

2

Señoras y señores concejales, distinguidas autoridades, floridanos y floridanas:

De acuerdo a la Constitución y a lo establecido en el Artículo 67 de la Ley Orgánica Constitucional de
Municipalidades, a continuación se presenta al Concejo Municipal y a la comunidad la Cuenta Pública 2010, que
contiene todos los antecedentes que caracterizaron la gestión de la Municipalidad de La Florida, en dicho
período.

El informe presenta en detalle la gestión de las diversas unidades municipales, e incorpora un reporte del
quehacer de la Corporación de Educación y Salud, de la Corporación de Deportes y de la Corporación Cultural.

Esta Cuenta Pública Año 2010 se estructura considerando los siguientes grandes temas; gestión financiera que
presenta un breve análisis de los ingresos y gastos efectuados durante el período; gestión territorial que
entrega las inversiones en obras y proyectos con sus fuentes de financiamiento ejecutadas en el territorio
comunal; gestión comunitaria que comprende los distintos programas hacia los vecinos, en el ámbito social,
deportivo, cultural, comunitario y de seguridad ciudadana; además del trabajo efectuado por las Corporaciones
de Cultura y Deportes; Gestión de servicios a la comunidad que incluyen las acciones desarrolladas por la
Corporación de Educación y Salud (COMUDEF) en el ámbito de la salud, educación y atención a menores,
incorporándose también los convenios efectuados con otras instituciones ya sea del sector privado o público.

Este informe estará disponible a la comunidad en el portal web www.laflorida.cl, y una versión resumida se
entregará, con posterioridad a este acto legal, a los dirigentes de las diversas organizaciones sociales presentes
en la comuna.

Atentamente,

CRISTIAN SOBRAZO FIERRO

ALCALDE SUBROGANTE
 MUNICIPALIDAD DE LA FLORIDA

http://www.laflorida.cl/

3

1. INTRODUCCIÓN

Con el propósito de dar cumplimiento a lo señalado en el artículo 67 de la Ley Orgánica Constitucional de
Municipalidades, Ley N° 18.695, el Alcalde de la I. Municipalidad de La Florida, a través del siguiente
documento, da a conocer al Concejo Municipal y a la comunidad de La Florida, el informe detallado de su
gestión anual y de la marcha de la municipalidad.

El informe se ha estructurado considerando los siguientes temas:

• Gestión Financiera

En el informe de Gestión Financiera se presenta un breve análisis del balance de ejecución presupuestaria y del
estado de situación financiera, indicando la forma en que la provisión de ingresos y gastos se ha cumplido
efectivamente.

• Gestión Territorial

La Gestión Territorial, refiere un análisis de las acciones desarrolladas para el cumplimiento del Plan de
Desarrollo Comunal y la ejecución de inversiones, en el período, señalando su fuente de financiamiento. Estas
actividades se presentan de acuerdo a lo realizado por las Direcciones de Obras Municipales, Tránsito y
Transporte Público, Aseo y Ornato, Operaciones y Secretaría Comunal de Planificación.

• Gestión Comunitaria

El informe sobre la Gestión Comunitaria comprende los distintos programas que se ejecutan desde las
Direcciones de la municipalidad, hacia los vecinos, se incluyen: programas, proyectos y actividades
desarrollados por las Direcciones de Desarrollo Comunitario y Social, Protección Ciudadana, además de la
gestión que desarrolla el municipio, en coordinación con las Corporaciones de Cultura y Deportes de La Florida.

• Servicios a la Comunidad (Área Educación - Área Salud)

En Servicios a la Comunidad, se incluyen todas las acciones desarrolladas en el ámbito de la salud, la educación
y la atención a menores, a través de la Corporación de Educación y Salud Municipal (COMUDEF).

• Administración Interna Municipal

Respecto a la Administración Interna Municipal, se incluyen las Observaciones efectuadas por la Contraloría
General de la República, los Convenios celebrados con otras Instituciones, modificaciones al Patrimonio
Municipal y otros hechos relevantes.

4

2. GESTIÓN FINANCIERA

2.1. Balance ejecución presupuestaria y estado financiero.

2.1.1. Ejecución presupuestaria de ingresos.

El Presupuesto Municipal de ingresos ejecutado durante el 2010 alcanzó los M$ 28.413.218-, siendo superior al
año anterior en un 6.19% En el análisis por Ítems se registra el siguiente detalle:

Ingresos Municipales (M$) %

Patentes Municipales 2.202.158 7,75

Derechos de Aseo 1.476.547 5,20

Otros Derechos 821.206 2,89

Otras 11.435 0,04

Permisos Circulación 2.701.345 9,51

Licencias de conducir 228.204 0,80

Participación Impuesto Territorial 2.516.205 8,86

Transferencias a otras Entidades Públicas 422.117 1,49

Rentas de la Propiedad 4.135 0,01

Ingresos de Operación (Venta de Servicios) 700.521 2,47

Recuperación y reembolso por Licencias Medicas 138.740 0,49

Multas y Sanciones Pecuniarias Beneficio Municipal 1.766.657 6,22

Participación Fondo Común 13.940.501 49,06

Fondos de Terceros 12.077 0,04

Otros 148.603 0,52

Operaciones años anteriores 376.657 1,33

Transferencias para Gasto de Capital 471.159 1,66

Saldo Inicial de Caja 474.588 1,67

TOTAL 28.413.218 100,00

Para realizar una comparación en los ingresos percibidos, se efectuó una actualización de dichos ingresos en
años anteriores, cuyo factor de actualización es el de Capital Propio, fuente S.I.I para los años: 2006, 2007, 2008,
2009 y 2010, quedando la situación como más adelante se expone, mostrando un aumento de M$ 1.758.229,
equivalente a 6.19% del total de ingresos percibidos para el año 2010:

Año
Ingresos percibidos

M($)
% crecimiento año

anterior
Año 2006 24.721.406 5,17

Año 2007 25.492.166 3,12

Año 2008 25.082.165 -1,63

Año 2009 26.654.989 6,27

Año 2010 28.413.218 6.19

5

En relación con los ingresos se destacan por su relevancia, los siguientes:

FONDO COMÚN MUNICIPAL: Ascendió a M$ 13.940.500 correspondiendo a un 49.06% del total de ingresos
percibidos.-

DERECHOS MUNICIPALES: Los ingresos por este concepto fueron M$ 3.763.514.- durante el año 2010. De estos,
el pago realizado por la comunidad por concepto de derechos de extracción de basura, corresponde a M$
1.476.538 representando un 5.20% del total de los ingresos percibidos.

CONTRIBUCIONES MUNICIPALES: Comprende los impuestos, contribuciones y otros gravámenes de beneficio
municipal que se establecen en la Ley de Rentas Municipales y demás disposiciones legales vigentes. Este
ingreso para el año 2010 fue de M$ 7.419.739.- significando un 26.12% del total de ingresos percibidos.

OTROS INGRESOS: Corresponde a ingresos, que siendo propios, no tienen carácter permanente. Por ejemplo,
las ventas de activos, devoluciones y reintegros, multas de los Juzgados de Policía Local, operación de años
anteriores, entre otros. Estos ingresos ascendieron a M$ 2.384.106.- representando un 8.39% del total de los
ingresos percibidos.

TRANSFERENCIAS: Recursos que se transfieren desde otros niveles del Estado con el propósito de financiar
proyectos específicos. Dentro de estos fondos destaca el Programa de Mejoramiento urbano y de Barrios con
un total de transferencias de M$ 905.359.-

2.1.2. Ejecución presupuestaria de gastos.

La ejecución presupuestaria de gastos efectivos al 31 de Diciembre del año 2010, fue de M$26.180.402, siendo
superior al del año anterior en un 5,44%. Los ítems de gasto más relevantes son los siguientes:

Egresos Municipales (M$)
Gastos en personal 8.277.813

Servicios a la comunidad 9.191.263

Bienes y servicios de consumo 2.960.009

Transferencias corrientes 6.819.085

Inversión real 781.553

Otros compromisos pendientes 311.017

 28.340.740

GASTOS EN PERSONAL: Comprende aquellos gastos por concepto de remuneración y de aportes patronales
para el pago del personal de planta, contrata, honorarios, dieta de las señoras y señores concejales y
prestaciones de servicios en programas comunitarios. Estos gastos alcanzaron a la suma de M$ 8.277.813.-, lo
que representó un 29.21% del total de los ingresos.

SERVICIOS A LA COMUNIDAD: Son servicios no personales asociados al funcionamiento y mantención de los
bienes de uso público, entre otros se cuentan los consumos de alumbrado público y agua potable, los convenios
por servicios de aseo, mantención de parques y jardines, mantención de alumbrado público, mantención de
semáforos y señales de tránsito y otros servicios comunitarios. Por este concepto, durante el año 2009 se
gastaron

M$ 9.191.263.- representando un 32.43% del total de los ingresos del municipio.

6

SERVICIOS A LA COMUNIDAD (M$)
Consumo alumbrado público 1.597.125

Consumo de agua 490.324

Servicio de aseo 4.493.403

Mantención parques y jardines 1.801.042

Mantención alumbrado público 399.096

Mantención de semáforos 192.527

Mantención señales tránsito 110.094

Otros servicios comunitarios 107.652

 9.191.263

BIENES Y SERVICIOS DE CONSUMO INTERNO MUNICIPAL: Comprende todos aquellos gastos de bienes de
consumo y servicios no personales necesarios para el cumplimiento de las funciones y actividades de la
Municipalidad. Durante el año 2010, este gasto fue de M$ 2.960.009, cifra que corresponde al 10.44% del total
de los ingresos.

Bienes y Servicios de Consumo (M$)
Alimentos y bebidas 11.000

Textiles, vestuarios y calzados 12.571

Combustibles y lubricantes 78.294

Material de uso o consumo corriente 137.962

Mantenimiento y reparaciones 27.695

Consumos básicos 551.802

Publicidad y difusión 68.866

Servicios generales 1.049.311

Arriendos 787.402

Servicios financieros y de seguros 20.025

Contratación de estudios e investigación 26.421

Servicios Informáticos 123.882

Capacitación y perfeccionamiento 9.121

Otros gastos en bienes y servicios 55.657

 2.960.009

TRANSFERENCIAS CORRIENTES: Estas comprenden las transferencias al sector privado, es decir, se incluyen los
fondos de emergencia, voluntariado, programas sociales, programas culturales, asistencia social, subvenciones
a organizaciones deportivas, organizaciones comunitarias, organismos públicos, siendo la más importante la
que se destina a la Corporación de Educación y Salud, que ascendió a la suma de M$ 3.819.800.
Correspondiendo al 13.47% del total de los ingresos.

7

Las Transferencias corrientes para el año 2010, fueron de M$ 6.819.085.-, es decir el 24.06% del total de los
ingresos.

Transferencias corrientes (M$)
Fondos de emergencias 74.013

Educación 2.500.000

Salud 1.319.800

Al Fondo Común Municipal 1.809.764

Voluntariado 39.000

Organizaciones Comunitarias 26.822

Otras Transferencias Al Sector Privado 578.881

Otras a Otras Entidades Públicas 25.893

A otras Municipalidades 88.688

Asistencia Social a Personas Naturales 188.303

Otras Transferencias al sector Privado 39.754

Otras 5.058

Otros Gastos Corrientes 66.247

Transferencias de Capital 56.862

 6.819.085

INVERSIÓN REAL: Incluye los gastos por concepto de requisitos para funcionamiento, esto es, vehículos,
terrenos, estudios para inversiones, maquinarias y equipos, inversión en informática y la inversión regional o
territorial. Estos gastos ascendieron a M$ 781.553.

Inversion real (M$)
Terrenos 144.124

Mobiliario y otros 18.709

Maquinas y equipos 3.900

Inversión en informática 43.105

Otros activos no financieros 630

Consultoría 29.113

Gastos Administrativos 250

Estudios para inversiones 110.874

Proyectos de inversión regional 430.848

 781.553

8

La inversión en proyectos en el territorio de la comuna, alcanzó a la suma de M$455.666.-, y se distribuyó como
a continuación se señala:

Detalle proyectos de inversión (M$)

Proyecto Colegio Seguro 5.058

Pavimentos vehiculares 16.790

Construcción de veredas 32.348

Mejoramiento espacios públicos 315

Construcción áreas verdes 10.607

Solución Aguas Lluvia diversos sectores de la Comuna 39.039

Aportes Municipales a diversos Proyectos 45.541

Demarcación 35.000

Remodelación Plazoleta 4600

Reparación Sede Social 19137

Construcción Sala de Música en Colegio 44358

Remodelación Sala de Clases 46684

Reparación Multicanchas 66590

Reparación Colegios 37478

Reparación Dependencias Municipales 27303

 430.848

OTROS GASTOS: Corresponde a los compromisos devengados y no pagados al 31 de diciembre, del ejercicio
presupuestario, en conformidad a lo dispuesto en los artículos N º 12 y N º 19 del D. L. N º 1.263 de 1975.

Siendo su única cuenta la deuda flotante, que participa del 1.11% del total de los ingresos y su rendimiento
presupuestario fue de un 93.52%

2.1.3.- Estado de la situación financiera.

2.1.3.1.- Gestión financiera de ingresos.

Desde el punto de vista de la gestión los ingresos se clasifican en:

Cuenta
Presupuesto

Vigente/2010
Ejecución - 2010 %ING. %PTO,

Ingresos propios permanentes 14.305.842 12.956.154 45.40 90.57

Fondo Común Municipal 15.111.024 13.940.501 47.95 92.25

Otros ingresos 786.725 148.603 2.50 18.89

Fondos Externos 1.308.373 893.276 4.15 68.27

TOTAL 31.511.964 27.938.534 100,00 88.66

FUENTE: DAF, Diciembre 2010

9

INGRESOS PROPIOS PERMANENTES: Los ingresos propios permanentes han logrado participar del 45.40% de
los ingresos totales, aumentando un 8.64 con respecto al año anterior, teniendo un rendimiento
presupuestario de un 90.57%, donde destacan los siguientes ingresos:

IMPUESTO TERRITORIAL: que participa del 9.52% del total de los ingresos, aumentó un 7.74% con respecto al
año anterior y tuvo un rendimiento presupuestario de un 83.86%.

PERMISOS DE CIRCULACION: que participa del 9.04% del total de los ingresos, aumentó un 3.31% con
respecto al año anterior y tuvo un rendimiento presupuestario de un 94.78%.

PATENTES MUNICIPALES: que participa del 7,77% del total de los ingresos, aumentó un 10.91% con respecto
al año anterior y tuvo un rendimiento presupuestario de un 89.90%.

DERECHOS DE ASEO: que participa del 5.27% del total de los ingresos, aumentó un 3.85% con respecto al año
anterior y tuvo un rendimiento presupuestario de un 88.93%.

VENTA DE SERVICIOS (DOM): que participa del 2.13% del total de los ingresos, disminuyó un 26.81% con
respecto al año anterior y tuvo un rendimiento presupuestario de un 104.50%.

MULTAS MUNICIPALES: que participa del 5.13% del total de los ingresos, aumentó un 29.33% con respecto al
año anterior y tuvo un rendimiento presupuestario de un 109.72%.

INGRESOS POR PERCIBIR: que participa del 1,67 % del total de los ingresos, disminuyo en 1% con respecto al
año anterior y tuvo un rendimiento presupuestario de un 71.57%.

FONDO COMUN: el Fondo Común aún continúa siendo el recurso más importante del municipio, que participa
del 47.95% del total de los ingresos, ha tenido un aumento de un 7.75% con respecto al año anterior y tuvo
un rendimiento presupuestario de un 99,4%, demostrando la alta incidencia que tienen en nuestro manejo
financiero.

OTROS INGRESOS: Los ingresos más importantes de este grupo corresponde a:

SALDO INICIAL DE CAJA, que participa del 1.51% del total de los ingresos, aumento en un 47.69% con
respecto al año anterior y tuvo un rendimiento presupuestario de un 100%.

FONDOS EXTERNOS, que corresponden a fondos destinados por el Gobierno Central para financiar proyectos
específicos. Suponen el 4.15% del total de los ingresos, y aumentaron en un 65.83% con respecto al año
anterior, con un rendimiento presupuestario de un 68.27%.

10

De acuerdo al análisis anterior podemos indicar que los ingresos en el año 2010, fueron mayores en un 6.19%, a
los del año anterior, con cuentas que tuvieron un destacado comportamiento, como las que a continuación se
señalan:

PATENTES MUNICIPALES aumentó en un 10.91%

DERECHOS DE ASEO aumentó en un 3.85%

PROPAGANDA Y PUBLICIDAD aumentó en un 84.5%

IMPUESTO TERRITORIAL aumentó en un 7.74%

MULTAS Y SANCIONES PECUNIARIAS aumentó en un 12.37%

RECAUDACION 1ER. J. P. L. aumentó en un 100%

FONDO COMUN aumentó en un 11,06%

INGRESOS POR PERCIBIR disminuyó en un 1%

TRANSFERENCIAS PARA GASTOS DE CAPITAL aumentó en un 54.95%

Por otra parte, de acuerdo a la ejecución presupuestaria de ingresos se puede observar la alta morosidad que
registra el balance al 31 de Diciembre del año 2010, que alcanza a los $ 7.030.352.233, o sea el 22.31% del
presupuesto municipal del año 2010.-

Como síntesis, y basándonos en indicadores de gestión financiera, podemos señalar, respecto de los ingresos,
que el municipio mantiene un alto grado de dependencia del fondo común municipal, que gradualmente está
logrando mayores niveles de autonomía, debido a la gestión financiera, que ha permitido aumentar en forma
paulatina los ingresos propios permanentes, como lo demuestra la gestión del año 2010.-

2.1.3.2 Gestión financiera de gastos.

Desde el punto de vista de la gestión, los Gastos se clasifican en:

Cuenta Pto. Vigente Ejecución - 2010 %Ing. %PTO,

Gastos Administrativos 12.022.748 11.237.821 39.65 93.47

Gastos en Servicios a la Comunidad 10.375.213 9.191.263 32.43 88.59

Gastos de Transferencias 7.258.073 6.819.085 24.06 93.95

Gastos en Inversión 1.523.319 781.553 2.76 51.31

Otros Gastos 332.611 311.017 1.1 93.51

TOTAL M $ 31.511.964 28.340.739 100.00 89.94
FUENTE: DAF, Diciembre 2010

1. GASTOS ADMINISTRATIVOS, de acuerdo a la clasificación anterior el gasto más importante del

municipio corresponde a los GASTOS ADMINISTRATIVOS que representa el 38.39% del total de los ingresos y
su rendimiento presupuestario de un 95,23%. Esta partida de gastos quedó con una deuda pendiente de
$600.605.799.

Estos gastos están compuestos por:

GASTOS EN PERSONAL que participa del 27,88% del total de los ingresos y que tuvo un rendimiento
presupuestario de un 98,60%. Es necesario indicar que el gasto en personal esta compuesto por las siguientes
partidas:

11

EJECUTADO 2010

Partidas componen este gasto: Valor $
% de

Los ing.
Rendimiento
Presupuesto

Crecimiento

Personal de Planta 4.547.115 16.28 96.20% 9,58%

Personal a Contrata 992.427 3.55 99.18% -2,47%

Honorarios a Suma Alzada
Personas Naturales

170.915 0.6 99.65% -14,22%

Remuneraciones Reguladas por Código Trabajo 46.585 0.59 98.68% 8,83%

Suplencias y Reemplazos 86.314 0.30 63.80% 151,85%

Prestación de Servicios Programas Comunitarios 1.963.452 7.03 99.55% 53,29%

TOTAL 7.806.808 28.35

- Los gastos en personal quedaron con una deuda pendiente de M $ 109.-

 GASTOS OPERATIVOS que participa del 38.15% del total de los ingresos y tuvo un rendimiento presupuestario
de un 93.47%. Esta cuenta quedó con una deuda pendiente de $12.022.748.

2. GASTOS EN SERVICIOS A LA COMUNIDAD que participa del 33.54% del total de los ingresos y tuvo un
rendimiento presupuestario de un 93.96%.

Esta cuenta quedó con una deuda pendiente de $ 2.175.411.631.
Siendo las cuentas más importantes:

CONSUMO ALUMBRADO PÚBLICO: que participa del 5.72% del total de los ingresos, y tuvo un rendimiento
presupuestario de un 66.42%, quedó con una cuenta pendiente de $ 263.391.956.-

CONSUMO DE AGUA (Servicio a la comunidad) que participa del 1.76% del total de los ingresos, aumentó en un 1.81%con respecto al año anterior y tuvo un rendimiento
presupuestario de un 89.15% quedó con cuenta pendiente de M $ 105.602.422.-

SERVICIOS DE ASEO que participa del 16.08% del total de los ingresos y tuvo un rendimiento presupuestario de un
95.13% Quedó con cuenta pendiente de $ 622.926.617.-

SERVICIOS DE MANTENCIÓN DE JARDINES que participa del 6.44% del total de los ingresos y tuvo un rendimiento
presupuestario de un 97.25% Quedó con una cuenta pendiente de $ 319.847.638.-

SERVICIOS DE MANTENCIÓN DE ALUMBRADO PÚBLICO que participa del 1.43% del total de los ingresos, y tuvo un
rendimiento presupuestario de un 94.68%, Quedó con una cuenta pendiente de $ 82.929.887.-

SERVICIOS DE MANTENCIÓN DE SEÑALIZACIONES DE TRÁNSITO que participa del 0.39% del total de los ingresos, tuvo
un rendimiento presupuestario de un 100% y quedó con una cuenta pendiente de $ 33.294.513.-

OTROS SERVICIOS COMUNITARIOS que participa del 0.38% del total de los ingresos, tuvo un rendimiento presupuestario
de un 91.69% y quedó con una cuenta pendiente de $ 18.631.520.-

12

3. GASTOS DE TRANSFERENCIAS. Representan el 23.03% del total de los ingresos y su rendimiento presupuestario fue de
un 93.95%. Esta cuenta quedó con una deuda pendiente de $ 137.451.067.

Siendo las cuentas más importantes:

COMUDEF, que participa del 13.67% del total de ingresos, tuvo un rendimiento presupuestario de un 99.89%.

A OTRAS PERSONAS JURIDICAS PRIVADAS, que participa del 2.07% del total de los ingresos, y tuvo un rendimiento
presupuestario de un 97.45%.

ASISTENCIA SOCIAL A PERSONAS, que participa del 0.67% del total de los ingresos, y tuvo un rendimiento
presupuestario de un 48.09%.

AL FONDO COMUN MUNICIPAL, que participa del 47.95% del total de los ingresos, y tuvo un rendimiento
presupuestario de un 92.25%.

4. GASTOS EN INVERSION. Representan el 4.83% del total de los ingresos y su rendimiento presupuestario fue de un
51.30%.

Esta cuenta quedó con una deuda pendiente de $ 166.045.201.- siendo las cuentas más importantes:

ADQUISICION DE MAQUINARIAS Y EQUIPOS, que participa del 0.74% del total de los ingresos, y su rendimiento
presupuestario de un 88.95%. Quedó con una cuenta pendiente de $ 11.825.227.-

ESTUDIOS PARA INVERSION que participa del 0.10% del total de los ingresos, y su rendimiento presupuestario de un
99.99%

PROYECTOS DE INVERSION que participa del 1.93% del total de los ingresos, y su rendimiento presupuestario de un
43.01%. Quedó con una cuenta pendiente de $ 154.219.974.-

5. OTROS GASTOS, que participa del 1.19% del total de los ingresos, y su rendimiento presupuestario fue de un 93.51%.

DEUDA FLOTANTE.- participa del 1.05% del total de los ingresos, y su rendimiento presupuestario de un 93.50%. Quedó
con una cuenta pendiente de $ 1.220.004.518.

Como acotación final, podemos señalar, respectó de los gastos, que el municipio quedó con una deuda pendiente al 31 de
Diciembre del año 2010, que alcanza a los M$3.395.416.-, disminuyendo en 21% la deuda en relación al año 2009 que se
cerró dicho ejercicio presupuestario con una deuda de M$ 4.100.014.-. Los compromisos pendientes del año 2010
representan el 11% de los ingresos totales.

2.2 Dirección de Administración y Finanzas

Esta Dirección, además de recaudar todos los ingresos municipales, está a cargo de efectuar el cobro directo de
los relacionados con patentes municipales y derechos de aseo. Su comportamiento se detalla, a continuación,
comparándolos con el del año anterior:

13

1. Patentes Municipales:

Tipo De Patentes 2009 Monto ($) 2010 Monto ($)
Industrial 154.009.669 149.203.627

Comerciales 1.742.953.869 1.873.388.245

Profesionales 23.554.331 22.422.752

Alcoholes 62.436.074 62.651.436

Kioscos 4.449.398 4.540.652

Ferias 14.199.415 14.630.647

Patente Micro Empresa 21.706.782 28.616.585

Patentes fuera de Rol 36.777.537 46.704.081

TOTAL 2.060.087.075 2.202.158.025

2. Patentes Municipales:

Denominacion
2009 2010

Monto $ Monto $

Habitacionales con pago contribuciones 1.017.434.290 863.596.166

Comerciales con pago de patentes enroladas 283.747.393 317.816.386

Comerciales con pago patentes no enroladas 7.496.266 8.969.212

Aseo domiciliario 248.668.718 260.500.388

Sobre productores basura enrolados 6.620.350 14.376.501

Sobre productores basura no enrolados 2.720.631 3.930.263

Retiro de escombros 10.353.293 7.358.078

TOTAL 1.577.040.941 1.476.546.994
Fuente: DAF, DIC. 2010

3. Derechos Varios Patentes Comerciales.

Denominacion
2009 2010

Monto $ Monto $

Propaganda patentes enroladas 190.370.458 359.246.544

Ocupación B.N.U.P 9.883.225 10.148.937

Ocupación B.N.U.P no enrolada 40.508.782 8.596.022

TOTAL 240.762.465 377.991.503
Fuente: DAF, DIC. 2010

14

Resumen de inspecciones año 2010

N° ORDEN MES TOTAL TOTAL TOTAL TOTAL TOTAL GRAL.
1 1 2 3 4 INSPECC.

2 ENERO 347 265 707 573 1892

3 FEBRERO 365 454 652 651 2122

4 MARZO 682 457 652 126 1917

5 ABRIL 678 647 713 606 2644

6 MAYO 607 700 486 583 2376

7 JUNIO 672 623 618 597 2510

8 JULIO 838 467 630 877 2812

9 AGOSTO 676 630 715 1032 3053

10 SEPT. 680 584 596 868 2728

11 OCT. 552 581 492 534 2159

12 NOV. 603 488 413 815 2319

13 DIC. 397 423 296 586 1702

 Totales 7097 6319 6970 7848 28234

Inspecciones Total

 Alcoholes 1591

Maquinas 87

Ferias 2565

TOT.2010 4243

15

3. GESTIÓN TERRITORIAL

3.1 Dirección de Obras Municipales

Esta unidad tiene como función “velar por el cumplimiento de las disposiciones de la Ley General de Urbanismo
y Construcciones, el Plan Regulador Comunal y la ordenanzas correspondientes”. Está compuesta por los
Departamentos de Urbanismo, Edificación, Infraestructura, Inspección, Catastro, Ejecución y Atención de
Público, Archivo y Documentación.

Las acciones más destacadas en esta Dirección dicen relación con los permisos de edificación otorgados,
regularizaciones presentadas, loteos aprobados y recepcionados, servicios al contribuyente y programas de
ejecución de obras. Es importante señalar que en los últimos años han aumentado las tramitaciones DOM,
principalmente las centradas en respaldar la política habitacional gubernamental correspondiente a subsidios,
fondo solidario y programa de protección del patrimonio familiar, y de la Ley Nº 20.251 que establece un
procedimiento simplificado para los permisos de edificación de viviendas Sociales.

A continuación se detalla dicha información:

1. Permisos de edificación Año 2010

N° permisos Superficie m2 Ingresos generados $ (*)
672 188.020,465 237.808.385

(*) Incluye los ingresos generados por convenio de pago en cuotas.

2. Certificados de regularización

N° Certificados Ingresos generados $ (*)
772 18.701.778

(*) Incluye los ingresos generados por convenio de pago en cuotas.

a. Certificados de Regularización Ley 20.251

N° Certificados Ingresos generados $ (*)
142 1.396.102

(*)Los certificados acogidos al Artículo 2º transitorio de la Ley, están exentos de pago de derechos.

3. Fusiones, subdivisiones, anteproyectos, loteos aprobados y recepcionado año 2010.

 Superficie total m2 Ingresos $
FUSIÓN DE TERRENOS

91.531.41

150.855.500

13

SUBDIVISIÓN DE TERRENOS
157.984.95

11

ANTEPROYECTOS-LOTEOS-MODIFICACIONES
59.025.43

2

TOTAL 308.341,79

Fuente: Departamento de Urbanismo, diciembre de 2010

16

3.1. Loteos con Recepción de Urbanización

Loteos recepcionados de urbanización Nº lotes Ingresos ($)
Avenida Vicuña Mackenna Poniente Nº 7410 2

Por concepto de
Certificaciones

Manutara Nº 10383 1

Avenida Departamental Nº 3879 150

Avenida Departamental Nº 3879 10

Macul Alto Nº 6070 1

México Nº 9177 1

Las Chilcas Nº 8245 2

Loteo Jardín del Edén MZ P LOTE 2 1

Maria Elena Nº 1276 2

TOTAL LOTE 170

Avenida Vicuña Mackenna Oriente Nº 5957 cesión a BNUP 101,2 M2

Avenida Vicuña Mackenna Poniente Nº 6100
cesión a BNUP 251,25

M2

TOTAL M2 352, 045 M2

Fuente: Departamento de Infraestructura Urbana, Diciembre de 2010

3.2. Loteos y Condominios con Recepción de Edificación

Loteos y condominios recepción edificación Superficie m2 Ingresos ($)

José Miguel Carrera Nº 130 9.147,71

Por concepto de Certificaciones

Avenida Vicuña Mackenna Nº 5957 9.957,95

Costa Rica Nº 8987 21,50

Avenida Vicuña Mackenna Nº 6101 12.542,49

San José De La Estrella Nº 921 1.889,38

Avenida Vicuña Mackenna Nº 6501 13.402,8

Alicahue Nº 7260 1.252,44

Camilo Henríquez Nº 10192 758,79

Orompello Nº 7368 600,42

Palena Nº 2915 800,00

Nueva Maria Angélica Nº 6437 6.936,63

Sotero del Río Nº 301 1.354,68

Jardín Alto Nº 8401 118,06

Total 58.782,85

Fuente: Departamento de Inspección, Diciembre de 2010

17

4. Superficie edificada recibida

Cantidad de recepciones finales Superficie total m2 Ingresos

262 102.392,08
Por concepto de Certificados de
Recepción Final

Fuente: Departamento de Inspección, Diciembre de 2010

5. Ocupación bien nacional de uso público

N° permisos Superficie total m2 Ingresos generados ($)
285 4549 167.140.884

Fuente: Departamento de Infraestructura Urbana, Diciembre de 2010

5.1. Concesiones

Concesiones Ingresos generados ($)
Concesión de BNUP calle Serafín Zamora 950 UTM anual

Concesión de BNUP para construir refugios peatonales e instalar
paletas publicitarias Stand Off S

a) 180.75 UTM mensual
b) Deuda concesión anterior por 30
cuotas de $ 400.000 mensuales

TOTAL CONCESIONES REGISTRADAS

Fuente: Departamento de Ejecución, Diciembre de 2010, Departamento de Infraestructura Urbana, Diciembre
de 2010.

18

6. Servicio a los contribuyentes

Servicio
Número

aproximado
Ingresos($)

OFICINA DE ATENCIÓN DE PUBLICO Y ARCHIVO

6.563.288

Formularios 73

Copia de Plano y Documentos 1.116

Desarchivo 1.032

Certificaciones 99

Otros

DEPARTAMENTO DE CATASTRO

37.442.195

Deslinde 861

Deslindes rebajados en un 99% 30

Total Deslindes 891

Informaciones Previas 1.397

Informaciones Previas rebajadas en 99% 407

Total Informaciones Previas 1.804

Número 2.055

Número rebajado en 99% 47

Total Números 2.102

Declaratoria Utilidad Pública-No expropiación 3.065

Declaratoria Utilidad Pública-No expropiación rebajado en 99% 23

Total Declaratoria Utilidad Pública- No Expropiación 3.088

Planos Ploteados escala 1:10.000 7

Otros no considerados (informes técnicos, etc.)

DEPARTAMENTO DE EDIFICACIÓN

2.683.833

Vivienda Social
Vivienda Social Fondo Solidario

856
684

Cambios de Uso 35

Retimbraje de Planos y Documentos 25

Otros

DEPARTAMENTO DE INSPECCIÓN

5.630.876

Certificados Recepción Final 262

Inspección Técnica 300 fiscalizaciones
con fichas

Ley 19.537 13 copropiedades
certificadas

Certificados Infraestructura
4.779.391

Otros varios 2.219.612

TOTAL GENERAL 12.387 59.319.195

19

7. Plan de inversión en alumbrado público

LUMINARIAS EN MANTENIMIENTO SEGÚN CONTRATO

Nº Ubicación Monto($) Luminarias

1 Contrato Mantenimiento Alumbrado Público Sector A y B + Call Center 390.605.793 28.949

Fuente: Departamento de Infraestructura Urbana Diciembre de 2010

8. Obras inspeccionadas por departamento de ejecución

Nº
Fecha

Contrato
Proyecto

Monto
Contrato ($)

1.1 01.10.2009 Remodelación de 450 m2 de Salas de Clases en Colegio Lo Cañas 39.326.547

1.2 17.12.2009
Mejoramiento Infraestructura Educacional, Sala de Música, Liceo
Benjamin Vicuña Mackena

44.357.741

1.3 26.11.2009
Construcción 2 Salas Cunas/Jardín Infantil calle San Alfonso y calle
Los Bambúes, proyecto 2 Los Bambúes

206.979.538

1.4 30.11.2009
Construcción de la primera Sala Cuna y Jardín Infantil Intercultural
Rojas Magallanes

235.433.168

1.5 18.05.2010
Reparación de la Casa Central de la COMUDEF por efectos del
terremoto

19.972.722

1.6 20.05.2010 Ejecución de obras reparación casona de Alcaldía 13.448.190

1.7 28.05.2010 Reparación de la Biblioteca Municipal por efectos del terremoto 16.178.794

1.8 07.06.2010 Reparación casona DIDESO en Rupanco 120 por efecto del terremoto 14.056.042

1.9 27.07.2010 Reparación Casa de la Cultura por efectos del terremoto 13.418.400

1.10 30.08.2010 Ejecución de obra Cruz de Lo Cañas 3.308.691

1.1 30.11.2009 Construcción Sala Cuna/Jardín Infantil San Alfonso 333.910.707

1.2 04.12.2009 Mejoramiento infraestructura sedes sociales y espacios públicos 17.908.612

1.3 06.01.2010 Remodelación 700 m2 salas de clase Colegio Francisco Vergara 46.684.073

1.4 15.04.2010 Reconstrucción sede Junta de Vecinos N° 11 19.137.431

1.5 01.05.2010
Reparación daños terremoto colegios Las Lilas, Andres Bello y Lo
Cañas

37.476.971

1.6 19.05.2010 Reposición de Iluminación sectores de riesgo etapa 01 166.576.287

1.7 14.06.2010 Construcción multicanchas Laura Rodick y Villa O’Higgins 66.590.226

1.8 27.09.2010 Construcción multicancha sector 01 Villa Santa Teresa 39.815.387

1.9 22.09.2010 Reparación Sanitaria 36° Comisaría 1.475.676

1.10 01.12.2010 Reparación Casona y dependencias municipales 89.072.257

1.11 19.11.2010 Reposición Luminarias Publicas 3.099.196.919

 TOTAL 4.524.324.379

Fuente: Departamento de Ejecución, Diciembre de 2010

20

9. Proyectos y estudios

Oficina de Condominios Sociales

La gestión de la Oficina de Condominios Sociales durante el 2010, se centró en cinco líneas de trabajo
principales:

 I. Orientación y mediación
 II. Fondos concursables proyectos de mejoramiento del Programa de Condominios
 III. Formalización de copropiedades
 IV. Asistencia técnica para postulación a DS 255 SERVIU Programa de Protección del Patrimonio Familiar
 V. Desarrollo y diseño de Planes Maestros.

Orientación y mediación

La Oficina de Condominios Sociales realiza orientación por medio de tres vías:

Atención a público:
Los días Martes y Jueves, desde las 9.00 hasta las 13.30 hrs. en las dependencias del Edificio COM.

Mediación:
La Oficina Municipal de Condominios Sociales, advirtiendo la necesidad de los vecinos de la comuna en cuanto a
orientación y resolución de conflictos, en el marco de construcciones irregulares, cierres, ocupación ilegal y/ o
inadecuada de espacios comunes en condominios, ha confeccionado un sistema implementando la mediación
como método de solución extrajudicial de conflictos, entregando un servicio integral y profesional a los
copropietarios de vivienda social. Dichas mediaciones se desarrollan en terreno y en las dependencias de la
oficina.

Reuniones y capacitación en terreno:
Dichas reuniones se desarrollan generalmente durante la semana entre las 18.30 hrs. y las 22:00 hrs. y/o los
días sábado, según petición de los vecinos de un condominio. Durante el año 2010, La Oficina Municipal de
Condominios Sociales participó en 35 reuniones informativas y asambleas de constitución.

Fondos concursables proyectos de mejoramiento del Programa de Condominios

Obras desarrolladas:
Durante el año se desarrolló el llamado a concurso para los fondos concursables del Programa de Mejoramiento
de Condominios de Viviendas Sociales. Con cargo a este fondo, se realizo la licitación en diciembre del 2009 y se
realizaron exitosamente y en conformidad con la comunidad los trabajos a partir de marzo del 2010. Con una
inversión total aproximada de $ 26.500.000 se favorecieron los siguientes grupos:

21

Obras Civiles

N° Condominio Ubicación Proyecto

1
Comité de Adelanto
Coraceros Viña del Mar.

Coraceros Nº 6404 Depto. 23
-

Reparación y reemplazo de las canaletas y
bajadas de aguas lluvias en mal estado.

2
Villa Alberto Larraguibel. Granadero N° 6460. Construcción de techumbre de cajas (2) de

escala.

3
Condominio N° 9, Comité
Los Sauces.

Pasaje La Arcilla N° 1111,
Villa Los Sauces II.

Cambiar portón de acceso a patio onterior
común.

4
Villa Alberto Larraguibel. Av. El Parque Nº 1610 Block

A-B.
Reparación y reemplazo de las canaletas y
bajadas de aguas lluvias en mal estado

5
Villa Las Plazas de la Florida.

Calle Elisa Correa, Los Sauces Pavimentación acceso.

6
Américo Vespucio N° 8836.

Américo Vespucio. N° 8836,
Block 27.

Instalación de citófonos.

7
Comité de Adelanto Nueva
Esperanza.

Comité de Adelanto Nueva
Esperanza.

Instalación de luminarias.

8
Villa Alberto Larraguibel. General Yáñez Nº 1641 ,Block

A.
Construcción de techumbre de cajas (1) de
escala y mantención de peldaños.

9
Comité del Condominio
Social Santa Julia.

Comité del Condominio
Social Santa Julia.

Pintura para fachadas de bloques

10
Villa Alberto Larraguibel.

Mayor Rafael Montt N° 6428
A-B.

Construcción de techumbre de cajas (2) de
escala.

11
Villa Alberto Larraguibel. Mayor Rafael Montt N° 6408

A-B.
Construcción de techumbre de cajas (2) de
escala

12
Villa Alberto Larraguibel. Mayor Rafael Montt N° 6448

A-B.
Construcción de techumbre de cajas (2) de
escala

13
Villa Alberto Larraguibel.

Mayor Rafael Montt N° 6427
Block A-B.

Construcción de techumbre de cajas (2) de
escala y Reparación de barandas.

14
Villa Alberto Larraguibel. General Yáñez N° 1641, Block

B-C.
Construcción de techumbre de cajas (2) de
escala

15
Villa Alberto Larraguibel. Villa Alberto Larraguibel.

Block 6466.
Construcción de techumbre de cajas (2) de
escala

16
Villa Santa Raquel Sur

Villa Santa Raquel Sur Proyecto de área verde y plaza activa.

17
Comité Alberto Hurtado. Maria Elena. N° 1167, Blocks

17 y 18.
Construcción de techumbre en Cajas (3) de
escala y pintura de éstas últimas.

22

Formalización de Copropiedades

Condominios constituidos:

Durante el 2010, la Oficina de Condominios constituyó como copropiedad a 7 condominios, formalizando a
través de ellos, un comité administrativo y su respectivo reglamento. Del proceso anterior, se beneficiaron
1960 familias.

Al mismo tiempo, se fomento la actualización y vigencia de cada uno de los 14 lotes y respectivos Comités de
Administración, correspondientes al sector LAS PLAZAS DE LAS FLORIDA, beneficiando directamente a más de
750 familias.

Condominios a constituir durante el primer semestre del 2010

Nº Condominio
Nº de departamentos de

la copropiedad

Nº aproximado
de personas
favorecidas

1 Santa Teresa Etapa 1, Lote A 48 192

2 Santa Teresa Etapa 1, Lote E 48 192

3 Santa Teresa Etapa 1, Lote G 48 192

4 Santa Teresa Etapa 1, Lote H 48 192

5 Los Peumos, Sector 5, Manzana 18 58 232

6 Los Copihues, Sub-lote A 64 256

7 Los Copihues, Sub-lote B 32 128

TOTAL 490 DEPARTAMENTOS 1960 PERSONAS

Asistencia técnica para postulación a DS 255 SERVIU Protección del Patrimonio Familiar

Proyectos desarrollados
La oficina de Condominios Sociales como Unidad técnica, asistió a los vecinos de condominios sociales,
apoyando su postulación al Titulo II del DS 255 del Programa de Protección al Patrimonio Familiar del SERVIU.
Los proyectos desarrollados, destinados al mejoramiento de los departamentos y casas, se centraron
principalmente en el cambio de ventanas, instalación de piso cerámico, cambios de puertas, cambio de tabiques
en mal estado, cambio de techos con aislamiento térmico, cielos interiores, revestimiento de muros, tabiquería
de baño y cocina y construcción de rádieles , entre otros.

Durante el año 2010, se postularon 20 proyectos en total, de los cuales se adjudicaron 19 de estos últimos, con
una inversión total aproximada de $ 265.500.000. Siendo la oficina Egis- Psat en la comuna, entre municipales y
privadas, que se adjudicó mas proyectos del Subsidio DS 255 TITULO II en el transcurso del año 2010.

Se detallan a continuación:

23

Nº Nombre del Proyecto
Nº de

Beneficiarios
Titulo Observaciones

31220
Comité de Administración Los

Peumos 6
25 II Terminado

31393
Comité de Administración Los

Peumos 4
23 II Terminado

46965
Comité de Administración Parque

2 Los Damascos
6 II En ejecución (Llamado junio)

47160
Comité de Administración Parque

4 Monte Grande
4 II En ejecución (Llamado Junio)

46992
Comité de Administración La

Manzana Parque 6
15 II En ejecución (Llamado junio)

46995
Comité de Administración

Condominio Parque Esperanza
8 II En ejecución (Llamado junio)

47010
Comité de Administración

Condominio Andres Sepúlveda
9 II En ejecución (Llamado junio)

47042
Comité de Administración

Condominio Parque 11
8 II En ejecución (Llamado junio)

47056
Comité de Administración
Condominio Parque Doce

10 II En ejecución (Llamado junio)

47091
Comité de Administración

Condominio Parque 13
10 II En ejecución (Llamado junio)

49808 Condominio Corazones Valientes 12 II
Para ejecución a partir del 1º de

febrero de2011 (Llamado
octubre)

49767
Condominio Los Peumos Sector 5

Manzana 18
22 II

Para ejecución a partir del 21 de
febrero de 2011 (Llamado

octubre)

49599
Comité de Administración Los

Peumos 6
8 II

Para ejecución a partir del 21 de
febrero de 2011 (Llamado

octubre)

49404 Parque Monte Grande 12 II
Para ejecución a partir del 28 de

febrero de 2011 (Llamado
octubre)

49405
Conjunto Habitacional Las Plazas

de La Florida
5 II

Para ejecución a partir del 28
de febrero de 2011 (Llamado

octubre)

47162
Comité de Administración

Condominio Los Sauces Numero 9
5 II

Para ejecución a partir del 28
de febrero del 2011 (Llamado

octubre)

49616
Comité de Administración

Condominio Nº 10
18 II

Para ejecución a partir del 28 de
febrero de 2011 (Llamado

octubre)

49406 Condominio Nº 12 7 II
Para ejecución a partir del 28
de febrero de 2011 (Llamado

octubre)

49385
Comité de Administración

Conjunta Villa Los Sauces Parque
Catorce

11 II
Para ejecución a partir del 28 de

febrero de 2011 (Llamado
octubre)

 TOTAL BENEFICIADOS 218

24

3.2 Dirección de Tránsito y Transporte Público

Esta Unidad tiene como finalidad “otorgar y renovar licencias para conducir vehículos, determinar el sentido de
circulación del parque automotriz, en coordinación con los organismos de la Administración del estado,
señalizar adecuadamente las vías públicas, y aplicar las normas generales sobre el tránsito y transporte públicos
en la comuna”.

3.2.1. Departamento de Licencias de Conducir

Tipo Licencia Tipología Total De Licencias Emitidas

CLASE B No profesionales 11978

CLASE C No profesionales 992

CLASE D No profesionales 304

CLASE E No profesionales 0

CLASE F No profesionales 50

CLASE A1 No profesionales 792

CLASE A2 Profesionales 654

CLASE A1P Profesionales 4

CLASE A2P Profesionales 345

CLASE A3 Profesionales 341

CLASE A4 Profesionales 182

CLASE A5 Profesionales 54

TOTAL 15.696

TOTAL RECAUDADO EN PESOS POR LICENCIAS $209.514.688
 Fuente: Estadística Anual Sistema SMC Ene - Dic. 2010.

3.2.2. Departamento de Permisos de Circulación

Número De Permisos

Ingresos

66.194 $2.731.176.123

Fuente: Estadística Anual Sistema SMC Enero-diciembre de 2010.

3.2.3. Departamento de Ingeniería

Corresponde al Departamento de Ingeniería de Tránsito:

Estudiar, proponer y ejecutar proyectos de ingeniería que tiendan a dar solución a los problemas de tránsito,
velando siempre por mantener los necesarios niveles de seguridad para peatones y conductores, además de dar
permanentemente solución a los problemas relacionados con el tránsito o generados por éste, como
congestiones vehiculares, estacionamiento, señalización y demarcación vial entre otros.

COSTO TOTAL DE INVERSION: $ 49.898512.

Nº Nombre Del Especificaciones Y Costo De Fuente De

25

Proyecto Ubicación Inversion Financiamiento
1 PROYECTO COLEGIO

SEGURO Y
DEMARCACION DE
RESALTOS

COLEGIOS, CATALUÑA,
CAPITAN PASTENE, LOS
ALMENDROS, ANDRES RODDO,
INDIRA GANDHI, LAS LILAS,
GUARDIAMARINA ERNESTO
RIQUELME, MAESTRA ELSA
SANTIBAÑEZ, LOS CEREZOS, LAS
ARAUCARIAS, ANDRES BELLO,
LOS QUILLAYES, MARIA ELENA,
OSCAR CASTRO, MARCELA PAZ,
REPUBLICA DOMINICANA,
SOTERO DEL RIO Y VILLA
NACIONES UNIDAS.

RESALTOS REDUCTORES DE
VELOCIDAD UBICADOS EN
DISTINTOS PUNTOS DE LA
COMUNA

$ 27.413.202 Suministro municipal

2 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN EL EJE SAN JOSÉ DE
LA ESTRELLA ENTRE
AVENIDA LA FLORIDA Y
COLOMBIA

DEMARCACIÓN DE EJES,
INTERSECCIONES
SEMAFORIZADAS, PASOS
PEATONALES RESALTOS,
INTERSECCIONES DE PRIORIDAD

$1.425.348 Suministro municipal

3 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
ENTORNO AL CENTRO
CIVICO

IMPLEMENTACIÓN DE VALLAS
PEATONALES, DEMARCACIÓN
DE EJE, INTERSECCIÓN
SEMAFORIZADAS, NO
BLOQUEAR CRUCE, PASOS
PEATONALES Y LA INSTALACIÓN
DE TACHONES TIPO BORCOL EN
SERAFIN ZAMORA CON VICUÑA
ORIENTE Y PONIENTE

$1.350.456 Suministro municipal

4 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN CALLE LOS
ESCRITORES
NACIONALES

REPOSICIÓN DE RESALTOS
REDUCTORES DE VELOCIDAD
EN CALLE LOS ESCRITORES
NACIONALES ENTRE SAN JORGE
Y SAN PEDRO, CON SUS
RESPECTIVAS SEÑALES DE
ADVERTENCIA

$957.909 Suministro municipal

5 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN TORNO COLEGIO LOS
NAVIOS

IMPLEMENTACIÓN DE PASO
PEATONAL EN RESALTO DE
AVENIDA BAHIA CATALINA CON
TRONCAL SAN FRANCISCO, CON
SUS RESPECTIVAS LINEAS DE
DETENCIÓN Y APROXIMACIÓN,
LEYENDAS LENTOS Y SIMBOLOS
ZONA DE ESCUELA

$416.669 Suministro municipal

26

6 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN CALLE ALICAHUE

IMPLEMENTACIÓN DE
DEMARCACIÓN Y
SEÑALIZACIÓN EN CALLE
ALICAHUE CON WALKER
MARTINEZ (DEMARCACIÓN DE
INTERSECCIÓN
SEMAFORIZADA), ALICAHUE
CON VECINAL (DEMARCACIÓN
DE PRIORIDADES Y PASOS
PEATONALES) Y ALICAHUE CON
PALENA (DEMARCACIÓN DE
PRIORIDADES Y PASO
PEATONAL)

$517.165 Suministro municipal

7 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN TORNO AL COLEGIO
RAICES DE ALTAZOR

IMPLEMENTACIÓN DE
DEMARCACIÓN Y
SEÑALIZACIÓN EN CALLE EL
HUALLE SUR, DEMARCACIÓN
DE RESALTOS, EJE CONTINUO,
SIMBOLOS ZONA DE ESCUELAS
Y LEYENDAS LENTOS E
INSTALACIÓN DE SEÑALES
ZONA DE ESCUELA

$478.500 Suministro municipal

8 MEDICIONES DE FLUJOS
PARA EVALUACIÓN DE
CAMBIOS DE SENTIDO
DE TRÁNSITO EN EL
CENTRO CIVICO

MEDICIONES DE FLUJOS EN
TORNO AL CENTRO CIVICO
PARA EVALUAR POSIBLE
CAMBIOS DE TRÁNSITO

$661.450
Suministro municipal

9 CONTRATACIÓN DE
ESTUDIO DE
JUSTIFICACIÓN DE
SEMAFOROS

ESTUDIO DE JUSTIFICACIÓN EN
AVENIDA MEXICO CON SANTA
JULIA

$589.050 Suministro municipal

10 CONTRATACIÓN DE
ESTUDIO DE
JUSTIFICACIÓN DE
SEMAFOROS

ESTUDIO DE JUSTIFICACIÓN EN
CALLE LIA AGUIRRE CON FRESIA

$589.050 Suministro municipal

11 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN TORNO AREA VERDE
DE LOS CONDORES CON
MANUTARA

IMPLEMENTACIÓN DE VALLAS
PEATONALES EN COSTADO DE
AREA VERDE DE LOS CONDORES
CON MANUTARA

$559.300 Suministro municipal

12 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN LA INTERSECCIÓN DE
VALENTINA LEPPE CON
SANTA AMALIA

IMPLEMENTACIÓN DE
RESALTOS REDUCTORES DE
VELOCIDAD, PASOS
PEATONALES, BANDEJONES
FANTASMA, INSTALACIÓN DE
SEÑALES Y TACHONES TIPO
BORCOL.

$1.550.630 Suministro municipal

13 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN TORNO A JARDIN
INFANTIL LOS PEUMOS

IMPLEMENTACIÓN DE VALLAS
PEATONALES, HITOS
SEGREGADORES Y SEÑALES DE
TRÁNSITO EN CALLE VENUS

$661.759 Suministro municipal

27

14 IMPLEMENTACION DE
MEDIDA DE SEGURIDAD
EN GENERAL
ARRIAGADA FRENTE A
Nº 1643

REPOSICIÓN DE RESALTO
REDUCTOR DE VELOCIDAD EN
CALLE GENERAL ARRIAGADA
CON SUS RESPECTIVAS SEÑALES

$604.164 Suministro municipal

15 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN CALLE SANTA CECILIA
CON AVENIDA CENTRAL

IMPLEMENTACIÓN DE
DEMARCACIÓN DE PASOS
PEATONALES, SIMBOLOS ZONA
DE PEATONES, LEYENDAS
LENTOS, ZONA ACHURADA,
SOLERA AMARILLA E
INSTALACIÓN DE SEÑALES DE
TRÁNSITO

$772.351 Suministro municipal

16 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN CALLE ENRIQUE
OLIVARES CON SAN
JOSAFAT

IMPLEMENTACIÓN DE
DEMARCACIÓN DE NUEVOS
PASOS PEATONALES, SIMBOLOS
ZONA DE PEATONES, LEYENDAS
LENTOS, SOLERA AMARILLA E
INSTALACIÓN DE SEÑALES DE
TRÁNSITO

$324.035 Suministro municipal

17 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN TORNO A
CONSULTORIO SANTA
AMALIA

IMPLEMENTACIÓN DE
RESALTOS REDUCTORES DE
VELOCIDAD, PASOS
PEATONALES, BANDEJONES
FANTASMA, INSTALACIÓN DE
SEÑALES, TACHONES TIPO
BORCOL E HITOS
SEGREGADORES

$1.645980 Suministro municipal

18 IMPLEMENTACIÓN DE
MEDIDAS DE SEGURIDAD
EN CALLE DIEGO
PORTALES FRENTE AL Nº
1520

IMPLEMENTACIÓN DE RESALTO
REDUCTOR DE VELOCIDAD,
PASO PEATONAL, SOLERA
AMARILLA E INSTALACIÓN DE
SEÑALES

$772.475 Suministro municipal

19 IMPLEMENTACÓN DE
MEDIDAS DE SEGURIDAD
EN EL EJE FROILAN
LAGOS SEPULVEDA

IMPLEMENTACIÓN DE
DEMARCACIÓN DE EJES, PASOS
PEATONALES, SIMBOLOS,
LEYENDAS LENTOS,
INSTALACIÓN DE RESALTOS Y
SEÑALES DE TRANSITO

$892.103 Suministro municipal

20 IMPLEMENTACION DE
FACILIDADES
PEATONALES EN CALLE
ALICAHUE CON ROJAS
MAGALLANES

IMPLEMENTACION DE PASO DE
CEBRA, LEYENDAS PARE,
LENTO, SIMBOLOS ZONA DE
PEATONES, ZIGZAG Y
SEÑALIZACIÓN VERTICAL

$304.308 Suministro municipal

21 IMPLEMENTACIÓN DE
SEÑALES NOMBRE DE
CALLE

INSTALACION DE 11 SEÑALES R-
29 FUERA DE MANTENCIÓN
PARA EL SECTOR
COMPRENDIDO POR MARIA
ANGELICA, OLGA SALAS, SAN
FRANCISCO Y MARIA CRISTINA

$505.950 Suministro municipal

28

22 IMPLEMENTACION DE
RESALTOS REDUCTORES
DE VELOCIDAD EN EJE
CHACON ZAMORA

INSTALACION DE 04 RESALTOS
REDUCTORES DE VELOCIDAD
EN EL TRAMO COMPRENDIDO
ENTRE LOS ARARIOS Y
DEPARTAMENTAL, CON SU
SEÑALIZACION RESPECTIVA

$2.079.684 Suministro municipal

23 MANTENCION,
REPARACION Y
REPOSICIONES DE
SEÑALES NOMBRE DE
CALLES

INSTALACION DE SEÑALES R-29
FUERA DE MANTENCIÓN PARA
EL SECTOR COMPRENDIDO POR
LA VILLA LAS MERCEDES

$624.688 Suministro municipal

24 IMPLEMENTACION DE
FACILIDADES
PEATONALES EN CALLE
TEHUALDA CON MARIA
ELENA

IMPLEMENTACION DE PASO DE
CEBRA, LEYENDAS PARE,
LENTO, SIMBOLOS ZONA DE
PEATONES, ZIGZAG Y
SEÑALIZACIÓN VERTICAL

$496.995 Suministro municipal

25 IMPLEMENTACION DE
FACILIDADES
PEATONALES EN LOS
CLARINES CON LAS
MADRESELVAS

IMPLEMENTACION DE PASO DE
CEBRA, LEYENDAS PARE,
LENTO, SIMBOLOS ZONA DE
ESCUELA, ZIGZAG Y
SEÑALIZACIÓN VERTICAL

$561.720 Suministro municipal

26 IMPLEMENTACION DE
FACILIDADES
PEATONALES EN MARIA
ANGELICA ENTRE PASEO
LOS NARANJOS Y LAS
ARACUCARIAS

IMPLEMENTACION DE PASO DE
CEBRA, LEYENDAS PARE,
LENTO, SIMBOLOS ZONA DE
ESCUELA, ZIGZAG Y
SEÑALIZACIÓN VERTICAL.

$771.340 Suministro municipal

27 IMPLEMENTACIÓN DE
SEÑALES NOMBRES DE
CALLE R-29

INSTALACION DE 20 SEÑALES R-
29 FUERA DE MANTENCIÓN
PARA EL SECTOR
COMPRENDIDO POR
GERÓNIMO DE ALDERETE ,
PASAJE ANTUCO, PERPETUA
FREIRE, VOLCAN LLAIMA

$374.240 Suministro municipal

28 IMPLEMENTACIÓN DE
SEÑALES NOMBRE DE
CALLE R-29

INSTALACION DE 12 SEÑALES R-
29 FUERA DE MANTENCIÓN
PARA EL SECTOR PATRIA
NUEVA.

$557.588 Suministro municipal

29 IMPLEMENTACION DE
FACILIDADES
PEATONALES EN
PASARELA PEATONAL
UBICADA EN AVENIDA
LA FLORIDA CON SANTA
INES

IMPLEMENTACION DE DOS
PASOS DE CEBRAS Y
SEÑALIZACION

$438.867 Suministro municipal

30 DEMARCACION DE
CRUCE Y CALZADA

DEMARCACION DE FACILIDADES
PEATONALES, EJES Y SOLERAS
DEL CRUCE FROILAN LAGOS
COLOMBIA

$1.001.536 Suministro municipal

* Se representan los proyectos más representativos.

Fuente: DTT a Dic. 2010.

29

Convenio de mantención

Nº Concepto Nº (Unidades de Mantención) Costo Anual

1 Mantención, suministro e
instalación de señales

5.594 señales de transito $ 111.789.120.- (IVA inc.)

2 Mantención de semáforos 151 semáforos, hitos luminosos y balizas
zebra safe

$ 201.367.872.- (IVA inc.)

Fuente: DTT a Dic. 2010.

3.3. Dirección de Aseo y Ornato

A esta unidad le corresponde velar por “el aseo en las vías públicas, parques, plazas, jardines y, en general, de
los bienes nacionales de uso público existentes en la comuna; el servicio de extracción de basura, y la
construcción, conservación y administración de las áreas verdes de la comuna”. A continuación se señalan
antecedentes de las principales actividades desarrolladas por esta unidad.

30

1. Departamento de Ejecución Áreas Verdes y Arbolado Urbano

Construcción de áreas verdes en la comuna

Modalidad de gestión del proyecto

PROYECTOS DE INVERSION MUNICIPAL

AREA VERDE U.V UBICACIÓN SUP. m2

PLAZA RÍO LOS QUEÑES 34 JULIO CESAR CON RIO LOS QUEÑES 288

ÁREAS VERDES EN COLEGIO VILLA UNIDA PASAJE COSMOS S/N 1050

PLAZA LAGO RANCO 6 LAGO RANCO CON LAGO RIÑIHUE 431

VEREDON 36º COMISARIA 13 SOTERO DEL RIO CON MANUTARA 1073

REHABILITACIÓN PLAZA QUÉBEC. 282

JARDINERA SERAFIN ZAMORA SERAFIN ZAMORA VICUÑA MACKENNA 177

 Subtotal 3.301

GESTIÓN CON PRIVADOS Y LOTEADORES

AREA VERDE U.V UBICACIÓN SUP. m2

VEREDON CAMILO HENRIQUEZ 11 SANTA RAQUEL CON CAMILO HENRIQUEZ 2117

PLAZOLETA LAS GARDENIAS 21 SANTA RAQUEL ESQUINA LAS GARDENIAS 684

PLAZA LOS CONDORES 10 EL PEUMO CON EL PELLIN 775

PLAZA VILLA LA FLORIDA 9 SANTA. RAQUEL CON PJE 12 876

PARQUE SOTERO DEL RIO III ETAPA 22 SOTERO DEL RIO CON VESPUCIO

PLAZA LOS PALOS 25
LA HIGUERA CON VOLCAN CALBUCO
NUEVO AMANECER 6903

PARQUE SOTERO DEL RIO III ETAPA 23
DEPARTAMENTAL ESQUINA LOS BAMBUES,
LAS ARAUCARIAS 2412

PARQUE TOBALABA 3 TOBALABA CON DEPARTAMENTAL 5337

PLAZOLETA LOS OLIVOS 14 VICUÑA MACKENNA CON EL OLIVO 262

 Subtotal 19.366

31

Plazoleta Las Gardenias

Parque Tobalaba

32

AÑO SUPERFICIE CONSTRUIDA AREAS VERDES (M2)

2010 22.667

Áreas verdes mantenidas por Macrozona

SECTOR MACROZONA SUPERFICIE MONTO

NORTE 4, 3,parte 8, 5, 6 316,413 479.714.585

SUR 12, 7, 11, 10 parte 5 y 6 296,241 382.980.240

CENTRO 8, parte 9 y 1 354,030 515.517.465

ORIENTE 2, 1 316,081 388.638.394

Áreas verdes mantenidas en forma directa

SECTOR MACROZONA SUPERFICIE Ubicación

NORTE 4, 3,parte 8, 5, 6

SUR 12, 7, 11, 10 parte 5 y 6

CENTRO 8, parte 9 y 1

ORIENTE 2, 1

Áreas verdes mantenidas por el Departamento de Ejecución de Áreas Verdes

NOMBRE DEL ÁREA VERDE
SUPERFIC

IE
Ubicación

Veredón 36º Comisaría de La Florida. 1.073
Manutara con Sótero del
Río

Plaza Villa La Florida. 876 Santa Raquel con Pasaje 12

Plazoleta Los Olivos 262 El Olivo

Corte de pasto condominio social señora Ovadia Vargas
Santa Raquel con Rafael
Matus

Corte de pasto en condominio social Avenida La Florida 6517

Corte de pasto dirección de protección ciudadana

Reacondicionamiento sector 2 Los Quillayes: poda, tala.
desmalezado y maicillo

Rafael Matus con Santa
Raquel

33

Operativos de Desmalezado, ejecutados por el Depto de Ejecución de áreas verdes

NOMBRE DEL ÁREA VERDE SUPERFICIE UBICACIÓN

Desmalezado CESFAM 1320 Avenida La Florida 6015

Desmalezado Centro Adulto Mayor 291 Walter Martinez

Desmalezado Protección Ciudadana Cali

Desmalezado y levantamiento de follaje 250 Las Camelias, Verbenas, Las Fucsias, México

Desmalezado calle A, Avenida La
Florida, triangulo, eliminación de
agaves

1243 Calle A, Avenida La Florida

Desmalezado sede adulto mayor 219 Walter Martinez

Desmalezado y riego de árboles 1827 Salamanca Real Pontevedra, BNUP.

Desmalezado, solo BNUP. 860
Colegio Técnico Profesional, Avenida El Parque
1740

Desmalezado, maicillo Las Camelias Las Aralias

Limpieza y desmalezado
Trinidad Oriente y Avenida Perú, frente a
cancha.

Desmalezado de veredones
José Miguel Carrera hasta Jorge Cisternas
Lemus, multicancha.

Desmalezado y limpieza 2391 San Jorge con Cordillera

Desmalezado frente al colegio de
adultos

 Avenida La Florida 8933

Desmalezado condómino social Santa Raquel con María Elena

Desmalezado Plaza Sucre 2045 Pasaje Luis Carrera y Pasaje Sucre

Desmalezado del veredón Colegio Indira
Gandhi

229 San José de la Estrella 153

Desmalezado Comité de Adelanto La
plaza

1000
Nuestra Señora del Carmen, Nuestra Señora de
Lo Vásquez y Nuestra Señora del Rosario

34

ESPECIES ARBÓREAS ENTREGADAS

Origen Cantidad

Producción propia municipal 12257

Convenio CONAF No hay

Total 12257

2. Departamento de Aseo

Residuos sólidos domiciliarios depositados en vertedero

AÑO TONELADAS
COSTO POR DISPOSICIÓN

EN VERTEDERO ($)
2010 137.885,93 2.127.081.150

Disposición de escombros de la vía pública

AÑO METROS CUBICOS
COSTO POR DISPOSICIÓN

EN VERTEDERO ($)
2010 17.555 79.513.815

Proyecto contenedores para la comuna

AÑO
CONTENEDORES

ENTREGADOS

CANTIDAD / CAPACIDAD
(LITROS)

COSTO M$
 (*)

120 340 800 1.000

2010 2.200 120 1200 200 800
238.610.914

3.4. Dirección de Operaciones

La Dirección de Operaciones tiene como objetivo “realizar en forma directa o a través de terceros, las acciones
necesarias para facilitar el buen funcionamiento de la infraestructura municipal y comunal y prestar apoyo
operativo para el cumplimiento de las funciones propias de las demás unidades municipales”. En el
cumplimiento de estas funciones, la Dirección se organiza de la siguiente manera:

CANTIDAD DE ESPECIES VEGETALES ENTREGADAS O PLANTADAS,
PRODUCCIÓN MUNICIPAL (VIVERO MUNICIPAL)

Tipo Cantidad

Especies Arbóreas 1364

Flores y cubre suelos 5349

Arbustos 5185

Plantas interiores 359

Total 12257

35

3.4.1. Operación Territorial

La Dirección de Operaciones tiene como objetivo “realizar en forma directa o a través de terceros, las acciones
necesarias para facilitar el buen funcionamiento de la infraestructura municipal y comunal y prestar apoyo
operativo para el cumplimiento de las funciones propias de las demás unidades municipales”. En el
cumplimiento de estas funciones, la Dirección presta los siguientes servicios:

3.4.1.1. Sección tala de árboles

TRABAJOS / ACTIVIDAD CANTIDAD COSTOS ($)
Desmalezados 7.482 m2 5.638.585

Talas 696 unid. 65.564.940

Corte de ramas 368 unid. 3.466.652

Levantamiento de follaje 943 unid 8.883.296

Rebaje de follaje 332 unid. 3.127.523

Despeje de luminarias 3.076 unid. 57.953.378

Podas (intervenciones) 4.612 unid. 130.338.579

Ramas retiradas 5.499 unid. 41.441.564

Árboles caídos 112 unid. 4.220.272

Inspecciones arbolado urbano 80 unid. 753.620

Programa Corte de Césped 3.738 m2 2.817.032

Programa de Incentivos – Corte de árboles secos 645 unid. 4.860.849

 TOTAL 329.066.290

Fuente: Dirección de Operaciones Diciembre de 2010

3.4.1.2. Solución aguas lluvias

ACTIVIDAD CANTIDAD COSTOS ($)
Limpieza de rejillas y sumideros 1.588 unid. 74.796.785

Solución Aniegos / Notificaciones 573 unid. 10.795.607

Construcción de pozos absorbentes 1 unid. 942.025

Programa de incentivo gestión municipal (Construcción tapas
hormigón de cámaras y sifones)

 174 unid. 9.834.741

Reparación, construcción y reposición de tapas y rejillas 417 unid. 47.138.931

 TOTAL 133.673.348

Fuente: Dirección de Operaciones, Diciembre de 2010

3.4.2. Servicios a la comunidad.

3.4.2.1. Sección aljibes

ACTIVIDAD CANTIDAD COSTOS ($)
Entrega de agua potable a campamento (casos sociales) 3.997 m3 30.122.191

Riegos calles de tierra y pitoneo rejillas aguas lluvias 276 m3 2.079.991

 TOTAL 32.202.182

Fuente: Dirección de Operaciones Diciembre de 2009

36

3.4.2.2. Sección talleres y eventos

TRABAJOS / ACTIVIDAD CANTIDAD COSTOS ($)
Pintado de Muros / Consignas 1.546 m2 2.912.741

Reparación / Construcción y reposición tapas y rejillas 144 unid. 10.739.142

Eventos (Apoyo a otras unidades) 94 unid. 8.855.082

Construcción baño más cámara séptica (caso especial) 01 unid. 930.850

 TOTAL 23.437.815

Fuente: Dirección de Operaciones, Diciembre de 2009

3.4.2.3. Sección movimiento de tierras y áridos

TRABAJOS / ACTIVIDAD CANTIDAD COSTOS ($)
Reparación de calles y tierras 28.491 m2 10.735.694

Retiro de escombros propios 2.760 m3 36.399.846

Reparación de vereda 343 m2 2.584.917

Retiro escombros de incendios 684 m3 9.020.831

 TOTAL 58.741.288

Fuente: Dirección de Operaciones Diciembre, de 2010

3.5. Secretaria Comunal de Planificación (SECPLAC).

La Secretaría Comunal de Planificación es una unidad que depende directamente del Alcalde y tiene por función
asesorar a éste y al Concejo Municipal tanto en la definición de políticas como en la elaboración y evaluación de
los planes, programas y proyectos de desarrollo comunal. Dentro de las materias a su cargo, durante al año
2010 se ejecutaron las siguientes tareas

3.5.1. Programa Mejoramiento Urbano (PMU) y Bacheo

Durante el año 2.010 se lograron ejecutar un total de 4.211 m2 de aceras en diferentes sectores de la comuna
y 11.800 m2 de bacheos.

NOMBRE
ETAPA

POSTULAC.
FUENTE

MONTO
M$

CONSTRUCCION Y REPARACION DE 1.977 m2 ACERAS EJECUCIÓN
PMU-IRAL 1º CUOTA 2010

GORE R.M
26.712

CONSTRUCCION Y REPARACION DE 2.234 m2 ACERAS EJECUCIÓN
PMU-IRAL 2º CUOTA2.010

GORE R.M
21.980

BACHEO DE 11.800 M2 EN DISTINTOS PUNTOS COMUNA EJECUCIÓN MUNICIPAL 30.000

En resumen, el 2.010 se ejecutaron aproximadamente 16.000 m2 de reparación de veredas y bacheos en
diferentes sectores de la comuna, lo que demando una inversión aproximada de M$ 80.000

37

3.5.2. Proyectos Fondos Externos FNDR 2010 - 2011

CARTERA PROYECTOS POSTULACIÓN 2011

 NOMBRE PROYECTO
CODIGO

IDI

ETAPA
QUE

POSTULA

MONTO FNDR
(M$) OTRO

FIN.
(M$)

COSTO
TOTAL
(M$)

ESTADO
AÑO
2011 TOTAL

1
CONSTRUCCION POLIDEPORTIVO ESCOLAR
LA FLORIDA

3010290
2-0 DISEÑO

31.90
1 31.901 31.901 RATE FI

2

CONSTRUCCIÓN PARQUE SANTA RAQUEL
SECTOR SUR-PONIENTE COMUNA LA
FLORIDA

3010292
1-0

EJECUCI
ÓN

145.4
84

145.48
4

145.48
4 ADMISIBLE

3
CONSTRUCCIÓN COLECTOR SANTA RAQUEL
TRAMO 1

3010292
1-0 DISEÑO

19.82
1 19.821 19.821 RATE FI

4
CONSTRUCCIÓN COLECTOR JOSE MIGUEL
CARRERA TRAMO 1

3010294
5-0 DISEÑO

14.73
5 14.735 14.735

SIN
ADMISIBILI

DAD

5
CONSTRUCCIÓN TEATRO MUNICIPAL LA
FLORIDA

3008546
0-0

EJECUCI
ÓN

95.76
6

1.153.3
25

700.00
0

1.853.
325 RATE RS

6 CONSTRUCCION EDIFICIO CONSISTORIAL
3009127

5-0 DISEÑO
259.6

94
259.69

4
259.69

4 RATE FI

7
AMPLIACION LICEO ANDRES BELLO
(SOLUCION INTEGRAL)

3002872
9-0

EJECUCI
ÓN

261.2
07

2.501.0
82

703.52
4

3.204.
606 RS

8 AMPLIACION ESCUELA CAPITAN PASTENE
3002873

3-0
EJECUCI

ÓN
491.1

72
1.440.9

03
353.32

3
1.794.

226 RS 2010

3.5.3. Proyectos Fondos Circular 33

CIRCULAR 33

NOMBRE PROYECTO FINANCIAMIENTO C. BIP COSTO

Situación
Actual

1
ADQUISIÓN EQUIPAMIENTO INFORMÁTICO
MUNICIPAL DE LA FLORIDA

FNDR 30034399 129.549.000
EN

REVISIÓN

2
ADQUISICIÓN 13 CAMIONETAS
MUNICIPALES, COMUNA DE LA FLORIDA

FNDR 30106112 152.875.000
EN

REVISIÓN

3
ADQUISICIÓN 4 BUSES PARA TRASLADO
ESCOLAR, COMUNA DE LA FLORIDA

FNDR 30106021 300.000.000
APROBADO

GORE

 TOTAL 582.424.000

38

3.5.4. Cartera de proyectos FNDR 2010

CARTERA 2010

 NOMBRE
CODIGO

BIP
ETAPA

POSTULACIÓN
FUENTE

MONTO
M$

RATE LICITACIÓN
ESTADO
AVANCE

1 CONSTRUCIÓN NOVENO
CONSULTORIO LA FLORIDA
(JOSÉ ALVO)

3007669
6-0

EJECUCIÓN SECTORIAL 2.106.886 RS ADJUDICADA EJECUCIÓN
100%

2 AMPLIACIÓN ESCUELA
CAPITÁN PASTENE

3002873
3-0

EJECUCIÓN FNDR-
SECTORIAL

1.675.405 RS EN PROCESO

3 REPOSICIÓN LUMINARIAS
PÚBLICAS COMUNA LA
FLORIDA

3009244
8-0

EJECUCIÓN FNDR 3.243.918 RS ADJUDICADA EN
EJECUCIÓN

4 CONSTRUCCIÓN OBRAS
QUEBRADA DE MACUL:
MEJORAMIENTO POZAS
DECANTACIÓN

3003192
8-0

EJECUCIÓN SECTORIAL 2.092.473 RS EJECUTADO

6 REPOSICIÓN ILUMINACIÓN
SECTORES RIESGO, ETAPA
1, LA FLORIDA

3006894
4-0

EJECUCIÓN FNDR 193.910 RS ADJUDICADA EJECUTADO

7 MEJORAMIENTO EJE
AVENIDA LA FLORIDA

3007050
0-0

EJECUCIÓN SECTORIAL 177.910 RS

8 ADQUISICIÓN LUMINARIAS
II ETAPA COMUNA DE LA
FLORIDA

3007672
7-0

EJECUCIÓN FNDR 394.874 APROBADO SEGUNDO
LLAMADO

9 CONSTRUCCIÓN CENTRO
CULTURAL COMUNA LA
FLORIDA

3008546
0-0

EJECUCIÓN FNDR-
SECTORIAL

1.601.000 RS

10 CONSTRUCCIÓN PARQUE
SANTA RAQUEL SECTOR
SUR-PONIENTE

3010292
1-0

EJECUCIÓN FNDR 244.879 SIN RATE

11 CONSTRUCCIÓN EDIFICIO
CONSISTORIAL

3009127
5-0

DISEÑO FNDR 224.376 RATE FI

12 FACTIBILIDAD TEC-EC.
IMPLEM. DE UN ECO-
PARQUE Y RED DE PLAZAS
ECOLÓGICAS

3008533
3-0

ESTUDIO GORE 115.000 APROBADO ADJUDICADA EJECUTADO

13 ADQUISICION DE
MAQUINARIAS LABORES
DE ASEO (2 MAQUINAS
BARREDORAS Y UNA
HIDROLAVADORA)

3007037
8-0

EJECUCIÓN GORE 37.235 APROBADO RE-
EVALUACIÓN

14 ADQUISICIÓN CAMIÓN
TOLVA, ALJIBES Y CARGO
COMUNA DE LA FLORIDA

3007050
0-0

EJECUCIÓN GORE 64.000 APROBADO RE-
EVALUACIÓN

15 INSTALACIÓN CÁMARAS
DE TELEVIGILANCIA
COMUNA DE LA FLORIDA

3006262
5-0

EJECUCIÓN GORE 284.500 APROBADO ADJUDICADA EJECUTADO

16 CONSERVACIÓN DE
MULTICANCHAS

3009275
2-0

EJECUCIÓN CIRCULAR
33

190.181 APROBADO EVALUCIÓN
OFERTAS

17 ADQUISICIÓN SISTEMA DE
SONIDO E ILUMINACIÓN
MOVIL PARA EL
ANFITEATRO

3009800
6-0

EJECUCIÓN CIRCULAR
34

80.647 APROBADO POR
PUBLICAR

 TOTAL 12.727.194

39

3.5.5 Cartera de proyectos PMU SUBDERE 2010

PROGRAMA SITUAC. PROYECTO
APROBADO

2010

GIROS
M$

SALDO
M$

ESTADO
ACTUAL

OBSERVACIONES

PMU
TERREMOTO

NUEVO
REPARACIÓN

DEPENDENCIAS EDIFICIO
CONSISTORIAL

44.910 27.315 17.595 EN EJECUCIÓN
FALTA: 3º Y 4º ESTADO DE

PAGO

PMU
TERREMOTO

NUEVO
REPARACIÓN DE CASONA

ALCALDÍA MUNICIPAL
48.999 40.542 8.457 EN EJECUCIÓN

FALTA: 3º Y 4º ESTADO DE
PAGO

TRADICIONAL NUEVO
CONSTRUCCIÓN 2234 M2

DE ACERAS UV
2,8,12,13,14 24

21.980 11.698 10.282 EJECUTADO
IRAL 2º CUOTA 2010 CERRAR

Y SOLICITAR SALDO

PMU
TERREMOTO

NUEVO

REPARACIONES CENTROS
SALUD LOS QUILLAYES,

TRINIDAD, VILLA
O"HIGGINS

34.994 - 34.994 EN EJECUCIÓN
ENTREGA

TERRENO:23.02.2011

 ARRASTRE
REMODELACIÓN

PLAZOLETA LOS OLIVOS
4.687 4.600 87 EJECUTADO

CIERRE PROYECTO ORD 595
(27.12.2010) A SUBDERE

EMPLEO
EMERGENCIA

ARRASTRE

CONSTRUCCION DE
OBRAS SOLUCIÓN AGUAS

LLUVIAS EN VILLA LOS
QUILLAYES, EL

ESTERO…….

30.580 30.115 465 EJECUTADO
CIERRE PROYECTO ORD 589

(25.08.2010) A IRM

EMERGENCIA
FISCAL

ARRASTRE

HABILITACIÓN DE 2857
M2 ÁREAS VERDES EN

VEREDONES, ENTORNO
ESTADIO

12.942 12.942 - EJECUTADO
CIERRE PROYECTO ORD 589

(25.08.2010) A IRM

EMERGENCIA ARRASTRE

HABILITACION 3573 M2
ÁREA MULTIPROPOSITO

SÓTERO DEL RIO/
VESPUCIO, II ETAPA

16.777 16.777 - EJECUTADO
CIERRE PROYECTO ORD 589

(25.08.2010) A IRM

EMPLEO
EMERGENCIA

ARRASTRE
REPARACIÓN SEDE

SOCIAL INCENDIDA EN
NOVIEMBRE 2008

19.987 19.138 849 EJECUTADO
CIERRE PROYECTO ORD 589

(25.08.2010) A IRM

EMPLEO
EMERGENCIA

ARRASTRE
REPARACIÓN

MULTICANCHA SECTOR
VILLA O"HIGGINS

31.500 31.500 - EJECUTADO
FALTA ENVÍO FICHA CIERRE

PROYECTO

EMPLEO
EMERGENCIA

ARRASTRE
REPARACIÓN

MULTICANCHA LAURA
RODICK

31.500 31.500 - EJECUTADO
FALTA ENVÍO FICHA CIERRE

PROYECTO

TRADICIONAL ARRASTRE
REPARACIÓN Y

CONSTRUCCIÓN 2435 M2
ACERAS UV 8,12,17 Y 22

1.872 1.500 372 EJECUTADO
PMU IRAL 2º CUOTA 2009

FALTA ENVÍO FICHA CIERRE
PROY.

TRADICIONAL ARRASTRE

REPARACIÓN Y
CONSTRUCCIÓN 2854 M2
ACERAS UV 8,10,13,14,19

Y 35

6.588 - 6.588 EJECUTADO
PMU IRAL 1º CUOTA 2009

FALTA ENVÍO FICHA CIERRE
PROYECTO .SALDO NO

TRADICIONAL ARRASTRE

REPARACIÓN Y
CONSTRUCCIÓN 3494 M2
ACERAS Y CALZADAS UV

10,13,14,15,18,19,24,25,2
6 Y 34

1.506 - 1.506 EJECUTADO
PMU IRAL. ORD 341

(10.07.09) IRM ENVÍO FICHA
CIERRE. SALDO NO

TRADICIONAL ARRASTRE
CONSTRUCCIÓN 1700 M2
CICLOVÍA Y PAVIMENTOS

UV 5 25
1.457 - 1.457 EJECUTADO

PMU IRAL ORD 341
(10.07.2009) IRM ENVÍO
FICHA CIERRE. SALDO NO

EMERGENCIA REASIGNAC
DEMARCACIÓN VIAL EJE

AV LA FLORIDA
12.933 12.933 SIN EJECUTAR

ORD 287 (28.01.2010) SE
APROBARON LOS FONDOS

REASIGNADOS

PMU
TERREMOTO

NUEVO
REPARACIÓN Y PINTURAS
FACHADAS MUNICIPALES

26.078 13.040 13.038 EJECUTADO
FALTA ENVÍO FICHA CIERRE

PROYECTO

40

3.5.6 Cartera de proyectos FRIL 2010

AÑ
O

PROYECTO
APROBAD

O 2010
ESTADO
ACTUAL

OBSERVACIONES

20
09

CONSTR. VEREDÓN CAMILO HENRÍQUEZ, LAS
GARDENIAS, LOS CÓNDORES Y VILLA FLORIDA

M$ 46.212
EJECUTAD

O 2010
APORTE MUNICIPAL

M$ 8500

20
10

CONSTR. REHABILITACIÓN AREAS VERDES
UV4,13,14,18,19 Y 22

M$ 33.584
A

EJECUTAR
2011

PREPARANDO BASES
DE LICITACIÓN

3.5.7. Proyectos financiados en el marco del Presupuesto Participativo

proyectos de transito

Barrio UV Proyecto Monto Licitación Unidad
responsable

3 3 señalética y demarcación
calle los recuerdos, los naranjos, los nogales
responsable: Ruperto Muñoz

2.008.690 PROYECTO TRANSITO

12 15 Instalación de vallas peatonales pje. Las
citaras / el recital responsable: Aristeo toledo

1.118.600 PROYECTO TRANSITO

14 24 Señalética disco pare
1.General Yáñez / Parque
2. Rafael Montt / General Yáñez
3. Rafael Montt / El Parque
4. Coraceros / General Yáñez
5. Coraceros / Los Cazadores
6. Granadero / General Yañez
7. Cazadores / Granaderos
8. Viña del Mar / Aveda. Parque responsable:
Ramón Vergara

858.150 PROYECTO TRANSITO

18 9 señalética nombres de calles villa unidas
responsable: Maria Lantaño

707.945 PROYECTO TRANSITO

20 10 señalética de transito Amparo Calaf, Rojas
Magallanes, Maule, Pedro Donoso
responsable: Carmen Morales

284.529 PROYECTO TRANSITO

26 14 Lomo de Toro Donizetti entre San José de la
Estrella y Gral. Arriagada responsable: Carmen
Leiva

1.386.350 PROYECTO TRANSITO

TOTAL 6.364.264

41

Luminaria
Barri

o
U.V Proyecto Monto Licitación

Unidad
responsable

2 2
instalación de 2 luminaria de 150 Wsap, 2 postes

boulevard 2 ganchos plaza laz perdices responsable:
Juan Alcaino

2.070.000 PROYECTO OBRAS

8 4
6 luminarias peatonales de 100W sap, 9luminarias

150 Wsap ,7 postes y 2 cajas de empalme calle Palena
y pasarela Alicahue responsable: german rozas

8.000.000 PROYECTO OBRAS

9 23

Luminarias 6 de 150 w sap, 16 peatonales de100 w
sap, 1 de 250 w sap y un poste de hormigón más

ganchos y equipamiento av. el parque entre vecinal y
Av.. La florida responsable: marta moya

4.050.080 PROYECTO OBRAS

12 15
instalación de 8 luminaria peatonales , 4 postes las
pirámides, las citara, las guitarras responsable: Ivan

Arriagada
7.881.400 PROYECTO OBRAS

13 24
luminaria plaza y multicancha 4 postes 8 luminaria

Alonso de Ercilla cerrito responsable: Jaqueline rubio
6.437.851 PROYECTO OBRAS

14 24

4luminaria 100w sap y 4 postes callejón viña del mar
entre Gral. Yáñez y Av. La Florida responsable: Ramón

Vergara
5.092.050 PROYECTO OBRAS

18 9
9 luminarias peatonales, 7 luminarias 150 W más 3 de
100 W y 3 postes Sta. Raquel, Lia Aguirre , Pilcomayo ,

Tupahue responsable: Francisco Martinez
3.500.000 PROYECTO OBRAS

18 9
6 luminarias de 100w sap y 1 poste

san Jaime entre Famasol y Sta. Raquel responsable:
Marcelo Reydet

1.225.700 PROYECTO OBRAS

19 10
5 poste y 10luminaria de 100 w Manutara /

Gerónimo de Alderete plaza responsable: José
Ramírez

2.677.500 PROYECTO OBRAS

20 10
12 luminaria de100W Calle Pedro dDoso

responsable: Carmen Morales
3.534.430 PROYECTO OBRAS

20 10 Iluminación calle amparo Calaf 1.481.041 PROYECTO OBRAS

21 11
8 luminarias 150 W hm, 8 postes boulevard Camilo

Henríquez entre Lircay y Sta. Raquel responsable: rosa
Navarrete

8.330.000 PROYECTO OBRAS

25 22
10 luminarias 10 gancho ,6 postes

calle 1,pje interior sta. Raquel , Sotero del Rio
responzable: carolina zambrano

2.731.050 PROYECTO OBRAS

42

26 14
luminarias 2 plazas Donizetti/ Vivaldi y Haendel

Donizetti responsable: Carmen Leiva
2.618.000 PROYECTO OBRAS

29 17
42 luminarias 100 w Rojas Magallanes y Argentina

responsable: Pablo Sandoval
8.996.400 PROYECTO OBRAS

32 20
Luminaria peatonal con gancho Villa Diego Portales

Responsable: Pedro Valenzuela
4.000.000 PROYECTO OBRAS

TOTAL 72.625.502

Veredas

barrio U.V proyecto monto licitación
unidad

responsable

3 3
Soleras población ampliación la higuera responsable:
Manuel Galaz

5.989.211 PROYECTO OBRAS

9 23
Veredas Av. El parque, reina luisa, los Ararios, los
cardenales. Responsables: Báltica Contreras.

2.917.216 PROYECTO OBRAS

10 25

Veredas volcán Antillanca, v. apagado, v. Osorno, v.
Ollagüe, v. Villarrica, v. Guallatire, v. Hornopiren, v.
Yelcho, v. Calbuco , v. Licancábur, san Pedro, Llaima
responsable: Mario vera

15.000.000 PROYECTO OBRAS

17 8

Veredas Antumalal, Atahualpa, calle nueva,
universidad de chile Responsable: Teodolinda
Miranda.

3.300.000 PROYECTO OBRAS

25 22

veredas 820mt2 Manuel Rodríguez, Angol, Batuco,
andes, Ancud, Atacama, los quilos, Quintay , los
queltehue , Bartolomé vivar, Andacollo, los clarines,
Sotero del Rio, Collipulli, responsable: Patricio
Estanislao

12.300.000 PROYECTO OBRAS

26 14
Veredas 53mt2 Rossini y Verdi entre San J .de la
estrella, Gral. Arriagada. responsable: Raquel Ojeda

795.000 PROYECTO OBRAS

27 26
Veredas 480mt2 Maria Elena entre v. Mackenna y
Sta. Raquel. responsable: Silvia Baeza

7.200.000 PROYECTO OBRAS

33 28
veredas vicuña Mackenna , Rucalin los quillayes
norte y salvador Sanfuentes responsable: María
castro

3.500.000 PROYECTO OBRAS

TOTAL 51.001.427

43

Áreas Verdes

Barrio U.V Proyecto Monto Licitación Unidad responsable

32 20 Restauración plaza
Sta. Cecilia/ Diego
Portales
Responsable: Pedro
Valenzuela

4.007.205 Proyecto
Aseo y ornato

24 21 restauración de plaza
Luis de Valdivia, pje 39,
independencia
responsable: Olga arena

3.800.000 Proyecto
Aseo y ornato

6 5 Restauración de plaza
Sta. Valentina / av. La
Florida
responsable: Elba Luisa
Mell

8.000.000 Proyecto
Aseo y ornato

30 18 Áreas verdes
pje 6/ San Andrés ,
responsable: Miguel
Fuentes

1.626.000 Proyecto
Aseo y ornato

30 18 Áreas verdes
Pje 5 Sur Poniente /
Colombia
responsable: Miguel
Fuentes

2.342.361 Proyecto
Aseo y ornato

TOTAL 19.775.566

construcciones

barrio U.V Proyecto Monto Licitación Unidad responsable

7 36

Cierre Multicancha Marcela
Paz / Manuel Magallanes
responsable: Doris Retamal 4.140.819 Proyecto Obras

37 31

Cierre Perimetral
Multicancha, Sta. Raquel,
troncal San Fco. responsable:
Ovadia Vargas

4.361.960 Proyecto Obras

40 34

Cierre Perimetral
Multicancha
Calle Sur, Rio Uno, Cleopatra,
Gral. Arriagada
Responsable: Belinda Vargas

4.054.531. Proyecto Obras

Total 12.557.310

44

Plazas activas
barrio U.V proyecto Monto Licitación Unidad

responsable
Observaciones

5 5 2 plaza activa
Mamiña / lago
Chungara. Pje.
Copiapó / Lago

Chungara
responsable: María

Hermosilla

$ 7.929.635 Proyecto Aseo Y
Ornato

Tipos de maquinas Aeróbica
Cardio Vascular 2 Moon
Walker, 2 Elliptical Cross
Trainer, Musculación 2

Rowing Machine,Balance
Flexibilidad Coordinación 2
Waist Movement Machine

6 5 3 plazas activa
Glasgow/ Ponce de

Zamora, Rojas
Magallanes/ Jardín
Alto , Sta. Victoria/

San Josafat

$ 8.000.000 Proyecto Aseo Y
Ornato

Tipos de maquinas Aeróbica
Cardio Vascular , 3 Elliptical

Cross Trainer, Musculación 3
Pull Down Trainner,Balance
Flexibilidad Coodinación 3
Waist Movement Machine

7 36 3 plazas activa
santa Beatriz, santa

Cecilia, Andrés
Sabella responsable:

Doris retamal

$ 6.457.533 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 3 Moon

Walker, Flexibilidad
Elongación 3 Waist

Movement Machine, 3 Taiji
Pushin Apparatus

9 23 Plaza Activa Av. El
Parque /Miguel Ángel

responsable: Marta
Moya

$ 2.249.804 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1Afinador
Cintura Stepper, 1Ciclista

Doble, 1Virtuales, 1Eliptica
doble

11 35 2 plaza activa las
lobelia / Sta.

Margarita, Las Llareta
/ Los Bambúes

responsable: Myrian
Gutiérrez

$ 7.000.000 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 3Afinador
Cintura Stepper, 3Ciclista

Doble, 3Virtuales, 3Maquina
Biceps, 3Base de Empuje

Sentado. La sugerencia de
buscar otras áreas verdes es

porque el monto del proyecto
es de $ 2.026.963 y quedo un
excedente de $4.973.037 para

hacer otras plaza activa

13 24 Plaza Activa Alonso
de Ercilla Cerrito

responsable: Hugo
Balmaceda

$ 1.562.149 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular , 1Moon
Walker, Musculación 1

Rowing Machine Flexibilidad y
Elongacion 1Waist Movement

Machine

45

barrio U.V proyecto Monto Licitación
Unidad

responsable
Observaciones

15 6 plaza activa Froilan
lagos / Vespucio

responsable: Josefina
Pérez

$ 3.809.303 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon

Walker, 1Running Machine
Musculación 1 Rowing

Machine, Balance Flexibilidad
Coordinación 1 Waist

Movement
Machine,1Surfboard

16 7 plaza activa Pudeto /
paso el Roble

responsable: Celia
Ayala

$ 3.712.318 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon

Walker, 1Running Machine
Musculación 1 Rowing

Machine,Balance Flexibilidad
Coodinación 1 Waist

Movement
Machine,1Surfboard

17 8 Plaza Activa Navidad
entre Belén y Sta.

Claus
responsable: Jaime

López

$ 3.700.000 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon
Walker, 1Elliptical Cross

Trainer Musculación 1 Rowing
Machine, Balance Flexibilidad

Coordinación 1 Waist
Movement

Machine,1Surfboard

20 10 Plaza Activa Rojas
Magallanes /Maule

responsable: Carmen
morales

$ 3.700.000 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon
Walker, 1Elliptical Cross

Trainer Musculación 1 Rowing
Machine,Balance Flexibilidad

Coordinación 1 Waist
Movement

Machine,1Surfboard

21 11 Plaza Activa
Manutara / valentina

Leppe
responsable: María

Cardena

$ 2.852.975 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Walker,

1Combined Trainer
Musculación 1 Setead

Pedal,Flexibilidad y
Elongación 1 Waist

Movement Machine,1

46

barrio U.V proyecto Monto Licitación
Unidad

responsable
Observaciones

22 13 Plaza Activa Sta.
Amalia Pje. Mónaco
responsable: Sonia

Ubilla

$ 8.840.189 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 2 Moon

Walker, 1Running Machine,
1Rider Musculación 1 Rowing
Machine,1Pull Down Trainer
1Setead Pedal Flexibilidad y

Elongación 1 Waist
Movement

Machine,1Surfboard, 1Taiji
Pushin Apparatus

24 21 Plaza Activa Sta.
julia, Aconcagua,

calle D
responsable:

Mercedes Yañez

$ 4.200.000 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon

Walker, 1Running Machine
Musculación 1 Rowing

Machine,Balance Flexibilidad
Coodinación 1 Waist

Movement
Machine,1Surfboard

26 14 Plaza Activa
Población la Patria

$ 2.570.650 Proyecto Aseo Y
Ornato

Tipos de maquinas Aeróbica
Cardio Vascular 1Afinador
Cintura Stepper, 1Ciclista

Doble, 1Virtuales, 1Maquina
Biceps, 1Base de Empuje

Sentado. La sugerencia de
buscar un espacio en la

población la patria es porque
quedo un excedente de

$2.570.650 para hacer otra
plaza activa

28 16 5 plazas activa las
Drácenas/ las

Begonias, perpetua
Freire/ Condell,

Gerónimo de
Alderete/ Panamá,

Las Dalia / Perpetua
F., Malhue/ Pje.

Codao, responsable:
Ana María Vargas

$ 10.000.000 Proyecto Aseo Y
Ornato

Tipos de maquinas Aeróbica
Cardio Vascular 1 Moon
Walker, 1Elliptical Cross

Trainner ,3Combined Trainer
Musculación 2 Setead

Pedal,1Rowing Machine,
Flexibilidad y Elongación 1

Waist Movement
Machine,1Surfboard

31 19 5plazas activas
lugares a definir

$ 8.216.000 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular ,5Combined

Trainer 4 funciones, la
sugerencia de buscar ares

verdes en el barrio 31 uv19 es
porque quedo un excedente

de $8.216.000 para hacer
otras plazas activas

47

barrio U.V proyecto Monto Licitación Unidad
responsable

Observaciones

34 29 plaza activa san Fco.,
concordia, Rucalin
responsable: Aliro

huerta

$ 6.769.553 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular ,3Combined
Trainer 4 funciones, 3 Bancas

Grecia

38 37 2 plazas activa
Turquesa y

Lapislázuli- Julio
Cesar y Rio Los

Queñes Responsable:
Rosa Moya

$ 8.350.536 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Walker,

2Combined Trainer 1Elliptical
Cross Trainer 1Rider

Musculación 2 Rowing
Machine,Flexibilidad y

Elongación 1 Waist
Movement Machine

39 32 Plaza Activa
Quinchao, quinchi,

Av. Uno, J. M. carrera
responsable: Angelica

cabezas

$ 3.850.953 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon

Walker, 1Running Machine
Musculación 1 Rowing

Machine,Balance Flexibilidad
Coodinación 1 Waist

Movement
Machine,1Surfboard

39 32 Plaza Activa J.M.
Carrera, Cerro

Colorado, Ana María
responsable: Hilda

Ramírez

$ 3.145.393 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon
Walker, 1Elliptical Cross

Trainner Musculación 1 Pull
Down Trainer Flexibilidad y

Elongación 1 Waist
Movement Machine

40 34 Plaza Activa Villa El
Sendero responsable:

ChristianCcancino

$ 7.288.469 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon
Walker, 1Elliptical Cross

Trainner 1 Walker,
Musculación 2 Pull Down

Trainer 1 RowingMachine 1
Setead Pedal Flexibilidad y

Elongación 1 Waist
Movement

Machine1Surfboard la
sugerencia de aumentar las

maquina es porque quedo un
excedente de $ 917 058 pesos
y el proyecto es de un valor de

$6.371.411

48

barrio U.V proyecto Monto Licitación Unidad
responsable

Observaciones

40 34 Plaza Activa Maria
Elena 1163

responsable: Angela
Burgos

$ 3.657.000 Proyecto Aseo Y
Ornato

tipos de maquinas Aeróbica
Cardio Vascular 1 Moon

Walker, 1Running Machine
1Rider, Musculación 1 Rowing
Machine,Balance Flexibilidad

Coodinación 1 Waist
Movement

Machine,1Surfboard

TOTAL 117.862.460

juegos infantiles

barrio U.V proyecto monto Licitación
unidad

responsable
tipo de juegos

14 24 Juegos infantiles
Rafael Montt / Av.
Parque
responsable:
ramón Vergara

2.049.800

Proyecto Aseo y
ornato

1 columpio de plaza
2 asiento y 1 corral
modelo LP-3
1balancin metálico para
6 niños modelo B-205
1tobogan metálico
1,60mts alto modelo T-
201
1 tobogan metálico 1,20
mts. alto modeloT-200
1Carrusel asiento
metálico modelo CP-11
1trepador metálico torre
modelo TR-544
2Escaños metálicos
antivandalico modelo E-
110

19 10 Juegos infantiles
Manutara /
Gerónimo de
Alderete plaza
Responsable: José
Ramírez

1.100.355 Proyecto Aseo y
ornato

1 columpio de plaza 2
asiento y 1 corral
modelo LP-3
1balancin metálico para
6 niños modelo B-205
1tobogan metálico
1,60mts alto modelo T-
201

49

30 18 Juegos Infantiles,
Perú/ Sta. Amalia,
Perú/ Laura Rodig,
Colombia/
Lastarria,
Colombia/ san
Cristobalav el
portal, la frontera,
cerro Ñielol,
pelicano entre
John K. Central O.,
Perú entre John K.
Central O. la
condesa/ el
Márquez,
5 sur poniente /
Colombia
responsable:
miguel fuentes

5.760.000 Proyecto Aseo y
ornato

2modular de madera
modelo CP32
5Carrusel metálico
modelo CP367
4Tobogan plástico
peldaño metálico
1,30mts alto modelo
CP390 1 carrusel
metálico modelo CP17
1Tobogan metálico
2,0mts alto modelo
CP375
1culunpio metálico
3asiento modelo CP360
1balancin metálico 4
niños modelo CP371
1 modular de madera
modelo CP32B
1Columpio metálico 2
asientos modelo CP361
1balancin metálico 6
niños modelo CP372
1trepador de madera
modelo CP6

32 20 juegos Infantiles
en Portugal /
Maestranza
responsable: Luis
Escobar

387.095 Proyecto Aseo y
ornato

cotización José toro
1tobogan de plaza
metálico
1Columpio metálico
2asiento 1Trepador
metálico horizontal

37 31 Juegos Infantiles
Villas, Fe Grande,
Las Mercedes,
Concordia, Don
Francisco, Sta.
Raquel sect.1
Responsable:
Ovadia Vargas

2.637.040 Proyecto Aseo y
ornato

1 Mesa de ping-pong
metálica empotrada
1Tablero de ajedrez
empotrado
3 Resfalin metálico
3 Columpio triple
metálico
3escaños
3juegis giratorio

TOTAL 11.934.290

50

Subvención

barrio U V Proyecto organización monto materiales

1 1

construcción de
anfiteatro las
chilca sur pla.113
 responsable:
Jesús Betancour

Junta de vecino
de lo caña

6.400.000
velación del terreno ,construcción de
escenario de 16mt2, construcción de
galería

2 2

Alarmas
comunitarias el
esfuerzo, María
cristina, pje. la
unión
responsable: Juan
Alcaíno

Junta de vecino
la perdices

nortes
1.053.150 30 alarmas

3 3

compra de
amplificación y
acordeón
la higuera 4047
sede social
responsable:
Jaime Farias

Conjunto
folclórico
acordes

campesinos

1.889.592
un equipo de amplificación y anexos, un
acordeón

4 3

ampliación sede
social paseo
mayor 3825
responsable: rosa
Guane

Junta de
vecinos Villa
santa teresa

1.819.152

construcción de radier, muro de
terciado, tabiques, techumbre, cielo
raso, instalación de puertas, ventanas
aluminio, circuito eléctrico

4 3

implementación
para 3 sedes
sociales paseo
mayor 3825
,paseo los
naranjos 7631y
las mandarinas
3761
responsable: rosa
gaune

Junta de
vecinos Villa
santa teresa

8.387.943

2proyectores,2conservadoras, 1cocina,2
amplificaciones y anexos,350 sillas,
2computadores, lockers, mesones, 2
impresoras, 3 estufas, 1esenario
modular,1 olla

9 23

restauración
cendyr los
copihues chaco
Zamora / los
cactus
responsable: Luis
lucero

club deportivo
cendyr los

copihue
5.782.900

Cierre perimetral 40ml, canalización
alumbrado, instalación postes, pintura,
Inst. califon, WC.llabes de paso,
cerraduras puertas

15 6

compra
mobiliario para
sede Miraflores
6345
responsable: Juan
Zúñiga

junta de vecino
la ponderosa

1.875.970 100 sillas 2 escritorios

51

barrio U V Proyecto organización monto materiales

15 6

taller de
orientación
capilla Froilan
lagos Sepúlveda
924 responsable:
josefina Pérez

club de adulto
mayor Asunción

200.000 pago para la monitora por 4 sesiones

15 6

cierre perimetral
sede Miraflores
6345
responsable: Juan
Zúñiga

Junta de vecino
la ponderosa

3.867.500
construcción de muro en albañilería
30ml X 2,5mt de alto y mano de obra

16 7
pintado fachada
edificio

Junta de vecino
Nº 7 Bellavista

3.287.682
pintado y preparación de dos block
mano de obra

18 9

cierre patio
techado jardín
Infantil
Gerónimo de
Alderete 1032
responsable:
Carina Palvorin

centro de padre
jardín Infantil
Villa O'Higgins

1.698.130 PENDIENTE

19 10

equipamiento
sede grumete
quintero 8171
responsable: Jose
Ramírez

junta de vecino
Villa Arturo

Prat
1.520.516

8 mesas, 60 sillas, 1 TV, un equipo
musical, 1 DVD

19 10

reparación sede
William King 8513
responsable:
Gloria Cano

junta de
vecinos Unión

florida
3.991.716

estuco interior, empaste de muro,
pintura, cerámica muro baño, puertas
metálicas, chapas , albañilería,
instalación de agua y alcantarillado
mano de obra

21 11

muestra
Folclórica
Raimapu sector
5 villa O’Higgins
responsable: Juan
Muñoz

conjunto
folclórico
Raimapu

1.060.590
equipo de música, vestuario y calzado
folclórico damas y varones

21 11

Construcción
techo patio
Jardín Infantil
Manantial
Chaitén 8983
responsable: Ruht
Núñez

centro de padre
jardín Infantil

Manantial

2.756.435
construcción de estructura metálica,
planchas techo zincaladas y fibras,
asentamiento en hormigón

52

barrio U V Proyecto organización monto materiales

23 12

cierre perimetral
sede tricolor 9604
responsable:
Manuel Salas

Junta de vecino
Nº12B Manuel

Rodríguez
2.725.100

cimiento de hormigón, pilares ,
albañilería en ladrillo, estuco ,
instalación portón corredera, pintura
mano de obra

23 12

ampliación sede
social sala
podología santa
Raquel 9897
responsable: rosa
Huaiquifil

conjunto
Folclórico Kume

Piwke
3.310.223

construcción ,radier ,albañilería en
ladrillo, pilares, estuco , alcantarillado,
agua potable, techo y cielo, instalación
eléctrica, puertas y ventanas, pintura,
cerámica, grifería, mano de obra

23 12

reparación sede
calle uno Nº 1544
responsable:
Mireya Cáceres

junta de vecino
12A Guillermo

el Conquistador
964.677

mejoramiento red eléctrica,
automáticos, circuito mas diferencial
cableado ,enchufes mano de obra

24 21

ampliación 2
sedes sociales
santa julia 1111 y
cautín 8424
responsable:
mercedes Yáñez

Junta de vecino
Bernardo
O'Higgins

7.000.000

construcción de albañileria, cimiento,
radier, muro de ladrillo, puertas,
portones, selchas, cerámica, mano de
obra

26 14

Fiesta de la
Primavera San J.
Estrella /
Manutara
responsable: José
Sánchez

Junta de vecino
la unión

2.630.000 PENDIENTE

31 19

reparación sede
san Juan 10595
responsable:
Gabriel céspedes

Junta de vecino
san Pedro

250.000
pintado y reparación red eléctrica, mano
de obra

31 19

equipamiento
sede san Pedro
1250
responsable:
Manuel Osorio

Junta de vecino
Simón Bolívar

1.234.000 100sillas, 4 mesas

31 19

reparación sede
san Pedro 1250
responsable:
Manuel Osorio

Junta de vecino
Simón Bolívar

300.000
pago de mano de obra para reparar
cielo,puertay piso de ceramica.los
materiales son aporte de la organización

32 20

compra de
conteiner para
enfermos
postrado Av.
central 301
responsable:
María Olate

Centro de
acción Ángeles

Dorados
2.201.500 un conteiner

53

barrio U V Proyecto organización monto materiales

32 20

Reparación techo
Sede Cesar Cecchi
341
responsable:
Pedro Valenzuela

junta de vecino
Diego ortales

3.000.000 PENDIENTE

32 20

alarmas
comunitarias villa
Celeste
responsable:
Betsabé Ortega

junta de vecino
Diego Portales

1.404.200 40 alarmas

33 28

Construcción
acceso en base
hormigón villa los
sauces
los sauce con
blanca, verde,
azul, café,
colorada,
amarilla.
Responsable:
Andrea cerón

junta de vecino
las Plaza de la

Florida
3.500.000 360 mt2 x10cm de base de hormigón

35 30

cielo acústico
gimnasio Antuco
776 responsable:
Mirelly Monsalve

junta de vecino
María Elena sur

5.622.750
instalación de 525mt2 de cielo acústico
en plancha de fibra minera

35 30

restauración sede
Antuco 776
responsable:
Mirelly Monsalve

junta de vecino
María Elena sur

1.377.250

reparar cielo falso, molduras, guarda
polvos, ventana, puerta, barniz, pintura,
pilastras, placa terciado, carpeta
cemento

36 33

curso de folclor
san patricio
11416
responsable: Iván
padilla

grupo unión y
raíces

folclóricas
3.657.000

pago de monitor. vestuario duración 5
meses

36 33

taller de boxeo
san patricio
11416
responsable:
Manuel arena

club deportivo
Manuel Arenas

2.756.706

pago de monitor, implementos de
boxeo ,puching de cuero, pera de cuero,
para golpes, cuerdas de saltar,
protector cabezal, protector genital,
guantilla, zapatilla, guantes, protector
bucal, vendas, equipo de boxeo,

54

barrio U V Proyecto organización monto materiales

36 33

180 alarmas
comunitarias
El Huaso, Gral.
Arriagada,
Turquesa, san
Miguel
responsable: Rosa
Muñoz

Agrupación de
mujeres Newen

Domo
5.140.800 180 alarmas

38 37

alarmas
comunitarias Pje
cobre nativo
responsable:
Isabel Pinto

comité de
adelanto

seguridad cobre
nativo

1.263.780 36 alarmas

38 37

escenario
modular y audio
sede turquesa
10483
responsable: rosa
moya

junta de vecino
37A conjunto

san José
3.029.484

Equipo de amplificación y anexos, un
notebook, 30 sillas,3 mesas, escenario
modular.

38 37

reparación
camarines, baños
y sede turquesa
10483 / Aragonita
responsable:
Gonzalo
Fernández

junta de vecino
37A conjunto

san José
2.356.200

Ventanas de aluminio, pintado,
cerámica. red de agua potable,
protecciones, sanitarios llaves,
albañilería mano de obra

39 32

alarmas
comunitarias
monseñor
Subercaseaux,
cerro la Piramide,
J.M. carrera,
cerro moreno, Av.
uno, punta arena
responsable: luz
olivera

comité de
adelanto vivir

unidos
8.003.654 334 alarmas

55

3.5.8. Licitaciones año 2010

56

3.5.9 . Asesoría Urbana

Proyectos y Estudios realizados el 2010

Modificación Nº 5 al Plan Regulador Comunal: Adecuación a la OGUC y ajustes varios

Esta modificación considera los siguientes aspectos:

• Incorporar materias que no se incluyeron en procesos anteriores, o que fueron objetadas por la SEREMI.
•Adecuar la Ordenanza Local a las disposiciones de la Ordenanza General de Urbanismo y Construcciones,
siendo esta la materia más relevante.
•Incorporar materias detectadas posteriormente.

A fines del 2007 se elaboraron las bases del estudio y se llevó a cabo el proceso de licitación a través de Chile
Compra. El estudio fue adjudicado a SEREX de la Universidad Católica de Chile, entidad que tiene un amplio
conocimiento del territorio comunal, debido a los estudios ya realizados.

Contempla 3 etapas de realización:

Etapa 1: Diagnóstico y Anteproyecto
Etapa 2: Proyecto
Etapa 3: Aprobación

En el cuadro siguiente se detallan las tareas realizadas en el período 2010

Tareas Realizadas Fecha

• Cierre etapa 2 con la consultora SEREX
• Información del proyecto terminado y presentación al Concejo

Octubre Noviembre
2010

• Preparación y envío de cartas a los vecinos invitando a audiencias publicas y exposición
al público del proyecto

Noviembre 2010

• Publicación en diario de mayor difusión sobre audiencias publicas y exposición al
publico del proyecto

Noviembre y
Diciembre 2010

• Preparación de información para dípticos, textos en pagina web, volantes informativos
sobre el proyecto

Noviembre y
Diciembre 2010

• Realización de Audiencias Publicas que dan a conocer el proyecto a la comunidad Diciembre 2010

• Envió del proyecto al Sistema de Evaluación Ambiental Diciembre 2010

57

Tareas por realizar el 2011:
Etapa 3: Aprobación

• Proceso aprobación:

Ingreso preliminar a SEREMI-MINVU
Información y difusión a la comunidad
Resolución de observaciones CONAMA y obtención de Resolución de Calificación Ambiental (RCA)
Consulta y observaciones comunidad
Resolución observaciones y aprobación Concejo
Preparación expediente técnico y administrativo e ingreso oficial a SEREMI – MINVU
Resolución observaciones emanadas de la revisión de la SEREMI
Aprobación SEREMI-MINVU y promulgación

 > Modificación Nº 6 al Plan Regulador Comunal: Zonas ERD 5 y 10, y ajuste artículo 15 sobre
 estacionamientos

El objetivo del proyecto es modificar los usos de suelo de las zonas ERD-5 y ERD-10, correspondientes a los
conjuntos habitacionales Villa Palermo, Condominio México y Condominio Diego Portales 2200, actualmente
gravados como área verde por el Plan Regulador Metropolitano de Santiago, PRMS. Con ello se da solución a un
número importante de habitantes de la comuna, que se encuentran impedidos de realizar cualquier gestión en
sus terrenos.

Esta modificación está siendo ejecutada por el equipo de Asesoría Urbana. En el cuadro siguiente se detallan las
tareas realizadas en el período 2009.

Tareas Realizadas Fecha

• Etapa final de aprobación del proyecto, se ingresa a SEREMI MINVU con observaciones
 subsanadas.

Agosto 2010

• Se emite informe favorable por parte de la SEREMI. 26 octubre 2010

• Se aprueba la modificación por parte del Concejo Municipal. 17 noviembre 2010

• Preparación publicación en el Diario Oficial. noviembre 2010

• Se publica en el Diario Oficial. 20 nero 2011

 > Modificación Nº 7 al Plan Regulador Comunal: Sector Precordillera

En el territorio de la precordillera han surgido diferentes circunstancias que postergan la modificación del PRC
en dicho territorio y redefinen las acciones de planificación previstas. Las circunstancias de mayor relevancia
son las siguientes:

Decretos del Ministerio Agricultura DS nº 82/1974 y DS nº 327/1974 que prohíben tala de especies arbóreas y
arbustivas.

• La alteración del sistema de evacuación de aguas lluvias por el entubamiento del Canal Las Perdices.
• El futuro entubamiento del Canal San Carlos.

En consecuencia de este nuevo escenario, se ha decidido realizar un Estudio de Riesgo para dicho sector, para lo
cual se encuentra en elaboración las Bases Técnicas.

58

Para el 2011:
En estudio de factibilidad presupuestaria

> Modificación Nº 8 al Plan Regulador Comunal: Enmienda zona ESP-2 Terreno Hospital
El 21 de Mayo de 2006 la Presidenta de la República, anunció la construcción del edificio del Hospital de La
Florida.

La normativa vigente, permite el uso de suelo salud en esta zona y ya fue enmendada en el año 2007 en función
de mejorar los parámetros de edificación, que permitiera las condiciones para un equipamiento de la escala
requerida por el Servicio de Salud.

No obstante, la elaboración del anteproyecto para una precalificación, ha dejado en evidencia que la altura
máxima que exige el PRC presenta una seria restricción para el diseño del edificio, pudiendo comprometer la
calidad técnica del hospital

El Servicio de Salud Metropolitano Sur Oriente, solicitó expresamente poder aumentar la altura de edificación
que se exige para el terreno, para garantizar un correcto diseño definitivo del edificio hospital.

Esta modificación considera los siguientes aspectos:

• aumentar en 20% la altura máxima
• aumentar en 30% el coeficiente de constructibilidad

En el cuadro siguiente se detallan las tareas realizadas en el período 2010:

Tareas Realizadas Fecha

Decreto de aprobación y presentación al Concejo que aprueba la modificación Enero del 2010

Preparación para publicación en el Diario Oficial Febrero 2010

Publicación en el Diario Oficial 31 de marzo 2010

Respuesta a cuestionamiento SEREMI Julio 2010

Estado actual del proyecto:

 Normativa vigente.

Adecuación al Art. 59 de la Ley General de Urbanismo y Construcciones

Se refiere principalmente a la asignación de normativa urbanística para vías de categoría local y de servicio y
áreas verdes comunales que han quedado sin declaratoria de utilidad pública a partir del 12 de febrero de 2010

Tareas Realizadas Fecha

• Elaboración de planos, informe explicativo, tabla de modificaciones y decreto tipo. Junio - julio 2010

• Resolución de observaciones, esto implica corrección de planos (30 láminas), además
de ajustar Decreto tipo e informe explicativo de la adecuación.

agosto 2010

• Se remite documentación a SEREMI MINVU para su revisión e
• informe favorable

• Se emite informe favorable por parte de la SEREMI 10 enero 2011

• Se oficializa el Decreto de adecuación

59

Estado actual del proyecto:

 A la espera de la publicación en el Diario Oficial.

Para el 2011:
Refundido de planos con la información publicada en el Diario Oficial
Refundido de tablas de vialidad

> Proyecto de difusión del Plan Regulador Comunal

Se refiere principalmente a la elaboración de información general para conocimiento de la comunidad sobre el
Plan Regulador Comunal, su modificación actual y actualización de datos de la página web municipal.

Tareas Realizadas Fecha

 Creación de tríptico con información general
 Volantes con difusión del proyecto modificación 5 e invitaciones a audiencias

publicas y exposición al público
 Actualización de información relativa al Plan Regulador en la página web municipal.

Noviembre y
diciembre 2010

Para el 2011:
 Se continúa trabajando en la propuesta, cada vez que se actualice la normativa.

> Asesoría sobre normativa a vecinos e instituciones estatales y otras

Se refiere principalmente a la elaboración de respuestas a la comunidad y organismos estatales y otros que
consulten sobre temas relacionados con el Plan Regulador Comunal.

Tareas Realizadas Fecha

 Preparación de respuestas de ingresos a consultas
Enero a diciembre

2010

 Organización de reuniones informativas con interesados para resolución de
inquietudes

Enero a diciembre
2010

60

3.5.10. Quiero Mi Barrio 2010

3.5.10.1 Barrió Santa Teresa

> Plan de Gestión de Obras

PROYECTO 76 LUMINARIAS (OBRA DE CONFIANZA)
PROYECTO EJECUTADO EN TODA LA VILLA DURANTE FEBRERO Y
MARZO DE 2009

BUENOS RESULTADOS EN GENERAL CON ALGUNOS DESPERFECTOS
QUE SE HAN IDO ARREGLANDO A TRAVES DEL MUNICIPIO

61

MONTO APROBADO: $32.200.000
MONTO LICITACION: $31.589.458

REPARACIÓN DE LUMINARIAS
Los vecinos deberán comunicarse al

Fono Gratuito 800-200-900 opción 2.
Deben entregar información detallada de donde llaman y problema que presenta la luminaria.

• Ubicación
• Tipo de Desperfecto
• Indicar número de Luminaria

PROYECTO TELECENTROS
MONTO APROBADO: $36.000.000
MONTO LICITACION: $35.680.080
PROYECTO EJECUTADO EN LAS 2 ETAPAS

62

PROYECTO ESCALAS Y BARANDAS (34) SECTOR 1
PROYECTO PRIORIZADO Y APROBADO
ETAPA 1 CON RECURSOS 2010
EJECUCION EN 2011
MONTO APROBADO:
$ 98.111.256,54.

63

PROYECTO ESCALAS Y BARANDAS (41) SECTOR 2
INICIO DE OBRAS LUNES 15 DE NOVIEMBRE 2010
TÉRMINO MAYO 2011
FINANCIADO POR FONDOS DE RECOSTRUCCIÓN NACIONAL EJECUCION 2010 - 2011

 ANTES HOY

MONTO TOTAL:
5.214 UF

64

PROYECTO MULTICANCHA SECTOR 1
INICIO DE OBRAS 27 DE SEPTIEMBRE, TÉRMINO 30 DE NOVIEMBRE 2010.
INAUGURADA EL 25 DE DICIEMBRE 2010
MONTO APROBADO

$ 45.195.996.

 PROYECTO MULTICANCHA SECTOR 2
PROYECTO APROBADO EN FEBRERO DE 2010. INGRESOS DE RECURSOS ENERO 2011.

MONTO PROYECTADO:
$ 43.900.000

65

PROYECTO SKATEPARK SECTOR 1
PROYECTO APROBADO EN DICIEMBRE DE 2009.
INGRESO DE RECURSOS ENERO 2011

MONTO APROBADO:
$ 60.000.000

PROYECTO SEDE VECINAL SECTOR 1
PROYECTO APROBADO EN AGOSTO DE 2010.
INGRESO DE RECURSOS ENERO 2011.
MONTO APROBADO:
$ 83.387.009

66

PROYECTO SEDE VECINAL SECTOR 2
PROYECTO APROBADO EN AGOSTO DE 2010
INGRESO DE RECURSOS ENERO 2011

MONTO APROBADO:
$ 83.333.331

67

PROYECTO PLAZA MULTIFUNCIONAL SECTOR 2
PROYECTO INGRESADO A SERVIU. EN REVISION
SE REEMPLAZÓ POR UN PROYECTO DE ESTACIONAMIENTOS QUE NO FUE FACTIBLE DESARROLLAR
APROBADO EN NOVIEMBRE DE 2010
INGRESO DE RECURSOS ENERO 2011.

MONTO PROYECTADO:
$ 66.390.075.-

68

3.5.10.2. Barrio Nuevo Amanecer

ENTREGA DE TERRENO

Plaza Los Palos
Plaza Ex Los Palos 6 mayo
COMIENZO DE 8 MAYO OBRAS PLAZO 105 DIAS
$ 101.000.000

69

3.5.10.3. Barrio Las Araucarias

OBRA: PLAZA LOS BAMBUES

70

ACTIVIDADES REALIZADAS EN BARRIOS LAS ARAUCARIAS Y NUEVO AMANECER 2010

• Plan de Iniciativas Sociales: Talleres, Capacitaciones, Actividades Comunitarias, Actividades
 Recreativas, Adquisición de bienes logísticos para el trabajo comunitario.

• Plan de Trabajo del CVD: Reuniones del CVD, Asambleas Informativas, Participación en desarrollo del
 PGO, etc.

• Plan de Acción Comunicacional: Taller de periodismo barrial, creación de convocatoria para todas las
 actividades desarrolladas por el PQMB, Memoria histórica, video de síntesis del programa para su
 fase II.

• Plan de Gestión de Recursos Complementarios: Capacitaciones, servicios y beneficios del Municipio e

instituciones complementarias al MINVU (SERNAM, CONAMA, SERNATUR, etc.). Este ámbito se
caracteriza por apoyar las gestiones del PQMB en el barrio y no tiene costo asociado del PQMB-UCSH.

LOGROS CONSEGUIDOS

PLAN DE GESTIÓN DE OBRAS

- Obra de Confianza
- Priorización de Proyectos de Obra
- Asambleas de Diseño Participativo
- Diseño de Proyectos de Obras
- Aprobación de La Cartera de Proyectos Completa (de ambos barrios) en Mesa Técnica Regional y
 Nacional del SERVIU
- Inauguración de 2 Obras (Plazas Los Bambúes y Padre Hurtado)
- Financiado para este año 2 Obras (Sede Social Los Cerro y Centro Integral Comunitario)

PLAN DE GESTIÓN SOCIAL

- Plan de Iniciativas Sociales
- Plan de Trabajo del CVD
- Plan de Acción Comunicacional
- Plan de Gestión de Recursos Complementarios.
- Inducción a la Conformación de un SOLO CVD (incluyendo los 3 actuales) para La Florida.

i. Oficina de la EGIS.

La EGIS/PSAT de la Municipalidad de La Florida da a conocer el informe detallado de su gestión anual y de la
implementación de los programas habitacionales del Ministerio de Vivienda y Urbanismo que se desarrollan en
la comuna.

El informe se ha estructurado considerando los siguientes temas:

• Entrega de Información y Orientación a personas que cuentan con ficha de protección Social vigente,
interesadas en postular a programas de vivienda.

En el informe se da cuenta de una de las primeras acciones que se imparten en la EGIS, basada en la entrega de
información al usuario que consulta por los programas habitacionales vigentes, y que desea conocer sus
requisitos.

71

Esta orientación que se basa en el puntaje de carencia habitacional, correspondiente a un desglose de la Ficha
de Protección Social, medio por el cual se clasifica a la persona en un tipo de programa.

 • Diagnóstico en Terreno y Organización de la demanda.
El diagnóstico en terreno, refiere a un análisis de pre - factibilidades de los proyectos que los profesionales de la
EGIS realizan con cada uno de los grupos organizados que se acercan interesados en concretar una postulación
a un programa habitacional.

Este diagnóstico se basa en la evaluación de un profesional arquitecto y de uno del área social, quienes en una
primera instancia visitan las viviendas, para posteriormente hacer difusión en asamblea de vecinos de los
mecanismos de postulación.

• Preparación de los proyectos y Postulación a SERVIU
Esta etapa consiste en la preparación de las carpetas técnicas, legales, familiares, económicas y administrativas
exigidas por SERVIU al momento de presentar un proyecto.
Se considera además la subida de los mismos antecedentes al sistema computacional RUKAN, plataforma
mediante la cual se administran las postulaciones y la entrega de subsidios.

• Selección de los Proyectos
En caso de que los proyectos sean aprobados en todas sus factibilidades, pasan a una fase de selección o de
asignación de recursos la cual se administra desde la División de Política Habitacional del Ministerio de Vivienda
y Urbanismo, la que se basa en criterios de selección.

 • Ejecución de los Proyectos
Proceso en el cual se ejecutan los proyectos seleccionados y se trabaja en dos frentes de acción, por una parte
se realizan las obras que contemplaba el proyecto y por otra se llevan a cabo las actividades de
acompañamiento de la parte social, estas están relacionadas con la ejecución de las obras.

LINEAS DE SUBSIDIOS TRABAJADAS DURANTE EL AÑO 2010.

PROGRAMA FONDO SOLIDARIO DE VIVIENDA.

MODALIDAD DE CONSTRUCCIÓN EN SITIO PROPIO

Durante al año 2010 la comuna comenzó a ver los resultados del trabajo iniciado el año 2009 por la EGIS
municipal, en la línea de combatir la plaga de termitas que afecta a numerosos sectores de la comuna y que
tiene numerosas viviendas declaradas inhabitables por la Dirección de Obras y en algunos casos declaradas con
inhabitabilidad parcial.

En este sentido cobra especial relevancia el comienzo de la ejecución de obras de los proyectos que se detallan
en la siguiente tabla:

72

Nombre del
Proyecto

Mes Ingreso a
SERVIU

Nº de
Postulantes

Total de
subsidio en UF

Situación Obras

Las Termitas de La
Florida

Noviembre 2009 17 6.290 A diciembre de 2010 el
proyecto cuenta con un 90%
de avance de obras.

Las Lomas Noviembre 2009 23 8.510 Se iniciaron trabajos durante
noviembre del año 2010
contando a Diciembre con
5% avance de obras.

De la mano de las ejecuciones de proyectos aprobados y seleccionados el año 2009, el año 2010 también se
trabajó en la conformación de grupos y proyectos en otros sectores de la comuna, de manera de potenciar el
trabajo que apunta a dar solución y combatir la problemática generada por la plaga de termitas, en este sentido
en la tabla que se presenta a continuación se detalla el estado de otros grupos conformados y asociados a
proyectos:

Nombre del
Proyecto

Mes Ingreso a
SERVIU

Nº de
Postulantes

Total de
subsidio en UF

Estado Proyecto a
Diciembre 2010

Al Ataque con Las
Termitas
(Villa Perú)

Diciembre 2010 17 6.460 En revisión en Serviu
Metropolitano.

Las Termitas I
(Nuevo Amanecer)

Diciembre 2010 17 6.680 En revisión en Serviu
Metropolitano.

Una Nueva Ilusión
(La Higuera)

Estimado para
mayo 2011

18 6.840 Grupo Conformado
solicitando Permiso de
Edificación para proyecto
en Dirección de Obras.

MODALIDAD DE CONSTRUCCION EN SITIO PROPIO PARCIAL (Inhabitabilidad Parcial)

El año 2009, mediante resolución exenta Nº 6357 del Ministerio de Vivienda y Urbanismo, se abre llamado para
postular al Programa Fondo Solidario de Vivienda en modalidad especial denominada “Inhabitabilidad Parcial”,
la Egis Municipal consigue postular un proyecto del cual resultan 7 postulantes seleccionados y beneficiados con
el subsidio, este proyecto, después de múltiples dificultades, puede contratarse durante el 2010 para comenzar
a ser ejecutado a inicios del año 2011.

Nombre del
Proyecto

Mes de Ingreso
a SERVIU

Nº de
Postulantes

Total de
subsidio en UF

Estado Proyecto a
Diciembre 2010

Villa San Esteban Noviembre
2009

7 1400 Próximo a iniciar
obras.

73

Junto con resolver el tema administrativo de la licitación y contratación de obras se trabajó además en el
diagnostico y evaluación del problema que afecta a las villas San Esteban y Santa Raquel, para esto se trabaja en
la conformación del Comité de Adelanto Villa San Esteban y Santa Raquel con el cual se esta trabajando para
implementar una nueva postulación que integre a ambas villas y plantee solución para las dos tipologías de
vivienda presente en estas y que se encuentran afectadas por termitas.

Programa de Protección al Patrimonio Familiar.

Durante el 2010 el programa en su postulación regular presentó dos llamados en el año la primera de ellas en el
mes de Junio y la segunda en el mes de Septiembre. El presupuesto destinado por el Ministerio de Vivienda
para esta línea de atención fue reducido en comparación al 2009, esto justificado por el desvío de recursos
hacia línea de reconstrucción.

Esta situación desfavoreció las postulaciones regulares al programa, teniendo la EGIS que avocarse a presentar
proyectos de reconstrucción, que permitieran atender a los damnificados y traer recursos reales a la comuna.

Este es el detalle de los proyectos trabajados durante el año 2009 de acuerdo al Programa Protección del
Patrimonio Familiar en sus distintos títulos.

TITULO I Mejoramiento del Entorno

Durante el año 2010 sólo se presentaron proyectos a repostular, los que ya habían sido aprobados en la
mayoría de sus factibilidades en las presentaciones anteriores, pero que no se le fueron asignados los recursos
para su financiamiento.

Los proyectos repostulados fueron los siguientes:

74

Postulaciones presentadas a SERVIU Metropolitano:

Nombre del Proyecto Mes de Ingreso a
SERVIU

Nº de
Postulantes

Total de
subsidio en UF

Pago a la
EGIS en UF

Junta de Vecinos Nº 26
María Elena

Junio y septiembre 2010 41 574 164

Junta de Vecinos Nº 32
Campo Hermoso

Septiembre 2009 80 1120 320

Comité de Adelanto Los
Jardines de Tobalaba

Septiembre 2009 90 1260 360

En el segundo llamado a postulación del año 2010 fue beneficiada la Junta de Vecinos María Elena, quienes por
medio de este programa mejorará la sede social en la cual se reúne y se realizan distintas actividades
recreativas y de capacitación que benefician a los vecinos de esa unidad vecinal.

Desglose del Financiamiento:

Programa de
Protección al

Patrimonio Familiar
Título I

Subsidio
habitacional

Ahorro Postulante
Monto total Por

Postulante

13 UF 1 UF 14 UF

Titulo II Mejoramiento de la Vivienda

Debido a las postulaciones presentadas a este capitulo durante el año 2009, se ejecutaron obras durante el
2010, beneficiándose condominios sociales, los cuales privilegiaron en su mayoría mejoramientos interiores de
los departamentos. Cabe destacar que estas postulaciones son más exigentes en cuantos a los antecedentes
legales que se deben presentar, por lo que proyectos de este tipo son menos frecuentes a la hora de postular y
con más posibilidades de asignarse los recursos.

Proyectos ejecutados durante el año 2010.

Nombre del
Proyecto

Mes de Ejecución
del proyecto

Nº de
Postulantes

Total de
subsidio en UF

Pago a la EGIS
en UF

Condominio Omilén
Antú

Primer Semestre
2010

18 990 126

Condominio
Llancamil

Primer Semestre
2010

10 550 70

Condominio Plaza
Lincoyán

Primer Semestre
2010

13 715 91

Condominio Los
Húsares

Primer Semestre
2010

19 1045 133

Condominio
Corazones Valientes

Primer Semestre
2010

17 935 119

75

A continuación se detallan aquellos proyectos que fueron presentados durante el 2010 al Programa de
Protección al Patrimonio Familiar Titulo II, pero que no se adjudicaron recursos y quedaron con observaciones
en alguna de sus factibilidades.

Proyectos postulados durante al año 2010:

Nombre del
Proyecto

Mes de
presentación a

SERVIU

Nº de
Postulantes

Total de
subsidio en UF

Pago a la EGIS
en UF

Junta de Vecinos 3
B Población 3 de
Mayo Rezagados

Junio y septiembre
2010

32 1760 224

Mejoramiento Villa
Trinidad

Junio y septiembre
2010

33 1815 231

Mejoramiento Villa
El Sendero

Junio y septiembre
2010

36 1980 252

Mejoramiento Villa
La Tercera

Junio y septiembre
2010

20 1100 140

Desglose del financiamiento:

Programa de Protección al Patrimonio
Familiar Titulo II

Subsidio
Habitacional

Ahorro
Postulante

Monto total por
postulante

55 UF 3 UF 58 UF

Titulo III Ampliación de Vivienda

Durante al año 2010 SERVIU RM aprobó 2 proyectos presentados por la EGIS Municipal al Titulo III de
ampliación de viviendas, postulándose 2 condominios sociales de la Población Santa Teresa. Este proyecto
marca un precedente para el municipio y para el MINVU, ya que no existían proyectos aprobados bajo esta línea
de subsidios, por lo cual no era comprobable que este fuera aplicable a un proyecto en concreto.

Nombre del
Proyecto

Mes de
presentación a

SERVIU

N° de
Postulantes

Total de
Subsidio en UF

Pago a la EGIS
en UF

Condominio Los
Laureles

Noviembre 2009 24 135 Promedio 10 UF promedio

Condominio Valle
de la Esperanza

Noviembre 2009 24 135 Promedio 10 UF promedio

La aprobación de este proyecto se dio a través de un concurso regular sin contar con ninguna excepción, en
cuanto a sus requisitos.

Por otra parte los beneficiarios han manifestado conformidad con la solución entregada, la cual constituye una
mejora notable al hacinamiento que se da en muchos departamentos por tener grupos familiares extendidos y
superficie reducida.

76

PROGRAMA DE RECONSTRUCCIÓN

Producto del Terremoto del 27 de febrero del año 2010, numerosas viviendas de la comuna se vieron afectadas
en diferentes grados, tanto en aspectos constructivos como también en aspectos estructurales de las mismas.

Inmediatamente ocurrido el sismo, los profesionales de la Egis Municipal colaboraron en todo lo que respecta a
inspecciones de diversos sectores de la comuna para constatar y certificar la situación de las viviendas y algunos
equipamientos. Esta tarea se ejerció como apoyo al Departamento de Inspección de la Dirección de Obras
Municipal. De la mano de esto, se colaboró en la inscripción de parte importante de los vecinos que se
encontraban damnificados en el Registro que para tal efecto dispuso el Ministerio de Vivienda y Urbanismo.

Finalmente en lo concreto, la Egis Municipal se abocó a desarrollar proyectos que implicaran dar soluciones
constructivas y estructurales para los problemas presentados por las viviendas a causa del terremoto, estos
proyectos enmarcados dentro del Programa de Reconstrucción contemplan su desarrollo y ejecución hasta el
año 2012.

A continuación se detallan los proyectos desarrollados en el marco del Programa de Reconstrucción durante el
año 2010:

Población Santa Teresa
El sector 2 de esta población, compuesto por 9 condominios sociales y un total de 468 departamentos, vio
afectado y recrudecido a causa del terremoto el daño que ya presentaban las cajas de escala producto del
transcurso del tiempo, la falta de mantención y la acción de agentes climáticos que habían corroído y
deteriorado gran parte de estas estructuras.
Se postuló en el mes de junio del año 2010 un proyecto que contempla una reparación integral de las 39 cajas
de escala, contemplándose recambio de pasamanos y barandas, refuerzos estructurales de pilares y losas de
descansos, reparación de tensores, instalación de pvc antideslizantes en peldaños y aplicación de pinturas
anticorrosivos y de terminación.

Nombre del
Proyecto

Mes Ingreso a
SERVIU

Nº de
Postulantes

Total de
subsidio - UF

Estado proyecto

Reparación Cajas
Escala Población

Santa Teresa Sector
2

Junio 79 5.214

Se iniciaron obras en
noviembre de 2010 contando

a diciembre del mismo año
con un 5 % de avance de

obras.

77

Población Los Navíos

Uno de los sectores que dentro de la comuna presenta mayor precariedad en cuanto a la situación constructiva
de las viviendas, es la población Los Navíos. Esta situación se acentuó producto del terremoto, afectando
principalmente las estructuras de cubierta y tabiquerías de estas viviendas. Al respecto la Egis Municipal
desarrollo un proyecto tipo de reparación que se concreto en 6 postulaciones patrocinadas por dos Juntas de
Vecinos.
En la siguiente tabla se detallan las 6 postulaciones asociadas a los proyectos y el estado de estos:

Nombre del
Proyecto

Mes Ingreso a
SERVIU

Nº de
Postulantes

Total de
subsidio en UF

Estado proyecto
a Diciembre 2010

Los Navíos JJVV
31-A

Grupo 1
Junio 111 6.105 Obras ejecutadas 100%

Los Navíos JJVV
31-B

Grupo 1
Junio 17 935 Obras ejecutadas 100%

Los Navíos JJVV
31-A

Grupo 2
Julio 62 3.410 Obras ejecutadas 80%

Los Navíos JJVV
31-B

Grupo 2
Julio 70 3.850 Obras ejecutadas 80%

Los Navíos JJVV
31-B

Grupo 3
Noviembre 15 825

Proyecto en revisión Serviu
Metropolitano

Los Navíos JJVV
31-B

Grupo 4
Diciembre 37 2.035

Proyecto en revisión Serviu
Metropolitano

Villa Alonso de Ercilla

Uno de los conjuntos habitacionales que más afectado se vio producto del sismo del 27 de febrero fue la Villa
Alonso de Ercilla, que tiene la condición de Condominio Social y está conformada por 1332 departamentos.
Estos, en mayor o menor grado, presentaron fallas estructurales que se evidenciaron principalmente con la
presencia de grietas en los terceros pisos, a su vez, las cajas de escala acrecentaron los daños que ya
presentaban producto de la acción del tiempo y factores climáticos. Otro daño constatado con menor presencia
fue el que presentaron las cubiertas de los departamentos lo que se hizo evidente con las primeras lluvias del
invierno del año 2010.

La Egis Municipal desarrolló un proyecto que apunta a dar solución a las tres problemáticas señaladas, estas no
se aplicaran en el 100 % de los departamentos, pero involucran trabajos que tendrán un gran impacto sobre la
villa en general. Los proyectos fueron aprobados mediante resolución exenta Nº0823 del 4 de febrero del 2011
del Ministerio de Vivienda y Urbanismo.

78

Nombre del
Proyecto

Mes Ingreso a
SERVIU

Nº de
Postulantes

Total de
subsidio en UF

Estado proyecto

Villa Alonso de
Ercilla- Grupo 1-

Manzanas
1631 -7242 -1627-

1633

Noviembre 85 16.008

Aprobado y en
tramitación de

financiamiento mediante
asignación directa de

recursos por parte de la
Ministra de Vivienda y

Urbanismo.

Villa Alonso de
Ercilla- Grupo 2-

Manzanas
1711-1651-1667-1679

Noviembre 85 15.930

Aprobado y en
tramitación de

financiamiento mediante
asignación directa de

recursos por parte de la
Ministra de Vivienda y

Urbanismo.

Villa Alonso de
Ercilla- Grupo 3-

Manzanas
1671-1749-1709-1703

Noviembre 82 16.646

Aprobado y en
tramitación de

financiamiento mediante
asignación directa de

recursos por parte de la
Ministra de Vivienda y

Urbanismo.

Villa Alonso de
Ercilla- Grupo 4-

Manzanas
7287-1747-1751-7261

Noviembre 109 17.767

Aprobado y en
tramitación de

financiamiento mediante
asignación directa de

recursos por parte de la
Ministra de Vivienda y

Urbanismo.

Conjunto José Miguel Carrera (Villa Los Sauces)

Este conjunto habitacional esta conformado por 9 condominios de vivienda social los cuales se encuentran
formalizados bajo la Ley de Copropiedad. El conjunto en total cuenta con 452 viviendas.
Los daños constatados por distintos profesionales, tanto de la Egis Municipal como Serviu Metropolitano, dan
cuenta de una falencia estructural que se evidencia por las grietas tipos que se presentan en el nivel superior de
estas viviendas, de la mano de esto se constatan a su vez daños en las cubiertas, lo cual se hace aun más
elocuente con las lluvias producidas durante el invierno 2010.
La Egis Municipal desarrolló un proyecto técnico que apunta a dar solución a estas problemáticas, dicho
proyecto ha contado con la supervisión en su desarrollo por parte del Departamento de Estudios de Serviu
Metropolitano.

79

La postulación se concretara en tres proyectos mediante la colaboración de dos Egis privadas. El detalle se
entrega en la siguiente tabla:

Nombre del Proyecto
Mes Ingreso

a SERVIU
Nº de

Postulantes
Total de subsidio

en UF
Estado proyecto

Conjunto Jose Miguel
Carrera- Grupo 1-
Condominios 8-9

Egis Municipal

Marzo 2011 70 14.630
En revisión Serviu

Metropolitano.

Conjunto Jose Miguel
Carrera- Grupo 2-

Condominios 1-2-5-6
Egis Millalemu

Marzo 2011 58 Por definir
En revisión Serviu

Metropolitano.

Conjunto Jose Miguel
Carrera- Grupo 3-
Condominios 4-7

Egis Veyese

Marzo 2011 69 Por definir
En revisión Serviu

Metropolitano.

80

4. GESTIÓN COMUNITARIA

Durante el año 2010, la Dirección de Desarrollo Comunitario (DIDECO), continuó con el fortalecimiento de los
procesos de participación ciudadana de manera directa en los barrios, diseñando y desplegando un trabajo
territorial que permitió potenciar, favorecer y promover las relaciones y alianzas con las organizaciones sociales,
respetando su autonomía y reforzando la autogestión. En tal sentido, el trabajo de esta dirección impulsó la
consolidación de las organizaciones comunitarias, empoderándolas y dinamizándolas. Es decir,
transformándolas en actores sociales constructores de cambios, con la finalidad de cesar con los históricos
vínculos clientelares o de instrumentalización e impulsarlas hacia el progreso y desarrollo.

4.1. Dirección Desarrollo Comunitario

La DIDECO es la encargada de eentregar apoyo y servicios integrales que permitan desarrollar, fortalecer y
consolidar a las organizaciones comunitarias, así como promover procesos de participación ciudadana en la
comuna de La Florida, impulsando mayores niveles de justicia y bienestar social, por medio de la aplicación del
Modelo de Desarrollo Territorial que genere sinergias socioculturales, comunitarias económicas y ambientales.

Además de evaluar en forma analítica, cuantitativa y cualitativa las actividades y proyectos de la Dirección de
Desarrollo Comunitario, con el fin de establecer su factibilidad, operatividad y eficacia con respecto a los
recursos otorgados, y sus impactos dentro de la población.

Como herramienta de análisis para estos fines se ocupa un modelo de información territorial basada en las
tecnologías SIG llamada MITFLO. Referente a su alcance ésta contempla una optimización del flujo de
información entre las distintas unidades del municipio, y un canal de información fiable y oportuna para la toma
de decisiones, todo esto suministrando de manera sencilla por medio del Modelo de Información Territorial,
para obtener el conocimiento de la situación comunal del territorio.

81

4.1.1. Programas Ejecutados Estudios y Proyectos

Proyecto /
Programa

Actividad
Nº

acciones
Beneficiarios

directos/indirectos
Nivel de
Impacto

 Aporte
Municip.

Asesoría En
Diseño,

Planificación,
Seguimiento y

Evaluación a las
Unidades Dideco

y su Dirección

Asesoría a DIDECO,
departamentos,

programas y oficinas en
planes, programas y

proyectos para
desarrollo de objetivos.

Diseño de manuales,
guías e instrumentos de
desarrollo y evaluación.

Al menos 1
reunión

quincenal con
cada

encargado de
las unidades

dependientes
de DIDECO.

Al menos 30
acciones para
la preparación

de
instrumentos.

Beneficiarios de los
programas.

3.729 beneficiarios de
proyectos sociales

adjudicados.

34 funcionarios
capacitados de las

secciones de cultura,
deportes, gestión

comunitaria y DIPROC.

1 Plan general
de DIDECO

9 proyectos
sociales

postulados,
3 proyectos
adjudicados

7 módulos de
capacitación
diseñados.

10 instrumentos
de planificación

y evaluación
diseñados

$ 0

Desarrollo del
Modelo de

Gestión
Territorial

Asesoría en la instalación
de Mesas Territoriales
Municipales y Consejos
Vecinales de Desarrollo

Territorial.

Reuniones para
presentación y

capacitación de modelo
de gestión territorial con

Departamentos,
Secciones de la DIDECO y

personal de DIPROC.

10 asesorías

10 reuniones

100 asistentes
(directos).

40 funcionarios
(equipos territoriales).

85% de
Asistencia de

organizaciones a
Reuniones de

Consejo Vecinal
y Mesas

Territoriales.

80% de
asistencia a

reuniones de
coordinación y
capacitación de
Departamento,

Secciones de
DIDECO y

personal de
DIPROC

$ 0

82

Proyecto /
Programa

Actividad
Nº

acciones
Beneficiarios

directos/indirectos
Nivel de
Impacto

 Aporte
Municip.

Diseño y
Aplicación

Metodológica
Presupuesto
Participativo

Capacitación a
organizaciones sociales,
equipos de funcionarios

territoriales para
implementación del

Programa PLAC-
Presupuesto Participativo

2011.

Acompañamiento
metodológico al desarrollo

de asambleas barriales.

10 jornadas

10 reuniones
ampliadas

200 asistentes a
instancias de
capacitación.

200 asistentes a
asambleas.

80% de equipos
territoriales

capacitados; 10%
de organizaciones

sociales
capacitadas en
metodología.

190

representantes de
organizaciones
con asistencia
metodológica

(853
participantes).

161 proyectos

postulados,
87 Proyectos
aprobados.

100% de

cobertura
territorial.

$ 0

Modelo De
Información

Territorial de La
Florida (MITFLO)

Capacitación en el uso del
sistema.

Generación y actualización
de nuevas capas de

información.

75 Instalaciones
y

capacitaciones.

76 Capas de
información.

Usuarios de la Dirección
de Aseo, Administración

y Finanzas, DOM, DIPROC
y DIDECO.

Instalación y
mantención del

servidor de datos
en el dominio la

florida e
interconexión

entre direcciones.

75 usuarios de
consulta de
Direcciones
Municipales

capacitados, 5
editores y
analistas

capacitados de
DIDECO, DIPROC,

DOM, ASEO,
RENTAS.

Duplicación de la

información
municipal vertida
en el servidor de

datos.

$ 0

$

83

4.1.2. Programa Municipio en Mi Barrio

Municipio en mi Barrio, es un programa que nace con el propósito de acercar el municipio a los barrios y a la
ciudadanía, posibilitando la llegada de los servicios públicos al territorio, rescatando y canalizando la
experiencia comunitaria de sus dirigentes para la participación y el desarrollo de las localidades.

Su propósito principal es desarrollar una forma de relación más cercana entre el municipio y la comunidad local,
permitiendo el despliegue de programas y herramientas institucionales, asociado a capacidades colectivas e
individuales de los vecinos y las organizaciones sociales otorgando respuesta inmediata a través de acciones
concretas en función de necesidades de un territorio determinado. Durante el año 2010, el Programa Municipio
en Mi Barrio se ejecutó en 22 barrios de la comuna con una asistencia aproximada de 22.339 vecinos.

Proyecto /
Programa

Actividad
Nº

acciones
Beneficiarios

directos/indirectos
Aporte M$
Municipal

Programa
Municipio En Mi Barrio

Los Copihues

Reuniones:
planificación equipo

de trabajo,
programas y
direcciones

municipales,
difusión municipio
con organizaciones

sociales

1.279 atenciones

$200.000
Compra de Toldos

Villa Pozo al Monte 500 atenciones

Simón Bolívar 1.404 atenciones

Combarbalá 800 atenciones

La Higuera con Los
Almendros

866 atenciones

Las Lomas 800 atenciones

Plaza Villa O'Higgins 823 atenciones

Los Álamos 973 atenciones

Los Cerros 800 atenciones

Villa Alberto
Larraguibel

800 atenciones

Jardín Alto 1.167 atenciones

Nuevo Amanecer 1.920 atenciones

Villa O’Higgins 1.315 atenciones

U.V. 19 y 20 1.555 atenciones

Las Araucarias 1.180 atenciones

Los Copihues 1.253 atenciones

Villa Perú 959 atenciones

Los Quillayes 2.172 atenciones

U.V. 24 964 atenciones

Los Navíos 809 atenciones

84

La persona a cargo de la coordinación del programa “Municipio en mi Barrio” durante el año 2010 fue el
encargado del Programa Pueblos Originarios.

4.2. Departamento de Participación Ciudadana

El objetivo de este Departamento es implementar acciones destinadas a fortalecer la participación de la
comunidad organizada de la comuna, la generación de nuevas organizaciones en los territorios y barrios,
promoviendo la participación y fortaleciendo el tejido social como las redes de colaboración en la comuna.
A partir de sus secciones y oficinas coordina la vinculación directa de la municipalidad con los barrios y
macrozonas de la comuna, generando a partir de su acción un nuevo modelo de participación de la comunidad
en la gestión municipal y en su territorio.

4.2.1. Sección Gestión Comunitaria

Su objetivo es potenciar la vinculación directa entre los barrios y el municipio promoviendo y desarrollando
sustentabilidad social y organizacional a través de su acción en la vida de los barrios y de sus organizaciones.
Además de incentivar procesos participativos en la comunidad, la formación de nuevos liderazgos, y la
aplicación de instrumentos de planificación comunal en conjunto las organizaciones y la comunidad.

Programas Ejecutados por la Sección Gestión Comunitaria

Proyecto Actividad
Cobertura /

Nº de acciones

Beneficiarios Aporte
Municipal

($) Directos Indirectos

Oficina
Organizaciones
Comunitarias.

Gestión municipal
efectiva a través
de la vinculación
directa con los

barrios y el tejido
social.

Asesorar a
organizaciones
comunitarias

bajo la Ley
19.418.

70% de
organizaciones
capacitadas y

registro.

160
organizaciones

atendidas

640 dirigentes
sociales (4 por
organización,

aprox.).

3.200 socios y
vecinos

(impacto cada
dirigente por

20 socios).

52.000.000

Visitas en
terreno para

orientar a
dirigentes en

temáticas
jurídicas.

70% de
organizaciones

con
Personalidad
Jurídica (PJ)

vigentes.

58 Juntas de
Vecinos y

Comités de
Adelantos

Reactivados.

1160 socios y
vecinos

(promedio 20
socios y

vecinos por
organización).

Reuniones y
asambleas de

carácter
informativo y

formativo

40% de
organizaciones
participando en

actividades
formativas en

esta área.

51% de
Organizaciones

asesoradas
para trabajar

unidad

Imagen
corporativa para

gestores
comunitarios

Uso de
vestimenta
corporativa.

Polerón
institucional
entregado al

100% del
equipo

85

Reuniones para
el diseño de
programas y

proyectos en los
barrios dirigido a

dirigentes y a
organizaciones

160 propuestas
emanadas de los

barrios.

40 asambleas
territoriales

4000 asistentes
a las asambleas

(100
participantes

por asamblea)

16000
personas (4

por asistente)

Desarrollo del
Presupuesto
Participativo

11.464 votantes.
40 barrios

participando en
una consulta

ciudadana que
define la
inversión

11464 personas

40 barrios

45.856
personas (4
por familia)

Formación de los
Consejos de
Desarrollo
Territorial

14 consejos
conformados

280 dirigentes
sociales (20

personas por
consejo, aprox.)

5600 (por 20
socios cada

uno)

Participación
comunitaria y

desarrollo
organizacional

Talleres de
capacitación y

jornadas
formativas con

dirigentes y
líderes

comunitarios

Documentos de
apoyo para los
participantes.

Informe de

evaluación de la
ejecución de

talleres y
jornadas

formativas.

210 dirigentes
jornada en
diciembre.

106 dirigentes
de JV en el

congreso de JV
diciembre

4200 socios y
vecinos (20

por
organización)

2120
dirigentes (20

por
organización)

3.500.000

Planificación e
implementación
de una Escuela
Permanente de
formación de

dirigentes

Al menos 4
escuelas

ejecutadas en el
año con

participación de
200 dirigentes y

líderes.

11 jornadas de
capacitación a
las que asisten
198 dirigentes

792 personas
(por 20
socios y

vecinos cada
uno)

Participación
comunitaria y

desarrollo
organizacional

Instalar mesa de
trabajo con las

uniones
comunales.

25 reuniones de
coordinación
con 2 UCJV

2 UCJV

10 dirigentes

40 JV socias
(20 por cada

UCJV)

$5.400.000
Curso de

capacitación en
computación

nivel básico para
dirigentes.

8 cursos durante
el año

103 dirigentes
capacitados a

nivel básico a la
fecha

103 familias

412 personas
(4 por familia)

86

Cursos de
computación

para dirigentes a
nivel medio

2 cursos

23 dirigentes
capacitados a

nivel medio a la
fecha

23 familias

92 personas
(4 por familia)

Oficina de Atención
al Consumidor

(Entrega de

información,
orientación y

educación a los
consumidores:

variables de
mercado, precio,

calidad, condiciones
de venta, derechos

y
responsabilidades)

Atención directa
a consumidores:

orientación,
mediación y

gestiones
pertinentes de

acuerdo a
plataforma
SERNAC [1].

Nº de
Atenciones por

mes:
96 atenciones
mensuales, en

promedio 8
diarias.

960 de enero a
octubre.

3840

personas (4
por persona)

$3.840.000

Difusión medios
masivos locales

(radio
comunitaria,

Web municipal,
periódico
comunal,
difusión

audiovisual,
entre otros).

Al menos 1
actividad de
difusión por

medio de
comunicación

Difusión
material

SERNAC a
través de la Of.

de
Informaciones

Implementar
instancias de
educación al
consumidor

Charlas y talleres
mensuales
dirigidas a

organizaciones
vecinales según
calendario de
atención en

territorio

Escuela
formativa de

monitores sobre
derechos de

consumo, en la
perspectiva de

trabajar en
redes

Sólo se realizó
1 Charla en U.V.

18, dado el
cambio de

gestión a nivel
nacional, se

están
reformulando

las
orientaciones.

25

participantes

100 personas
(4 por familia)

Constitución de
organizaciones
funcionales y
territoriales:

Ejecutar trámite
de constitución

de
organizaciones

sociales en
terreno

Acoger el 100%
de solicitudes
por demanda
espontánea y
derivaciones

165
organizaciones

constituidas

3.300 socios
(20 por

organización
aprox)

$3.600.000.-

87

Hitos Comunitarios

(Promover la
participación de la

comunidad
organizada en la
celebración de
algunos hitos
relevantes:

Celebración de
Navidad y

Celebración Día del
Dirigente.)

Navidad:
Distribución de
juguetes en la

comuna

Catastros por
unidad vecinal

de niños entre 0
y 8 años

35.000 juguetes

entregados

35.000 niñ@s
beneficiados

20.000
familias
(aprox)

$38.000.000

$1.500.000

Día del Dirigente
Invitación a
directiva de

dirigentes para
celebrar su día

Acto cultural
dirigido a 500

dirigentes
sociales de la

comuna.

300 dirigentes
participantes

6000 socios y
vecinos (20
integrantes

por
organización

aprox.)

Atención a
comunidad no

organizada

Atención de
casos de vecinos

que consultan
por demanda
espontánea y
derivaciones

Acogida del
100% de las

demandas de
atención y

derivar a las
redes de apoyo.

18.000
atenciones por

consultas y
derivaciones, a

través de
Oficina de

Informaciones y
Recepción de

Oficina Gestión
Comunitaria

72.000
personas (4
por familia)

$4.500.000.-

Visitas en
terreno de casos
y seguimiento de
las derivaciones

Seguimento en
terreno de

casos de mayor
complejidad

40 casos a la
fecha

160 personas
(4 por familia)

Actualización Base
de datos para
beneficios de

FONASA y DOS.

Ingresar
información de

dirigentes
vecinales

vigentes a la
base de datos de

la DOS

100% de
dirigentes con
vigencia actual
ingresados al

sistema

336 dirigentes
vigentes

1.344
personas (4
por familia)

88

Programas ejecutados con aporte y/o asesoría de otras instituciones.

Proyecto Institución Actividad

Cobertura
/ Nº de

acciones

Beneficiarios Aporte M$

Directo
s

Indirectos

Aporte
M$

Municip
al

Aporte
$

Externo
s

Ejecución
de

Diplomado
en Gestión

y
Participaci
ón Local.

ILEC,
Instituto
Laico de
Estudios

Contemporá
neos

9 jornadas
de

capacitació
n, 8 horas

de
duración
cada una.

40 cupos
para

dirigentes
sociales

37
dirigente
s sociales
graduad

os

37
organizacion
es sociales

740 socios
beneficiarios

de la
organización

$200.000
$4.500.00

0

3. Subvenciones otorgadas 2010

ORGANIZACIÓN
COBERTURA
Beneficiarios

Directos

MONTO
 ASIGNADO

2010
UNION COMUNAL DE ORG DE MUJERES EN LAFLORIDA C. MADRES
TALLERES ARTESANALES

1200 2.500.000

UNION COMUNAL DE JUNTAS DE VECINOS NUEVA LA FLORIDA 300 2.500.000

FUNDACION SAN FRANCISCO DE BORJA 600 1.000.000

CORPORACION SERPAJ 50 1.000.000

IGLESIA PENTECOSTAL DE CHILE 60 500.000

UNION COMUNAL DE REHABILITADOS ALCOHOLICOS 128 2.500.000

FUNDACION HOGAR ESPERANZA 43 500.000

CORPORACION NACIONAL DEL CANCER 300 1.000.000

COORDINADORA DE TALLERES ARTESANALES VILLA OHIGGINS 60 800.000

UNION COMUNAL DE ALLEGADOS DE LA FLORIDA 1576 2.500.000

FUNDACION LAS ROSAS DE AYUDA FRATERNA 46 800.000

89

ORGANIZACIÓN
COBERTURA
Beneficiarios

Directos

MONTO
 ASIGNADO

2010

PARROQUIA SANTA CRUZ DE MAYO 400 500.000

CORPORACION DE PADRES QUE HAN PERDIDO HIJOS RENACER 400 700.000

CLUB DE LEONES DE LA FLORIDA 300 1.000.000

CONGREGACION HERMANAS MISIONERAS CATEQUISTAS DEL
SAGRADO CORAZON

220 500.000

ASOCIACION DE PADRES Y AMIGOS DE LOS AUTISTAS 12 1.000.000

CLUB DE REHABILITADOR DE ALCOHOLISMO MARIO DIAZ VELASQUEZ 78 1.000.000

AGRUPACION FOLKLORICA CRISOL 68 1.200.000

UNION COMUNAL DE CLUBES DE ADULTOS MAYORES 4500 3.600.000

CRUZ ROJA CHILENA FILIAL LA FLORIDA 29000 3.000.000

CORPORACION DE AYUDA AL NIÑO QUEMADO COANIQUEM 209 1.000.000

ASAMBLEA DE DIOS 450 500.000

ARZOBISPADO DE SANTIAGO PARROQUIA JESUS EL SEÑOR 620 1.000.000

FUNDACION MADRE DEL BUEN PASTOR 200 500.000

AGRUPACION CULTURAL SAN VICENTE DE PAUL 1800 500.000

CORPORACION OPCION 320 1.000.000

ARZOBISPADO DE SANTIAGO HERMANAS SAGRADA FAMILIA SPOLETO 4800 1.000.000

AGRUPACION DE GESTORES SOCIALES , AGESO 861 1.000.000

ESCUELA DE TEATRO "DE DUDOSA PROCEDENCIA" 5000 1.000.000

CENTRO DE ACCION SOCIAL JESUS DE NAZARETH 10 1.000.000

AGRUPACION DE MUJERES NEWEN DOMO 30 1.000.000

UNION COMUNAL DE JUNTAS DE VECINOS LA FLORIDA - 2.500.000

CLUB DEPORTIVO CULTURAL POLIDEPORTIVO ZONA SUR - 1.000.000

90

ORGANIZACIÓN
COBERTURA
Beneficiarios

Directos

MONTO
 ASIGNADO

2010

CUERPO DE BOMBEROS DE ÑUÑOA - 15.000.000

CONJUNTO FOLKLORICO DANZARES LATINOAMERICANOS - 1.300.000

JUNTA DE VECINOS Nº 5 LOMAS DE LA FLORIDA - 300.000

CENTRO CULTURAL Y DEPORTIVO LOS NAVIOS - 300.000

AGRUPACION DE DESARROLLO INTEGRAL PATIO COMUNITARIO
CARDENAL RAUL SILVA

- 750.000

CLUB DEPORTIVO CAZA Y PESCA EL PEJERREY SOLITARIO - 350.000

GRUPO FOLKLORICO KUTRAL - 522.000

GRUPO FOLCLORIKO DESARROLLO SOCIAL NEHUENTUE - 1.900.000

GRUPO FOLCLORIKO TRIGAL - 1.000.000

COJUNTO FOLKLORICO DEL COLODYR - 2.420.000

TOTAL 40.820 64.942.000

4.2.1.1 Oficina de Exención de Derechos de Aseo

Conforme a la ley 20.033 reflejada localmente en la Ordenanza 48, la unidad tiene a cargo gestionar las
solicitudes de exención de los cobros de derechos de aseo para cada año en curso en la forma indicada en la
normativa vigente.

Por tanto se trata de un “beneficio” establecido por ley y no por oficio y en la cual el alcalde, como autoridad
máxima y representativa del municipio, ejerce la facultad privativa y discrecional que le otorga la ley al
momento de decretar las exenciones aprobadas por nuestra unidad.

91

Programas Ejecutados por la Oficina de Exención Derechos de Aseo

Proyecto /
Programa

Actividad
Nº

acciones
Beneficiarios

directos/indirectos
Aporte $

Municipal

OFICINA DE
EXENCION

DERECHO DE
ASEO DOMI-

CILIARIO.

Municipio Informa
al Servicio de

Impuestos
Internos.

Mes de Enero el
Municipio envía al SII

nóminas de beneficiados
con la Exención Pago de

Derecho de Aseo año
2010, proceso extra que

se desarrolla en
noviembre. dirigido a
quienes deben pagar
Derecho de Aseo en

conjunto con las
contribuciones.

(Beneficiarios directos
303 e indirectos

estimados 1.200)

Durante el año 2010,
se exime a 303

vecinos, beneficiados
con la Exención del

cobro de Derecho de
Aseo

El municipio deja de
percibir

aproximadamente
la suma total de $

12.390.882

Proceso de trabajo

y Difusión*.

Mes Enero: planificación,
coordinación, difusión

página Web Institucional,
Informativos, afiches del

proceso de postulaciones.

Difusión extensiva a
toda la comunidad

Floridana en situación
de mayor

vulnerabilidad,
principalmente al
Adulto Mayor y

Jefas/es de Hogar con
Ingreso Mínimo igual o

inferior.

Proceso de
Postulación para la

Exención de
Derecho de Aseo

Domiciliario

Periodo de postulación al
beneficio de Exención de

Aseo desde el 15 de Enero
al 31 de Marzo cada año,
(conforme a la Ordenanza

Municipal Nº 48

Atención (aprox.) de
8.000 vecinos

postulantes (consultas
emisión certificados de

deudas, fecha de
pago, monto de la

tarifa, deuda morosa,
convenios, tasación
fiscal, devoluciones,

exención años
anteriores,

contribuciones).

Cierre proceso de
postulación y

determina
Exención Derecho
de Aseo para zonas

Territoriales e
individuales.

Acciones:
1.-Proceso de Evaluación

de postulaciones
individuales de-

terminado por un
Profesional competente.

2.-Tramitación Decreto
Exento que Aprueba y
Ratifica a postulantes

(Beneficiarios directos
16.173 e indirectos
estimados 64.692)

Exención del 100% del
cobro de aproximada-

mente 16.173
propiedades, de los

cuales 12.722 son por
territorio y 3.451 son

El municipio deja de
percibir

$661.378.662.-

92

beneficiados con la
Exención del Pago de

Aseo.

3.- Informe del Decreto
Exento que aprueba las

Exenciones de Derecho de
Aseo Individuales y de
Zonas Territoriales al

Departamento de
Patentes Comerciales de
DAF, para liberar el cobro

de aseo anual.

4.- Mes de Junio, entrega
de resultados a los

vecinos beneficiados o
reprobados de Exención

del Pago de Aseo.

individuales, ambos,
destinado a beneficiar

los sectores en
situación socio-

económico de mayor
vulnerabilidad social.

* La concurrencia anual de postulantes cada año depende de las condiciones contractuales de la economía
Nacional, Nivel de Cesantía, del Sueldo Mínimo Nacional y de enfermos crónicos o Críticos.

4.2. 2. Cultura

Cultura tiene como objetivo construir una identidad cultural recuperando nuevos espacios a través de políticas
que tengan como propósito fomentar el reconocimiento y valorización de los diferentes entornos. De esta
forma, crear las instancias para compartir un proceso que potencie la participación y la descentralización de las
actividades artísticas, extendiendo el desarrollo cultural a lugares periféricos, validando estos espacios
culturales para los artistas, agrupaciones y gestores locales.

Esta unidad tiene como misión atender, según lo estipula lo establecido en la ley Municipal: “El Municipio es
una corporación autónoma de derecho público que tiene como fin responder las necesidades sociales,
económicas y culturales de sus habitantes“ En esta lógica el alcance está en el marco programático de esta
gestión, contribuyendo a la promoción, apoyo y desarrollo de manera inclusiva del quehacer cultural de los
diferentes barrios que componen la comuna de La Florida.

93

Programas de Cultura ejecutados

Proyecto Actividad
Cobertura /

Nº de acciones

Beneficiarios Aporte
Municipal Directos Indirectos

Compañía
Teatro Escuela

Municipal

Desarrollo de la
Escuela de Teatro

Municipal con
carácter vocacional
para trabajadores,
dueñas de casa y
estudiantes de la

comuna.

15 presentaciones, de 3
obras, en 13 barrios, con
una asistencia promedio

de 300 personas por
función

4.500 18.000

$24.031.912
$21.333.312
honorarios

de 2
Directores y

2
Productores

Festival La
Florida es

Teatro

Encuentro de la
comunidad de La

Florida con las
mejores obras de

teatro de la cartelera
nacional y local,

(Estadio Bicentenario
de La Florida) y de

itinerancia barrial en
16 barrios de la

comuna.

25.000 asistentes en La
Florida es Teatro con la
puesta en escena de 5

obras,
23 presentaciones

itinerantes en 16 barrios
con la participación de

7.000 asistentes.

32.000

$71.000.000,
$8.500.000

destinados a
la itinerancia

barrial

Barrio Cultural

Gestión cultural local
a través de talleres y
eventos culturales en
territorios, orientado
a la generación y el
fortalecimiento de

redes de acción
cultural en los

barrios

6 mesas culturales
barriales conformadas y

en funcionamiento.
30 actividades culturales

realizadas en barrios de la
comuna (fiestas

aniversarios, eventos
artísticos, talleres, entre

otros).

7.500

30.000

$39.000.000;
$25.200.000
(asociados a

RRHH)

94

Proyecto Actividad
Cobertura /

Nº de acciones
Beneficiarios Aporte

Municipal Directos Indirectos

Talleres
Artístico

Culturales en
Barrios de la

Comuna

2 talleres de
sociodrama

implementados en
dos barrios de la

comuna: Las Lomas y
Las Higueras.

2 talleres de
Animación y Gestión

Sociocultural
realizados en 2 Villas:

Santa Amalia y
Alberto Larraguibel.

Apoyo al diseño y
ejecución de taller de

telar

Taller intercomunal
de Graffiti (La Florida

– Peñalolén)
coordinado con el
Centro Cultural de

España

Taller de Música:
Voces Urbanas:

coordinado con el
Centro Cultural de

España, orientado a
la producción

musical

Taller de Máscara y
poesía

en la Villa Nuevo
Amanecer

Taller de Guitarra
Clásica para niños y

niñas coordinado
con el Centro

Cultural de España.

Dirigidos a niños, niñas y
jóvenes en vulnerabilidad
social y a mujeres jefas de

hogar.

Participación de 26
personas.

Mujeres jefas de Hogar

Asistencia (aprox.) de 10
personas.

participación de 40
personas,

40 niños y niñas

Participación de 15 niños y
niñas.

157
persona

s
 0

95

Proyecto Actividad
Cobertura /

Nº de acciones
Beneficiarios Aporte

Municipal Directos Indirectos

Acciones
tendientes a

potenciar redes
de colaboración
y fomento de la
cultura a nivel

local

4 muestras en Calle
Cabildo Colectivo de

artesanos de La
Florida

Programación anual
de 3 eventos de

Unión Comunal de
Conjuntos Folclóricos

de La Florida

2 Redes conformadas,
integradas por

33 organizaciones
/instituciones, realizaron

durante el año 2010 4
muestras artísticas

500 0

Seminarios,
Conciertos,
Festivales y

encuentros de
artistas locales.

Seminario del
Folklore de La

Florida
con una participación

de 50 personas
(aprox.)

Concierto de

lanzamiento CD
artista local Vicky
Romeau, con una

asistencia promedio
de 50 personas.

Cuarto Festival de
Danza Estudiantil
2010: Apoyo a la

realización del
festival con un

público asistente de
1.300 personas.

Festival de Bandas
“Talento Crudo”

coordinado con el
Centro Cultural de

España, con la
participación de 10

bandas locales.

Lanzamiento Libro:
del escritor Juan

Colin, realizado en el
Centro Cultural de La

Florida, asistencia

14 actividades culturales
realizadas con una

participación aprox. de
8.830 asistentes

3.830 0

96

(aprox.) de 80
personas.

Encuentro de Hip

Hop “Music
Evolution” realizado
en Plaza de Abastos,

5.000 asistentes.

Encuentro Creciendo
en Comunidad en la
Unidad Vecinal Nº4,
Santa Irene, con una
participación (aprox.)

de 500 personas.

Encuentro Noche del
Tango:

realizado en la
Unidad Vecinal Nº 4,
Santa Irene, con la

participación de 100
personas (aprox.)

Concierto de música,

danza y Literatura
en Población Nuevo
Amanecer, Unidad
Vecinal Nº 25, con

100 personas

Gala de Ballet:
participación de 500

personas.

Encuentro de Hip –
Hop:

Apoyo al evento a
través de la difusión

con una participación
de 200 personas.

Encuentro

Charquicán en
Colegio Raimapu,
conparticipación
(aprox.) de 700

personas.

Festival de Música
en Las Perdices:

97

asistencia promedio
de 100 jóvenes y 6

bandas.

Concierto de
Guitarra Flamenca:
en Villa O´Higgins

participación aprox.
de 200 personas.

Actividades
orientadas a
fomentar la
apreciación

cinematográfica

SANFIC:
5 funciones del

festival, participación
de 400 personas

Ciclo de Cine
Venezolano en 4

sectores (Villa
O´Higgins, Nuevo
Amanecer, Villa
Simón Bolivar y

Municipalidad), con
una participación de

150 personas.

2 actividades realizadas,
con una participación de
550 asistentes (aprox.)

500 0

Apoyo a la
realización de

actividades
artísticas en el
marco de los

aniversarios de
villas y

poblaciones de
la comuna

40° Aniversario Villa
Perú participación

(aprox.) de 300
personas.

22° Aniversario Villa
Alberto Larraguibel:
participación (aprox.)

de 200 personas.

Aniversario Villa La
Loma participación

(aprox.) de 200
personas.

Aniversario Villa
O`Higgins

participación (aprox.)
de 200 personas.

4 actividades realizadas,
con una asistencia (aprox.)

de
900 asistentes

900

 0

98

Proyecto Actividad
Cobertura /

Nº de acciones

Beneficiarios Aporte
Municipal Directos Indirectos

Apoyo a
actividades

socioculturales
en barrios y
villas de la
comuna.

Actividades de
Fiestas Patrias
realizada en la

Unidad Vecinal Nº
36, Villa Carlos

Witto, asistencia
promedio de 200

personas.

Evento Día del Niño
Realizado en las

unidades vecinales
Nº 16 y 36.

Carnaval primaveral:

en Pozo Almonte,
conparticipación de

300 personas

Feria del Cachivache,
en Villa Alberto
Larraguibel, con

participación de 12
expositores y con

asistencia promedio
de 500 personas.

Murales plásticos:

Apoyo en la
realización de 1

mural (4mtx2mt) en
la Población La

Loma.

5 actividades realizadas,
con una asistencia
promedio de 1.200

asistentes

1.200 0

Actividades
orientadas a

fomentar el uso
activo del

Centro Cultural
de La Florida

Muestra Fotográfica
de Haití: coordinado

con el Centro
Cultural de España y

la Embajada de
España, realizado en
el Centro Cultural de

La Florida

Aniversario de Cuba:
realizado en el

Centro Cultural de La
Florida participación

aprox. de 700

4 encuentros con una
asistencia promedio de

1.130 personas.
1.130 0

99

personas.

Réplica Cultural:
Encuentro de artistas
y gestores culturales
de La Florida, con la
participación de 80

personas en el
Centro Cultural de La
Florida. Experiencia

sistematizada.

Encuentro de Arte y
Poesía Erótica:

participación de 300
personas en el

Centro Cultural de La
Florida.

Relatos
Históricos

Realización de
relatos en base a
hechos actuales

orientados a
potenciar la

identidad de los
barrios

2 relatos elaborados
durante el 2010. Un libro

publicado, con 1000
ejemplares impresos y

distribuidos a dirigentes
sociales de la comuna

1.000 $1.000.000

Carnaval
Cultural

Encuentro de arte y
cultura a nivel

comunal,
desarrollado

anualmente por la
Municipalidad de La

Florida.

40 comparsas,
representadas por 40

organizaciones sociales,
con una participación

(aprox.) de 4.000
personas.

4.000 $1.800.000

Celebración
Fiestas Patrias

Esquinazos Barriales
presentación de

esquinazos en las
diferentes plazas y
ferias libres de los

barrios de la comuna

16 Agrupaciones
folclóricas participaron en

15 esquinazos, con una
asistencia (aprox.) de 4500

personas

4.500 0

Camino al
Bicentenario

conozcamos el
Patrimonio
Floridano

Jornadas de turismo
patrimonial

orientada a difundir
en la comunidad los

lugares con sello
patrimonial

presentes en la
comuna

Durante 6 días se
realizaron las “rutas

patrimoniales” con la
participación de

240 personas (aprox.)

240 0

100

Proyecto Actividad
Cobertura /

Nº de acciones
Beneficiarios Aporte

Municipal Directos Indirectos

Postulación a
Fondos

externos

Proyecto EnRedo
Cultural: Una
Propuesta de

Integración en los
Barrios de la

Comuna de La
Florida postulado al
Fondo Nacional de

Desarrollo Cultural y
las Artes, siendo

adjudica e inicia su
proceso de ejecución
a partir de marzo del

2011.

Proyecto adjudicado por
$11.665.215 para ser

ejecutado en 10 barrios de
la comuna, durante 8
meses de ejecución

6.000
(proyect

ado)

$11.665.215
(fuente
externa)

101

Programas ejecutados con aporte y/o asesoría de otras instituciones públicas

Proyecto Institución Actividad
Cobertura /

Nº de acciones

Beneficiarios Aporte M$

Direct. Indirectos Muni. Exter.

“La
Florida
Revive
con
Cultura”

Gobierno
Regional
(22%% FFNNDDRR))

Instalación de 6
Mesas Culturales
Barriales para el
desarrollo de
actividades sociales,
artísticas y culturales
y el rescate de
identidad local,
orientada a la
articulación de una
Red Cultural Barrial
en La Florida.

6 Mesas
Culturales
constituidas y
en, integrada a
la menos por 10
representantes
(proyectando su
finalización para
abril del 2011)

60

1.000 $5.083 $9.380

 Itinerancia de la Cía.
Teatro Escuela
Municipal de La
Florida: posibilitando
el acceso de público
de distintos
territorios de la
comuna y de La
Granja, Macul y
Peñalolén, con el
montaje de 2 obras
de teatro: La
Remolienda y
Leftraro.

Itinerancia
teatral barrial
en 3 comunas
de la RM con 6
montajes de 2
obras,
asistencia
(aprox.) de
2.500 personas.

2.500

 Creación de Murales
con Técnica
participativa, niños,
jóvenes y mujeres,
potenciando
habilidades artísticas,
participación e
inclusión con la
realización de 5
murales.

5 murales
realizados en 5
barrios de la
comuna, partic
ipación de 300
personas
(aprox.)

300

102

Asignación de Fondos Concursables Cultura

Unidad
Vecinal

Organizaciones Ganadoras por Unidad Vecinal

Organización Monto
3 Junta de Vecinos La Higuera UV3 700.000

3 Conjunto Folclórico Esperanza 361.650

5 Junta de Vecinos Nº 5, Lomas de La Florida 700.000

5 Comité Camilo Cienfuegos de Solidaridad con Cuba
y Latinoamérica

700.000

5 Conjunto Folclórico Fadena 699.100

7 Agrupación Folklórica Embrujo Gaucho 700.000

7 Centro Cultural La Barraca de La Florida 700.000

7 Agrupación Folclórica Crisol 700.000

9 Grupo Folklórico Villas Unidas 700.000

11 Centro de Acción Social Reencontrarte 555.490

13 Unión Comunal de Clubes Adultos Mayores 700.000

15 Centro Cultural Newen 700.000

16 Comité de Adelanto Los Rosales 700.000

16 Centro General de Padres Raimapu 665.500

16 Centro Cultural Folclórico Ecos de Chile y
Latinoamérica

690.000

16 Comité de Adelanto Providencia de Macul 700.000

17 Centro Cultural Rojas Magallanes 700.000

18 Agrupación de Mujeres Pinceladas 590.000

19 Centro Cultural Imaginario Itinerante 611.260

19 Agrupación Cultural Kulturizate 700.000

19 Agrupación Cultural y del Folklore San Francisco 700.000

19 Centro Cultural Luz y Sombra 350.000

20 Junta de Vecinos Nº20 Diego Portales 404.640

21 Centro Cultural, Social y Deportivo Peulla 700.000

21 Conjunto Folclórico y Cultural Antiquina 663.000

22 Centro Juvenil Cultural y Social La Casona de Los
Jóvenes

400.000

22 Centro de Padres y Apoderados Escuela Belén
O´Higgins

700.000

23 Escuela de Teatro de Dudosa Procedencia

700.000

103

Unidad
Vecinal

Organizaciones Ganadoras por Unidad Vecinal

Organización Monto
23 Conjunto Folclórico Aires de Nuestra Tierra 695.000

23 Asociación Indígena Rayen Cosklla 700.000

24 Asociación Independiente de Jóvenes Mapuches
"Wechekeche ñi Trawûn"

700.000

24 Conjunto Folclórico del Colodyr 700.000

24 Grupo Folclórico de Desarrollo Social y Difusión
Nehuentue

700.000

24 Agrupación Cultural y de Danzas Uta Masi 680.000

24 Agrupación Cultural Los Telares Étnicos de La
Florida

700.000

28 Junta de Vecinos Villa Los Quillayes Unidad Vecinal
Nº28

700.000

32 Agrupación Social Cultural de Integración Porvenir 543.370

35 Centro de Desarrollo Cultural, Artístico Villa Las
Araucarias

673.990

35 Conjunto Folclórico Atardecer Criollo del Adulto
Mayor

504.900

37 Asociación Indígena Mapuche Rayen Mapu 700.000

37 Conjunto Folclórico Quintaycito 692.100

37 Grupo Folclórico Amanecer de mi Tierra 700.000

104

4.2.3 Corporación de Cultura

Actividad Características
Monto

$
Población

Participante

Talleres de cueca
gratuitos

Estos talleres se realizan desde marzo a diciembre
los días miércoles y en ellos participan las personas

de La Florida que tienen interés en aprender a
bailar cueca, teniendo como requisito asistir con

ganas y pañuelo.

666.663 150

Desarrollo de talleres
y cursos anuales de la

Corporación

Los alumnos asisten 1 vez por semana. Algunos de
los cursos son: artes visuales, teatro, danza

espectáculo, flamenco, danza moderna,
contemporánea, guitarra acústica y eléctrica, bajo,

piano, voz, batería y orfebrería.

Copago 547

Aniversario
Corporación

El 3 de junio se celebró por primera vez el
aniversario de la Corporación con la presencia de

autoridades, dirigentes, artistas y gestores
culturales.

360.570 60

Presentación de la
Obra “Altazor”,

Compañía de Teatro
Onirus

En el marco del aniversario de la Corporación, se
desarrolló durante los días 2 y 3 de junio, la

presentación de esta obra en el Gimnasio del Liceo
Bellavista.

2.142.000 350

Presentación de
resultados Talentos
Artísticos (teatro)

Desarrollada el 13 de junio en la Escuela Sótero del
Río, dirigida especialmente a los vecinos que

habitan en los alrededores de este centro
educacional.

88.889 150

Apoyo a difusión
actividad "Grande

Allende"

Realizado el 25 de junio en el Gimnasio Municipal
de San Miguel, con miras a dar inicio a un trabajo

coordinado entre comunas, previo a la
construcción y posterior puesta en marcha del

Teatro Municipal de La Florida.

121.380 4.000

Certamen Comunal
"Talento Crudo".

Encuentro de Rock de
Bandas Emergentes

Actividad realizada el 28 de julio en el Auditorium
Municipal en conjunto con Cultura Dideco, que

reunió a 8 bandas locales, resultando seleccionada
“Chirimoya Triste”, la cual nos representó en el

certamen regional del mismo nombre.

293.453 150

Campeonato de Cueca
Juvenil.

Preclasificatorio
Nacional

Organizado en conjunto con la Unión Comunal de
Agrupaciones Folclóricas de La Florida, el 31 de

julio en el Patio Municipal.
385.765 600

Los Navíos recupera su
espacio a través del
arte, la cultura y el
medio ambiente

Actividad organizada por DIPROC el 7 de agosto y
que contó con la participación de la Corporación

Cultural, Teatro Escuela Municipal y Carpa Escuela
72.213 250

Intervención Cultural
Danza en el espacio

urbano.

Actividad desarrollada el 28 de agosto, que
consistió en la presentación pública en el Paseo

Cabildo de los talleres de danza.

799.220 800

105

Actividad Características
Monto

$
Población

Participante

Encuentro de Hip Hop
"Agosto Negro"

El 28 de agosto, el Centro Cultural sirvió de sede
para el encuentro de un importante número de

agrupaciones que cultivan este arte, con apoyo de
la Sección de Cultura de Dideco.

110.000 280

Presentación Obra
"Entre Gallos y
Medianoche"

Desarrollado los días 2 y 3 de septiembre en el
Gimnasio Municipal en coproducción con la

Fundación Santiago a Mil
152.195 500

Actividad "La Florida
Canta al Bicentenario"

Trabajo conjunto de diversas áreas del municipio,
dedicado a la música en todas sus expresiones. Se

realizó el 4 de septiembre en el Paseo Cabildo.
18.000 250

Actividad Bicentenario
"Campeonato de

Cueca de Libre
Expresión"

Preclasificación en categorías infantil, juvenil,
adultos, adultos mayores, desarrollada el 5 de

septiembre en conjunto con la Unión Comunal de
Agrupaciones Folclóricas de La Florida en el Patio

Municipal. Participaron 28 parejas.

31.204 300

Fonda del Vikingo
Guachaca

Actividad público privada, desarrollada entre el 16
y el 20 de septiembre con presentación de elencos

nacionales y locales.

Aportes
propios

1.200.000

500

Actividad Bicentenario
"Campeonato de

Cueca de Libre
Expresión"

Final del Campeonato desarrollada el 20 de
septiembre en la Plaza de Abastos en conjunto con
la Unión Comunal de Agrupaciones Folclóricas de

La Florida. Participaron 12 parejas en total.

123.000 1.000

Intervención Artística
Congreso Comunal de

Niños y Niñas

A través de la pintura, los niños expresaron su
visión acerca de la comuna y las áreas relevantes

para el futuro de los niños. Fue realizada por
artistas de APECH en el marco del Congreso
realizado el 23 de octubre por el Programa

Municipal de Infancia.

222.222 150

Gala
Taller de Flamenco

Realizado el 23 de octubre en el Salón Panul de
nuestra sede, contempló la participación de todas

las alumnas del curso.
100.000 100

Taller Carpa Escuela
para jóvenes de

sectores vulnerables

Se realizó los martes y jueves, desde octubre a
enero y contempló la participación de estudiantes

de los establecimientos Benjamín Vicuña
Mackenna, Marcela Paz y LTP. La presentación

pública de los resultados se realizó el 8 de enero.

150.000 28

Gala
Curso de Piano

El 4 de noviembre, los alumnos que realizaron el
curso anual hicieron presentación de sus logros en

el Salón Bellavista de nuestra sede.
100.000 50

Acuerdo de
Colaboración en
Teatro Itinerante

Trabajo conjunto con Cultura Dideco a fin de
realizar la preproducción y producción de la tercera

versión del Teatro Caminante.
8.499.223 4.000

Gala Escuela de
Flamenco

La presentación tuvo lugar el 20 de noviembre en el
Teatro de la Fundación Telefónica.

Autogestión 350

Taller abierto y
certificación

Curso de Orfebrería

La finalización de las actividades anuales se verificó
el 25 de noviembre con la presentación de los

trabajos realizados, durante el año 2010
100.000 50.00

106

Actividad Características
Monto

$
Población

Participante
Gala

Curso de Árabe
Ésta se desarrolló el 4 de diciembre en el Teatro de

la Fundación Telefónica.
Autogestión 350

Colaboración y
participación en
“Carnaval somos

Todos”

En el marco de las actividades de aniversario
comunal llevadas adelante por el Municipio, la
Corporación Cultural colaboró con la acción de

Cultura Dideco y con la atención de los pasantes.

2.286.832 2.500

Apoyo a la actividad
Festival Clowndestino

Nuestra participación consistió en el apoyo a la
difusión de este certamen que por segunda vez se

desarrolla en la Biblioteca Municipal de nuestra
comuna.

404.600 250

Concierto de Navidad,
Orquesta Sinfónica de

Chile

Esta actividad -que contó con el apoyo de la
COMUDEF- se desarrolló el 17 de diciembre en el
Patio Municipal, como resultado del convenio de
colaboración suscrito por la Corporación Cultural
con el Centro de Extensión de la Universidad de

Chile.

2.925.000 720

Presentación Obra de
Danza Flamenca

“Compañerita Prima
mía de mi Alma” de la
Compañía del mismo

nombrel.

Esta obra fue presentada el 12 de diciembre en el
Colegio Los Cerezos, sector La Higuera con la

colaboración de la Unidad Vecinal N°3 y la
Dirección del Colegio. También se presentó el 19 de

enero en la Plaza Los Clarines, con el importante
apoyo del Comité de Administración de la Unidad

Vecinal N°12.

540.000 500

Cierre de año y
certificación

Cursos Artísticos

La actividad, que reunió el 26 de diciembre en
nuestro Anfiteatro a todos los alumnos que

formaron parte de los cursos y talleres impartidos
durante el año, contempló la certificación de

aquellos que lograron los estándares exigidos.

233.333 550

Gala
Danza Moderna

Esta actividad se realizó el 26 de diciembre en el
Teatro Telefónica.

Autogestión 350

Gala
Moves Danza
Espectáculo.

Broadway Forever

Tuvo lugar en nuestro Anfiteatro el 8 de enero y
contó con la participación de niños y jóvenes de

todas las edades, participantes del curso que
cumplió 5 años.

100.000 600

Fondo de Talentos
Artísticos 2010

Esta versión, junto con apoyar la creación artística,
incluyó por primera vez, el apoyo a itinerancias y a

la artesanía, el floklore y las artes audiovisuales,
ampliando la cobertura territorial y de lenguaje.

Aporte máximo por proyecto: $1.000.000.

20.000.000 26

Imágenes Floridanas.
Murales para la

comuna.

Obra pictórica encargada al artista floridano Ramiro
De la Peña, que contempla la participación de

distintos actores comunales, incluyendo a
autoridades, estudiantes, vecinos, profesores,

entre otros. La obra quedará en la sede municipal.

8.888.889 120

107

108

4.4.3. Sección Asuntos Pastorales y Pueblos Originarios

ASUNTOS PASTORALES El objetivo de este Programa es difundir los contenidos de la Ley de Culto Nº 19.638, a
través de una orientación y asesoría directa, incentivando la participación de las organizaciones religiosas y
fortaleciendo la articulación de las redes institucionales y comunitarias que se vinculan con la temática religiosa,
tanto a nivel local como central

Programas Ejecutados Asuntos Pastorales 2010

Proyecto / Programa Actividad Nº
acciones

Beneficiarios
directos/indirectos

Aporte M$
Municipal

Apoyar las organizaciones
religiosas evangélicas, tanto

en su instalación en la
comuna como en su gestión,
favoreciendo a las personas

de las congregaciones que se
encuentren en situación de
pobreza o extrema pobreza

Capacitación a entidades
religiosas para participar de

fondos concursables
5 97 / 388 0

Constitución Compañerismo
Cristiano Universitario UDLA

1 30 / 120 0

Ordenación de pastor para
la comuna, Iglesia Luterana

1

50 / 200 0

Concierto de fe y amor
Orquesta

Sinfónica Evangélica de Chile
1 200 / 800 0

Despidiendo el verano, Iglesia
Autónoma Pentecostal

1 100 / 400 0

Taller de Corte y Confección 32 45 / 180 0

Charla con Humberto Lagos 1 35 / 2000 $75.000

Consagración Templo
Evangélico Héroes de la Fe,

María Elena
1 400 0

Aniversario y reinauguración
templo

Alianza Cristiana y Misionera
1 120 0

Celebración Día del Niño,
Iglesia

Sector Los Quillayes
2 400 / 1500 0

Oficio religioso a favor de los 33
mineros en patio de Alcaldía

1 30 / 120 0

Participación en Encuentro
Nacional de Oración

1 1200/5000 0

Encuentro Cultural Cristiano 1 250 / 1.000 $ 110.000

Participación en Tedeum
Evangélico

1 1.500 0

Tedeum Ecuménico, Patio
Municipal

1 280 /1.200 $ 500.000

109

Operativo medico y social, Iglesia
Alianza Cristiana y Misionera

1 150 / 600 0

Actividades evangelísticas en
Paseo Cabildo y otros lugares de

la comuna
10 5.000 0

Servicio de Acción de Gracia,
Iglesias Evangélicas de la Florida

1 780 / 3.120 0

Onces Entretenidas con el Adulto
Mayor de Iglesias

1 100 / 400 $ 190.000

Celebración Día de la Reforma
Protestante en Auditorio

Municipal
1 120 / 600 0

Celebración Día Nacional de las
Iglesias Evangélicas y Protestantes
de Chile en la Catedral Evangélica

1 1.500/ 6000 0

Apoyo a actividades realizadas
por Iglesias en el la Casa de la

Cultura
2 600 / 2.400 0

Apoyar las organizaciones
religiosas católicas, tanto en
su instalación en la comuna

como en su gestión,
favoreciendo a las personas

de las congregaciones que se
encuentren en situación de
pobreza o extrema pobreza.

Coordinación del Vía Crucis en
diferentes sectores de la comuna

4 2.000 0

Coordinación de la fiesta de
Cuasimodo

1 800 0

5º Encuentro de Jóvenes para
Misiones Católicas

1 480 / 1.920 $ 320.000

Recibimiento de la Virgen
Peregrina

1 500 120.000

Colaboración en misas al aire
Libre

2 1.000 0

Charlas sobre participación en
fondos concursables

2 120 0

Charlas a Coordinadores
Pastorales

1 20 / 500 0

110

PUEBLOS ORIGINARIOS: El objetivo de este programa es fortalecer su acción como un espacio institucional
proactivo y participativo, destinado al desarrollo, ejecución y acompañamiento de políticas sociales indígenas
en la comuna.

El Programa de Pueblos Originarios se plantea como una instancia en donde las áreas de interés de la población
indígena de la comuna puedan ser desarrolladas, apoyadas y difundidas, contando con un financiamiento
propio emanado del presupuesto anual del municipio, orientado a las líneas de trabajo de Educación, Desarrollo
del Arte, Deporte y Asesoría Legal.

Programas ejecutados Sección Pueblos Originarios

Proyecto Actividad
Cobertura /

Nº de acciones

Beneficiarios Aporte
M$

Municipal Directos Indirectos

Fortalecimiento
identitario y

derechos.

1. Semana de los
Pueblos

Originarios

1. 1. Atención Machi

200

11.667

$ 870.000

1. 2. Jornada de Foro
Educación

1. 3. Jornada Foro
Actualidad y conflicto

1.4 Entrega de materiales
educativos

2. Encuentro con
docentes
indígenas

comuna de La
Florida

2.1 Catastro,
convocatoria y encuentro

con los docentes
indígenas

6 11

3. Capacitación

3.1 Capacitación en
Proyectos Indígenas

20 100

3.2 Encuentro de
Vivienda y Territorio

indígena
400 2000

4. Asesoría en
Derecho y nueva
legislación de los

pueblos
indígenas

convenio 169
OIT.

4.1 Atención de casos

450 2000 4.2 Capacitación

4.3 Elaboración de
propuesta de ejecución

5. Difusión de
derechos

5.1 Recolección de
firmas en calle Cabildo

1243 11667

111

6. Encuentro con
estudiantes
indígenas

6.1 Jornada con familias y
estudiantes,

en colegio Peñihuen
Andino

50 840

6.2 Jornada con los
estudiantes indígenas

colegio Benjamin Vicuña
Mackenna

40 840

7. Primer Jardín
Mapueducativo

7.1 Cuatro Jornadas de
capacitación en

interculturalidad.
144 720

8. Proceso
Postulación Beca

Indígena

8.1 Entrevista social a
familias indígenas

466 840

Fortalecimiento
organizacional y

territorial

1. Actividad
solidaria para las
comunidades del
sur: comuna de

Saavedra.

1.1 Semana de trabajo
con las organizaciones

indígenas en recolección
de utensilios de primera

necesidad.

1500 personas
(30

comunidades
del sector
Saavedra.)

13.000

2. Actividad
beneficio

deportista
destacado

2.1 acto musical y
almuerzo solidario

100 500

3.
Fortalecimiento

de nuevas
organizaciones

3.1 Se constituyen
6 organizaciones:

- Newentuy Taiñ Pewen.

- Consejo Comunal
Indígena Los sin Tierra.

-Comunidad Mapuche

Wingkulche.

-Consejo de Ancianos.
-Colectivo de Estudiantes
Indígenas de La Florida.

- Grupo Educación
Indígena.

300 1500

112

Fortalecimiento
Institucional

1. Encuentro
Locales y entre

comunas.

1.1- Encuentro indígena
en 2 colegios: Peñihuen
Andino y Benjamin
Vicuña Mackenna.

350 1750

1.2- Participación en
Consulta Indígenas de los

pueblos Aymara,
Quechua, Mapuche y

Rapa Nui. MINEDUC EIB

6069 11667

1.3 Participación en
Seminario

"Reconocimiento
Constitucional de los
pueblos indígenas"
Universidad Alberto

Hurtado.

1.4 -Wiñol Tripantü
Programa PESPI Hospital

Sótero del Río. Puente
Alto.

1.5 Atención de Público

Difusión

1. Difusión y
Convocatoria

Población
Indígena de la

comuna

1.1 Presentación de
planificación del

programa.
700 3500 $ 1.000.000

1.2 Celebración de Wiñol
Tripantü

100 500 $ 250.000

113

4.2.5. Deporte y Recreación

Deporte y Recreación es una unidad de la Dirección de Desarrollo Comunitario, donde la Municipalidad de La
Florida actúa a nivel deportivo-recreacional. Esta unidad tiene como objetivo la promoción de la actividad física
y deportiva en los barrios y espacios comunitarios que contribuya a su integración social y cultural,
promoviendo la identidad de sus habitantes propiciando la generación o rearticulación de redes sociales como
factor central de su desarrollo.

La sección buscar la masificación de las actividades deportivo-recreacional, creando una red organizacional
deportivo cultural y de lideres barriales que sustente estas actividades en el tiempo, empoderándolos para que
reivindiquen la satisfacción de sus necesidades y expectativas, potenciando al máximo las capacidades en
insumos y recursos humanos municipales y gubernamentales disponibles.

Programas ejecutados Deporte y Recreación

Proyecto /
Programa

Actividad
Nº

acciones
Beneficiarios

directos/indirectos
Aporte M$
Municipal

La multicancha es
nuestra

Talleres
Polideportivos

52
1.841 directos / 7364

indirectos
60.000.000

Unidos por el
Fútbol

Talleres de Fútbol 8
1.320 directos / 5.280

indirectos
60.000.000

Escuela de
natación

Cursos de
Natación

1
3.000 directos / 12.000

indirectos
40.000.000

Reparación de
Recintos

Deportivos
(Equipo de

Mantención de
Recintos

Deportivos)

Reparación aros,
galería metálica,

instalación de
defensas sobre el
techo de sede de

la junta de
vecinos.

Pintura, trazado
y delineado de
multicancha de

Unidad Vecinal 18

10
500 directos /2000

indirectos

El financiamiento para
la compra de insumos
se realizo a través de la
asignación de fondos

concursables. .

Defensas,
instalación de

pilares y
construcción de

bodega en
multicancha

interior de Villa
Los Sauces 7

30
200 directos/ 1000

indirectos

El financiamiento para
la compra de insumos
se realizo a través de la
asignación de fondos

concursables. -

Reparación de
mallas estructura

y reja unidad
vecinal 34, con

aporte de
materiales por

parte de la Junta
de Vecinos.

30 500 directos/ 2000

114

Armado de paños
de reja, cierre,
construcción de

cancha de
futbolito en el
Cendyr de Villa

Los Copihues, con
material reciclado
de bodegas de la

Sección de
Deporte.

37 500 directos/ 2000

El financiamiento para
la compra de insumos
se realizo a través de la
asignación de fondos

concursables.

Levantamiento de
estructura

metálica de
cancha,

reforzamiento
con pilares dos

rejas del recinto
en el interior de
Villa Los Sauces,
Elisa Correa con

calle El Verde

23
200 directos/ 1000

indirectos

Instalación de reja
perimetral (malla

acma 15 mts.)
para un criadero
de “composta”,
en dependencia
municipal OPAC

Cierre de
trabajo

pendiente

Construcción de
dos galerías

metálicas para un
público de 50
personas en el
Cendyr de Villa

Los Copihues y en
multicancha de
edificios de la

Villa Los Copihues

30
500 directos / 2000

indirectos

El financiamiento para
la compra de insumos
se realizo a través de la
asignación de fondos

concursables.

Reparación de
portón metálico y
soldadura de
cierre perimetral
de la multicancha,
Unidad Vecinal 14
Villa Patria Nueva

Cierre de
trabajo

pendiente

200 directos / 1000
indirectos

115

Mantención
constante de

balneario y sus
instalaciones, y
los diferentes
cendyres que

están a cargo de
nuestra sección.

Reuniones
semanales de
coordinación y

planificación para
la asignación de

tareas, evaluación
y fechas

estimadas de
duración de las

obras

Programas ejecutados con aporte y/o asesoría de otras instituciones públicas o privadas

Proyecto Institución Actividad
Nº de

acciones
Beneficiarios directos/

indirectos

Aporte $

Municipal Otro

FNDR GORE
Talleres

Polideportivos
22 845 directos / 3.380 indirectos 21.706.517 15.000.000

Corrida

Clínica
Vespucio,

Lider
Gatorade

Corrida 2
2.500 directos / 10.000

indirectos
6.000.000 4.000.000

Fondos Concursables de Deporte asignados

Unidad Vecinal
Organizaciones Ganadoras por Unidad Vecinal

Organización/Unidad Vecinal Monto

6
CLUB DEPORTIVO SOCIAL ESCUELA DE FUTBOL

VILLA PERU
350.000

31 JUNTA DE VECINOS 31 A VILLA LOS NAVIOS 750.000

3 CENTRO JUVENIL DON BOSCO 456.904

22 CLUB DEPORTIVO PARROQUIAL VITACURA 348.800

21 CLUB DEPORTIVO MUJER SANA Y ACTIVA 350.000

31 CENTRO CULTURAL Y DEPORTIVO LOS NAVIOS 349.800

32 CLUB DEPORTIVO BIENESTAR CIEN POR CIENTO 350.000

18 JUNTA DE VECINOS 18 LA ALBORADA 750.000

18

CLUB DEPORTIVO SOCIAL Y CULTURAL ENTRE

AMIGAS

349.975

116

Unidad Vecinal
Organizaciones Ganadoras por Unidad Vecinal

Organización/Unidad Vecinal Monto
21 CLUB DEPORTIVO SAMURAI KAZOKU 350.000

30
CLUB DEPORTIVO ADULTO MAYOR SIEMPRE

JOVEN
350.000

10
CLUB DEPORTIVO DE PATINAJE ARTISTICO SAN

DAMIAN
350.000

2 CENTRO JUVENIL LAS PERDICES 224.000

22 CC PP JARDIN INFANTIL LOS OSITOS 350.000

10 CLUB DEPORTIVO FLORIDA-CHILE 350.000

23
CLUB DE DEPORTES LOTA SCHWAGER FILIAL

STGO
350.000

3 CLUB DEPORTIVO MUJERES EN MOVIMIENTO 346.500

20 COMITÉ DE ADELANTO VILLA PORTALES 253.800

4
CENTRO GENERAL DE PADRES Y APODERADOS

COLEGIO DIVERSIDAD
350.000

24
CLUB DEPORTIVO CULTURAL POLIDEPORTIVO

ZONA SUR
350.000

23 JUNTA DE VECINOS Nº 23 VILLA LOS COPIHUES 736.364

4 CENTRO CULTURAL RAICES DE PANUL 350.000

22
CENTRO CULTURAL, SOCIAL Y DEPORTIVO LA K-

SA
340.000

9
CENTRO JUVENIL ARTES Y DEPORTES VILLA

METAL
750.000

25 CLUB DEPORTIVO NUEVO AMANECER JUNIOR 350.000

24
CLUB DE PESCA Y CAZA LOS HALCONES DE LA

FLORIDA
350.000

15 CLUB DEPORTIVO WAYWEN 350.000

23 CLUB DEPORTIVO CENDYR LOS COPIHUES 750.000

17
CLUB DEPORTIVO ESCOLAR SOCIAL Y CULTURAL

PADRE PIO
350.000

6 CLUB DE RAYUELA LA UNION LOS PEUMOS 750.000

23 CLUB DEPORTIVO REAL LOS COPIHUES 350.000

17 CLUB DEPORTIVO ESCOLAR ALMENDRAL 350.000

16
CLUB DEPORTIVO Y SOCIAL BIBIANO

MAGDALENO
750.000

30 UNIDAD VECINAL Nº 30 MARIA ELENA SUR 750.000

8 CLUB DE CAZA Y PESCA AGUILAS DE LA FLORIDA 350.000

18 CLUB DE HOCKEY EN LINEAS LOS VOLCANES 350.000

10
CLUB DEPORTIVO CULTURAL ESCOLAR SAINT

CHARLES COLLEGE
350.000

32 JUNTA DE VECINOS Nº 32 TRABAJANDO JUNTOS 750.000

19 CLUB SOCIAL, CULTURAL Y RECREATIVO OCELOTI 350.000

17
CLUB DEPORTIVO UNION MUNICIPAL DE LA

FLORIDA
350.000

24
CENTRO CULTURAL Y RECREATIVO DE PADRES Y

AMIGOS DEL DISCAPACITADO
350.000

24

CLUB DEPORTIVO LAS DIVAS

349.800

117

Unidad Vecinal
Organizaciones Ganadoras por Unidad Vecinal

Organización/Unidad Vecinal Monto
24 CLUB ADULTO MAYOR CEREZOS EN FLOR 350.000

5
CLUB DEPORTIVO DE GIMNASIA RENOVANDO

ENERGIAS
350.000

14 CLUB DEPORTIVO CHEER LEADERS LOS DELFINES 350.000

5
GRUPO DE PADRES PRO CENTRO DE ATENCION

PARVULARIA ESTRELLA DE BELEN
350.000

26
CLUB DEPORTIVO SOCIAL Y CULTURAL LA

FLORIDA
350.000

24 ASOCIACION DE KARATE DO LA FLORIDA 350.000

14
CLUB DEPORTIVO DUEÑAS DE CASA CRISTO

REDENTOR
350.000

11 CLUB DEPORTIVO 14 DE AGOSTO 350.000

24 CLUB DE TAICHI NEHUEN MAPU LA FLORIDA 350.000

25 LIGA DEPORTIVA FLORIDA ALTO 350.000

25 CLUB DEPORTIVA INTER GALAXIA 350.000
26 CLUB DEPORTIVO REAL MARIA ELENA 350.000

118

4.2.6. Corporación del Deporte de La Florida

La Corporación del Deporte de la Florida cumplió su séptimo año consolidándose como una herramienta de
innovación y desarrollo para el bienestar de los floridanos, siendo los pioneros en aprovechar las ventajas que
otorga la nueva legislación deportiva que rige en nuestro país. Es un organismo moderno, transparente,
participativo y con proyección para desarrollar fuertemente el deporte en nuestra comuna.

La Corporación es una entidad en que todos los floridanos pueden ser protagonistas (Clubes deportivos,
empresas, universidades, colegios, etc.), constituyendo una gran alianza público-privada para impulsar a
nuestros deportistas a un efectivo desarrollo y profesionalización de las actividades físicas y recreativas que se
realizan en nuestra comuna.

Parte de la gestión de la Corporación es apoyar a al Municipalidad de la Florida y entregar a la comunidad la
posibilidad de aportar sus propias ideas en actividades deportivas, las que podrán ser evaluadas y finalmente
apoyadas en materia financiera.

Durante el año 2010 la Corporación del Deporte se ha logrado posicionar en la comunidad otorgando espacios
de recreación y deportes accesibles a los floridanos, permitiendo su identificación con el municipio y esta nueva
forma de trabajo.

Con la Corporación de Deportes se ha otorgado la posibilidad a todos y cada uno de los floridanos a mejorar su
calidad de vida y entregar a los niños y jóvenes un ejemplo de vida más sana y entretenida, y a la tercera edad
una motivación para una vida social y afectiva más intensa.

119

ACTIVIDADES DE LA CORPORACIÓN DE DEPORTES

ACTIVIDAD CARACTERÍSTICAS
MONTO

M$
POBLACIÓN

PARTICIPANTE

Colonias de
Verano

Enero, 2010 enero, 2010,
Colonias Deportivas de Verano (Cobertura 600 niños y niñas):

Por 5ª vez, la Corporación de Deportes, lleva a cabo las
Colonias de Verano. Dicho programa pretende entregar a los

vecinos de La Florida, la posibilidad de recrear sanamente a sus
hijos en el periodo estival, mediante una jornada llena de

actividades en un ambiente sano, seguro y natural. El horario
de las colonias es de lunes a viernes entre las 09:00 y las 13:45

hrs. y se dividen en módulos semanales. Las edades para
participar son de 06 a 13 años.

$ 3.000 600

Campament
os de

Verano

Campamentos de Verano (Cobertura 600 niños y niñas): Por 1ª
vez, la Corporación de Deportes lleva a cabo Campamentos de
Verano. Dicho programa pretende entregar a los niños de La
Florida, la posibilidad de recrearse sanamente en el periodo
estival, durante 7 jornadas en tres turnos, las cuales están

llenas de actividades en un ambiente sano, seguro y natural.

$ 15.000 600

Campeonat
o

Interempres
as

Dicho campeonato pretendió ser una instancia de sano
esparcimiento y de práctica deportiva competitiva. A su vez,
afianzar aún más, el uso del nuevo Estadio Bicentenario
Municipal, por parte de la Comunidad Floridana. En dicho
torneo participaron: Corporación de Deportes de La Florida;

Carabineros de Chile, BancoEstado, Municipalidad de La
Florida; Funcionarios y Cuerpo Técnico de Audax Italiano, entre

otros.

$ 1.000 160

Torneo de
Tenis para

Funcionario
s

Dicho evento se desarrolló en las instalaciones del Club de
Tenis Corporación de Deportes y contó con la participación de

funcionarios municipales, personal de la COMUDEF, de la
Corporación de Deportes, personal del CRS San Rafael y

consultorios de la comuna. Esta instancia pretende brindar a
nuestras y nuestros funcionarios de una oportunidad concreta

y accesible para practicar actividades físicas y recrearse
sanamente en forma gratuita.

$ 500 24

Torneo de
Tenis

Escolar

La Corporación de Deportes llevó a cabo el 2do Abierto
Comunal de Tenis La Florida 2010. Dicho evento se llevó a cabo

en el mes de febrero, en dependencias del Club de Tenis
Corporación de Deportes, ubicado en Alonso de Ercilla 1270.

$ 1.000 48

Talleres
FNDR

60 talleres en toda la comuna en variadas disciplinas deportivas
donde destacan los centros del adulto mayor

$ 20.000 4.500

120

ACTIVIDAD CARACTERÍSTICAS
MONTO

M$
POBLACIÓN

PARTICIPANTE

Campeonat
o Ciclismo

MTB

Con gran éxito se desarrollaron las 3 Fechas del Copa Club
Alpes MTB. Al encuentro realizado en el sector pre cordillerano

de la comuna, asistieron más de 340 participantes los cuales
competieron en 31 diferentes categorías, destacando las de
Elite Varones y Elite Damas. El evento fue patrocinado por la

Corporación de Deportes de La Florida.

$ 500 1.000

Cicletadas
Nocturnas

La pasión pedalera se vivió en La Florida. La actividad se llevó a
cabo 11 de octubre, a partir de las 09:00 horas. en Avenida

Froilan Lagos (ex Avenida El Parque) entre Froilan Roa y Nueva
Uno

$ 2.500 200

Escuela de
Fútbol

Corporación
de

Deportes-
Audax

Italiano

La escuela, que tiene como objetivo, entregar un servicio de
calidad a los niños y jóvenes de la comuna, comprometiendo a

su vez, los esfuerzos por seguir avanzando en el desarrollo
deportivo de nuestros niños.

$ 56.000 300

Copa Sub 15
ANFP

Organizada por la Asociación Nacional de Fútbol Profesional,
ANFP, fue llevada a cabo el 1º de mayo de 2010 en el Complejo

Deportivo ANFP Quilín. En dicha competencia, la Selección
Femenina de la Corporación de Deportes de La Florida obtuvo

una destacada participación.

$ 100 24

Torneo sub
15

Internacion
al de

Halterofilia

Competencia de levantamiento de pesas internacional
(Venezuela 2010), con obtención de 6 Medallas Panamericanas

$ 400 10

Deportistas
Destacados

Entrega de 98 Becas a deportistas floridanos en las variadas
disciplinas del deporte

$ 20.000 98

Primera
Final

Nacional de
Footbol

Americano

Con motivo del aniversario comunal y de la Corporación de
Deporte, se realizó la gran final de la Liga de Fútbol Americano
en Chile donde participan equipos de Viña del Mar, Coquimbo,
Calera, Concepción, La Florida, entre otros. Este partido se hizo

el día 28 de noviembre en el Estadio Municipal Bicentenario.

$ 2.500 200

121

ACTIVIDAD CARACTERÍSTICAS
MONTO

M$
POBLACIÓN

PARTICIPANTE

Campeonat
o Interferias

Actividad que se desarrolla para quienes trabajan en las ferias
libres de nuestra comuna y cuenta con la participación de

hombres y mujeres, esta actividad se desarrolla los días lunes
en los meses de noviembre y diciembre

$ 1.000 200

Aerobike y
Canopy

itinerante

Actividad destinada a toda la población, se realizó en cada
macrozonas, dando recreación, desarrollo y fomento del

deporte y la vida sana
$ 15.000 10.000

Partido por
la Paz

Actividad donde participan los mejores jugadores de fútbol del
momento elegidos por las propias personas a través del diario
La Cuarta: En esta actividad, la Corporación de Deportes presta
el apoyo de entrega de entradas y recolección de alimentos no

perecibles.

$ 300 10.000

Día del Niño
Actividad realizada por el Programa de Infancia de la

Municipalidad apoyado por la Corporación de Deportes de La
Florida

$ 1.000 3.000

Recreo Más
Largo

Actividad realizada por el Programa Jóvenes de la
Municipalidad apoyado por la Corporación de Deportes de La

Florida
$ 1.000 10.000

Gala Adulto
Mayor

Actividad realizada en conjunto con el Programa Adulto Mayor,
en el Estadio Bicentenario

$ 1.000 2.500

Apoyos en
premios y

donaciones

Solicitudes que realiza la comunidad a la Corporación de
Deportes de La Florida para sus propias actividades

$ 7.000 5.000

TOTAL $ 148.800 48.464

122

4.3. Departamento Medio Ambiente

El Departamento de Medio Ambiente depende directamente de la Dirección de Desarrollo Comunitario y tiene
como objetivo implementar las políticas y programas que permitan incorporar en la población los cambios
culturales que se requiera para disfrutar de un ambiente libre de contaminación y alteraciones sanitarias del
medio ambiente, ejecutando las acciones necesarias para alcanzar estos objetivos.

4.3.1. Sección Higiene Ambiental y Zoonosis

Esta sección depende del Departamento de Medio Ambiente y tiene como objetivo propender a un medio
ambiente comunal libre de contaminación para propiciar una mejor calidad de vida de sus habitantes,
avanzando en una Gestión Ambiental Comunal que propenda a la formación y educación de recursos humanos
tanto municipales como de la comunidad; mejorando los mecanismos de coordinación y articulación de
políticas públicas que promuevan el mejoramiento del medio ambiente comunal.

Además contribuye a la protección, prevención y fomento de la Salud Pública y Ambiental en la comuna, a
través de acciones que detecten y controlen los factores dañinos para la salud de la población.

Las principales actividades que desarrolla esta sección corresponden a:

• Confección y desarrollo de programas de zoonosis y eliminación de plagas;
• Efectuar vacunaciones masivas en la población animal;
• Efectuar fumigaciones y desinfecciones en general;
• Eliminación de animales portadores de enfermedades contagiosas y/o de importancia en Salud
 Pública;
• Efectuar acciones específicas de control de plagas.
• Fiscalizar el cumplimiento de las ordenanzas municipales que regulen temas sobre normas sanitarias
 y/o ambientales de la comuna;
• Emitir los informes técnicos para la elaboración de bases de licitación en materias de su competencia
 o para contrataciones directas en su caso;
• Ejercer la inspección técnica de los contratos y convenios que suscriba el municipio en materias de
 competencia, cuando se le encomiende

123

Programas Ejecutados por Higiene Ambiental y Zoonosis

PROYECTO ACTIVIDAD REALIZADA
Nº DE

ACCIONES

BENEFICIARIOS
DIRECTOS/

INDIRECTOS (*)

APORTE $
MUNICIPAL

Programa
Saneamiento

Básico

Desinsectación 327 1308

3.931.446

Sanitización 49 196

Desratización 347 1388

Operativos de desinsectación 181 724

Operativos de desratización 1914 7656

Programa
Control de

Rabia Animal
y

Ectoparásitos

Vacunación antirrábica 42 168

1.445.945

Tratamiento garrapatas 409 1636

Entrega pipetas tratamiento contra
garrapatas

5027 20108

Eutanasias humanitarias 146 584

Vigilancia Epidemiológica 7 Toda la Comuna

Operativosde vacunación antirrábica 1083 4332

Operativos tratamiento garrapatas 587 2348

Programa
Mediación de

Conflictos
Ambientales

Inspección por ruidos, olores,
basuras, aguas servidas, animales.

314 1256 0

Municipio En
Mi Barrio

Vacunación antirrábica 4393 17572
3.319.570,00

Tratamiento garrapatas 3547 14188

Convenio
SEREMI de

Salud -
Municipio

Resoluciones sanitarias almacenes 223 Toda la Comuna

0
Resoluciones sanitarias carros

ambulantes
93 Toda la Comuna

SUBTOTAL 8.696.961

Subvenciones otorgadas

Centro de
atención

Veterinaria
Universidad

Iberoamericana
de Ciencias y
Tecnología

Atención clinica
y tratamientos

17426 Max 50 números/día 69704

8.000.000 (subvención)

Cirugías 2485 Max 21 cirugías/día 9940

 SUBVENCIÓN 8.000.000

124

4.3.2. Oficina Promoción Ambiental Comunitaria

Esta oficina depende del Departamento de Medio Ambiente de la Dirección de Desarrollo Comunitario, siendo
su objetivo fomentar la participación y educación de la comunidad en programas y proyectos que propendan
hacia una conciencia ambiental, un ambiente sano y sustentable, apoyando a las organizaciones comunitarias,
ejecutando planes de reciclaje, reutilización de residuos y manejo de cultivos orgánicos de pequeña escala.
Además, apoya el desarrollo de políticas de protección medio ambiental tomando un rol activo en el cambio de
conciencia en el comportamiento ciudadano.

Programas Ejecutados OPAC

ACTIVIDAD
REALIZADA

Nº
DE

ACCION
INDICADOR

BENEFICIARIOS
DIRECTOS

APORTE $
MUNICIPAL

Programa de
reciclaje

Talleres de reciclaje 20
Cantidad de personas

capacitadas
137 0

Reciclaje
comunitario

4
N° de OOCC

participando en
actividades de reciclaje

4 0

Encuentro ambiental
de La Florida

1
N° de Asistentes a

Encuentro
90

672.000

Conformación de la
Asamblea Ambiental

1
N° de Asistentes a la

conformación
17

Reuniones de la
Asamblea Ambiental

5 N° de Asistentes 71

Taller de
permacultura

26
Cantidad de personas

capacitadas
333

Implementación de
lombriceros

4
Cantidad de personas

participantes
35

Programa de
permacultura

Coordinación y
actividades en
consultorios

6
Cantidad de
consultorios

1

468.000

Feria Medio
ambiental

1 N° de Asistentes 230

Visita a la
Universidad de Chile,

Escuela de
Agronomía

1 N° de Asistentes 5

Visita a DIGA con la
Asamblea Ambiental

de La Florida
2 N° de Asistentes 14

Formación de
cooperativa
ambiental

1 n° de participantes 10

Seminario de

Economía Solidaria

1 N° de Asistentes 20

125

ACTIVIDAD
REALIZADA

Nº
DE

ACCION
INDICADOR

BENEFICIARIOS
DIRECTOS

APORTE $
MUNICIPAL

Programa de
economía
solidaria

Taller de Economía
Solidaria

1 N° de Asistentes 12

0

Talleres teóricos
secador solar

2
Cantidad de personas

participantes
24

Elaboración e
implementación de

secador solar
1

Cantidad de personas
participantes

28

Programa de
Energía y

tecnologías
alternativas

Taller cocina solar 1 N° de Asistentes 11

0

Taller cocina bruja 1 N° de Asistentes 12

Coordinación y
actividades en
colegios de la

comuna

20
Establecimientos

educacionales
contactados

8

Cine ecologico 2 Nº de asistentes 20

Programa de
Educación
ambiental

Municipio en Mi
Barrio

10
N° de personas

atendidas
90

24.000

Difusión y entrega de
material

s/n
Cantidad de hojas

utilizadas
4200

Talleres de Medio
Ambiente en

colegios
11

Cantidad de personas
capacitadas

73

Colegios 6

SUBTOTAL SECCIÓN 1.164.000

126

4.4. Departamento Desarrollo Económico Local

El Departamento Desarrollo Económico Local depende de la Dirección de Desarrollo Comunitario (DIDECO) y
tiene por objeto proponer, ejecutar, dentro de su ámbito y cuando corresponda, medidas tendientes a
materializar acciones relacionadas con la empleabilidad y el fomento productivo local.

Para desarrollar su labor, este departamento tiene cuatro secciones, los que se presentan a continuación:

4.4.1. Sección Fomento Productivo

Programas ejecutados Sección Fomento Productivo

Proyecto Actividad
Cobertura Nº de

acciones
Beneficiarios

directos/indirectos
Aporte $

Municipal

Programa
de

Asesorías

Asesoría para la
formalización de la
empresa, información
fuentes de
financiamiento y
formulación de planes
de negocios.

- 1215 Emprendedores
atendidos y asesorados en
temas de formalización,
financiamientos públicos y
privados, formas de
marketing y
comercialización.
- 800 emprendedores
capacitados en orientación
a MEF.
- 200 atenciones en
relación a permisos
ambulantes.

1215 Emprendedores
atendidos y asesorados
en temas de
formalización,
financiamientos públicos
y privados, formas de
marketing y
comercialización.
800 emprendedores
capacitados en
orientación a MEF.
200 atenciones en
relación a permisos
ambulantes.

Programa
Capital
Semilla

2010

Incentivo económico
para el desarrollo de
emprendimientos y
micro empresas

- 4 talleres informativos
para la difusión del
programa
- 537 postulaciones
evaluadas en etapa de
admisibilidad
- 465 postulaciones
evaluadas en etapa
gabinete.
- 2 talleres de apresto para
presentación de
proyectos.
- 80 postulac. evaluadas en
etapa de Comité

52 beneficiarios con
proyectos individuales y 7
beneficiarios con
proyectos asociativos

30.000.000

Colectivo de
Artesanos y
manualistas

Formación de colectivo
de artesanos y gestión
para instalación feria
cabildo

- Convocatoria, catastro y
reuniones de
coordinación.
- Apoyo a conformación
de organización
- Gestión administrativa
para realización de feria
cabildo

- 10 agrupaciones
organizadas en colectivo
- 27 artesanos
autorizados en feria
cabildo instalada fines de
mes Octubre.

127

Proyecto Actividad
Cobertura Nº de

acciones
Beneficiarios

directos/indirectos
Aporte $

Municipal

Feria de
Abastos

Exposición de
productos locales –
actividades fiestas
patrias

-Implementación,
ejecución y fiscalización

- 33 microempresarios
rubro gastronómico, 6
artesanos, 12 carros y 9
microempresarios rubro
entretención

Sindicatos
de Coleros

Regularización coleros
sindicatos organizados

- Catastro de coleros
- Ordenamiento y gestión
para tramitación de
permisos precarios

- Para día viernes Calle
Chacón Zamora,
obtención de 44
permisos Sindicato Los
Copihues y 45 permisos
Sindicato Los
Emprendedores
- Para días miércoles y
sábado, Avenida El
Parque, obtención de 97
permisos Sindicato Los
Emprendedores, 319
permisos Sindicato Los
Copihues y 26 permisos
Sindicatos Los Cerezos.

Programas ejecutados con aporte y/o asesoría de otras instituciones públicas.

Proyecto Institución Actividad
Cobertura/
N° acciones

Beneficiarios
directos/
indirectos

Aporte
externo

M$

Mejorando prácticas
de competitividad

comercial e ingresos
de microempresas

FOSIS

- Difusión distintos
programas
- Focalización de
potenciales
beneficiarios

- 50
Inscripciones

14 beneficiarios 35.000

Fortalecimiento de las
competencias y
habilidades de

microemprendimient
o de personas
cesantes de la

comuna

FOSIS

- Difusión distintos
programas
- Focalización de
potenciales
beneficiarios

- 200
inscripciones

100
beneficiarios

50.800

Hombres y mujeres
emprendedoras con el

FOSIS, para el
crecimiento

sustentable de la
Comuna de La Florida

FOSIS

- Difusión distintos
programas
- Focalización de
potenciales
beneficiarios

- 100
inscripciones

75 beneficiarios 37.500

128

Proyecto Institución Actividad
Cobertura/
N° acciones

Beneficiarios
directos/
indirectos

Aporte
externo

M$
Proyectos de

construcción y
financiamiento de

planes de negocios y
asistencia técnica para

microempresarios

FOSIS

- Difusión distintos
programas
- Focalización de
potenciales
beneficiarios

- 50
inscripciones

35 beneficiarios 66.500

PAE Soldadores
Asociados

FOSIS

- Difusión distintos
programas
- Focalización de
potenciales
beneficiarios

- 10
inscripciones

5 beneficiarios 3.030.

PAE Fortaleza por tu
salud y belleza

FOSIS

- Difusión distintos
programas
- Focalización de
potenciales
beneficiarios

- 15
inscripciones

7 beneficiarios 2.892

PAE El Rosal de la
Costura

FOSIS

- Difusión distintos
programas
- Focalización de
potenciales
beneficiarios

- 15
inscripciones

8 beneficiarios 6.277

Feria Artesanal Mall
Plaza Vespucio

CREDICOO
P

- Difusión de iniciativa
-Focalización de
potenciales
expositores

- 30
potenciales
beneficiarios
contactados

4 expositores
finales

Feria Bicentenario

Represent
antes de la
organizaci
ón Tomas

Ferro
Tapia y
Jorge

Catalán
Parra

- Apoyo administrativo
para instalación de
feria, selección de
cupos para artesanos
de la comuna

-

- Feria instalada
entre el 1º de
mayo al 30 de
mayo.
- 87 expositores
externos
- 7
organizaciones
de artesanos
beneficiados,
seleccionando
59 expositores
eximidos de
pago.

Programa Precursores
UC

UC-
Puente UC

- Inscripción de
potenciales
beneficiarios

- 20
inscripciones

11 beneficiarios

Programa CMS U.
Chile

U. Chile

- Difusión de actividad
- Focalización de
potenciales
beneficiarios

-27
convocados
Ganadores
Capital Semilla
2009

20 beneficiarios

129

Proyecto Institución Actividad
Cobertura/
N° acciones

Beneficiarios
directos/
indirectos

Aporte
externo

M$

Encuentro Nacional de
microempresarios

SOFOFA
- Difusión de actividad
- Focalización de
microempresarios

- 16
microempresa
rios
confirmados

10 asistentes a
encuentro

Fortalecimiento de
Asociatividad

SERCOTEC

- Formulación de un
proyecto de
fortalecimiento
gremial

-Un proyecto
presentado a
Concurso

Proyecto
aprobado para
Cámara de
Comercio
organizació lo
rechaza)

Negocios inclusivos

BID –
Masisa –
Fundes –

Fundación
Proyecto

Propio

- Reuniones de
coordinación
-Convocatoria
potenciales
beneficiarios
- Apoyo etapa
capacitación
- Apoyo etapa de
ejecución casa piloto y
coordinación comité
de viviendas

- 35
mueblistas
convocados

10 mueblistas
terminan línea
capacitación en
gestión y
asociatividad y
se articulan con
comité de
vivienda para
crear oferta de
muebles para
viviendas
sociales

Planes de negocios y
seminario de

emprendimiento

DUOC -
SERCOTEC

-Coordinación DUOC
UC
- Realización de
convocatoria
- Coordinación con
capacitación

- 150
emprendedor
es convocados
seminario
- 50
convocados
curso planes
de negocios
- 50
convocados
curso fuentes
de
financiamiento

114
participantes
seminario
27 asistentes
curso fuentes
de
financiamiento
30 asistentes
curso planes de
negocios

130

Asignaciones de Fondos Concursables

Fondos Capital Semilla 2010

1. Proyectos asociativos

Montos Organizaciones / Personas naturales Unidad Vecinal
1.200.000 Ema Sepúlveda Lobos 8

1.200.000 Jorge Concha Retamal 14

900.000 Waldo González Urra 8

900.000 Alicia Álvarez Manivet 24

1.200.000 Azucena León Acevedo 24

1.000.000 Magaly Poveda Luman 10

1.200.000 Belinda Vargas Valdés 34

2. Proyectos individuales

Montos Personas naturales Unidad Vecinal
450.000 Paulo Costa del Río Blanch 18
450.000 Nelson Sepúlveda Zapata 36

450.000 Paola Silva Moragues 13

450.000 María González Pino 23

450.000 Mónica Bailoni Jiménez 19

420.000 Gina Ferreira Castillo 17
450.000 Mª Teresa Sanhueza Guajardo 21

400.000 Karolin Rivera Soto 20

450.000 Placido González Pincheira 14

450.000 Mª Angélica Curihuinca Calfuqueo 33

430.000 Paula Caro Castro 36

450.000 Rossana Martínez Roca 14
450.000 Sandra Norambuena Peña 5

450.000 Fabiola Aránguiz Santibáñez 23

450.000 Daniela Hinojosa Alegría 15

450.000 Paola Aliste Flores 25

450.000 Paula Moyano Encina 19
450.000 Sandra Mercado Cifuentes 37

450.000 Marta Trujillo Ibáñez 36

450.000 David Ahumada Contreras 13

450.000 Florencia Medina Valderrama 13

330.000 Joaquín Pavez Pinto 14
420.000 Amalia Salva Pérez 25

450.000 José Valenzuela Mora 14

437.000 Alicia Quintral Bernales 19

380.000 Víctor Acevedo Monterrey 37

450.000 Christian Morales Espinoza 17
450.000 Luisa Matamala Marchant 14

131

Montos Personas naturales Unidad Vecinal
450.000 Elizabeth Fernández Pérez 36

437.500 María Leal Huilcapan 32
450.000 Pamela Dinamarca Huenuqueo 3

450.000 Bárbara Espinoza Poblete 3

200.000 Evelyn Martínez Venegas 21

450.000 Cristian Morales Riveros 12

449.000 Mauro Ochoa Sotomayor 14
450.000 Marina Varas Fuentes 6

422.000 Claudio Foubert Mandiola 19

450.000 Clara Aedo Quezada 17

450.000 Víctor Riveros Vargas 14

420.000 Luis Olivares Orellana 18
450.000 Angélica Cabezas Escobar 32

450.000 Eduardo Espinoza Contreras 10

450.000 María Eugenia Ortega Santis 37

450.000 Georgina González Sepúlveda 37

350.000 Soledad Alfaro Aravena 37

250.000 Germán Morales Castillo 20
450.000 Gloria Jara Labarca 32

450.000 María Norambuena Fuentes 19

450.000 Jaime Zapata Vilches 20

450.000 Loreto Alarcón Lazo 26

450.000 Amada Leiva Jeldes 37
404.500 Paola Córdova Martínez 35

4.4.2. Sección empleo

Programas ejecutados Sección Empleo

Proyecto /
Programa

Actividad Nº de acciones
Beneficiarios

directos/
indirectos

Aporte
M$

Municipal

Servicios
Directos

OMIL
2010

A- Inscripción en
Bolsa Nacional de
Empleo. (SENCE)

Atención individualizada
De personas
Otorgar tarjeta OMIL o
renovación de la misma.

5704 personas
inscritos en Bolsa
de Empleo en el
año.

B.-Certificación ante
SENCE para pago de
subsidio de Cesantía
o Seguro de
Cesantía.

Atención directa de
beneficiarios que tramitan el
cobro del Seguro o Subsidio de
Cesantía.

8927 certificaciones
para cobro de
subsidio o seguro
de cesantía por AFC
o Caja de
Compensación.

132

Proyecto /
Programa

Actividad Nº de acciones
Beneficiarios

directos/
indirectos

Aporte
M$

Municipal

Servicios
Directos

OMIL
2010

C.- Certificados
otorgados para
trámites de Subsidio
de Cesantía.

Otorgar Certificados de Cesantía
a personas que tramitan su
Subsidio.

87 Certificados
emitidos en el año.

D.- Vacantes
laborales en
empresas de
diversos rubros.

Coordinación (visitas) con
empresas de diversos rubros

11.396 vacantes
laborales
gestionadas ante
empresas.

E- Derivaciones a
puestos de trabajo.

Entrevistas a postulantes y
derivación a empresas.

5526 personas
derivados como
postulantes a
empleo.

F.-Colocación Laboral
de cesantes

Coordinación con empresas
para estadísticas de colocados.
Seguimiento.

1901 personas
Contratadas en el
año.

G.- Certificados Pro-
empleo otorgados.

Entrevista y otorgamiento de
certificados de acuerdo a
documentación
Requerida.

489 Certificados
Pro-empleo
emitidos en el año.

H.- Certificados de
Cesantía otorgados
en el año

Planificación de acciones
relacionadas con empresas
participantes (fichas, n2
vacantes)

253 Certificados de
Cesantía emitidos
en el año.

I.- II Feria de Empleo
Comunal

Coordinación con otras
unidades municipales para
implementación:
Comunicaciones, Control;
Administración, Jurídico)

53 empresas
exponente.

05 Servicios
Públicos
participantes.

Ejecución de la Feria;
Seguimiento.

3000 personas
visitantes en la
Feria de Empleo
2010.

133

Programas ejecutados con aporte y/o asesoría de otras instituciones públicas.

Proyecto Entidad Actividad
Cobertura/
N° acciones

Beneficiarios
Directos / indirecto

Aporte
externo

Fortalecimiento
OMIL, línea
Chile Solidario:
Servicio Local
de Empleo

SENCE Entrevistas
para
incorporación
al Programa.

Entrevistas de
evaluación
personalizadas
del Programa
Chile Solidario

101 personas entrevistadas e
incorporadas al Programa.

$ 5.040.000

Cursos de
Habilitación
sociolaboral.

Cursos
Manipulación
Alimentos.

15 participantes

Cursos
Contabilidad
Básica y
Tributaria.

22 participantes

Pendientes
:Inscritos en
otros cursos:
Peluquería
Computación
u otro.

64 participantes

Apresto
Laboral

02 talleres de
Apresto.

30 beneficiarios.

Nivelación de
Estudios

Derivaciones
realizadas a
entidades
pertinentes.

31 participantes

134

4.4.3. SECCION CAPACITACION LABORAL

Programas ejecutados Sección Capacitación Laboral

Proyecto /
Programa

Actividad Nº de acciones
Beneficiarios

directos/indirectos

Capacitación

Inscripción de los
postulantes a los cursos.

Inscripción de un total
de 2.234 personas en el

año 2010.

1.437 beneficiarios capacitados

Gestión con SENCE de
curso para cesantes y
emprendedores de la

comuna.

9 reuniones con SENCE

Coordinación con las Otec
para la ejecución de los

cursos.

10 Reuniones y
contactos por correo
electrónico y teléfono

con OTECs

Difusión de capacitación a
través de los programas
municipales y gestores

comunitarios.

10 Reuniones y
contactos por correo

electrónico y teléfono.

Coordinación con
instituciones ejecutaras de

Chilecailifica.

4 Reuniones y contactos
por correo electrónico y

teléfono.

Realización de convenio
con entidades educativas.

Convenio con Fundación
Vida Rural y 2 Institutos

de Capacitación
Romanos y Fundación

Cristo Vive

Seguimiento de los
beneficiarios que han

aprobado los cursos, como
de los que no.

1435 llamados
telefónicos.

135

Programas ejecutados con aporte y/o asesoría de otras instituciones públicas.

Proyecto Institución Actividad
Cobertura/
N° acciones

Beneficiarios
directos/indirectos

Programa
Nacional de

Becas

Ministerio del
Trabajo/ Servicio
Nacional de
Capacitación y
Empleo
Sence

• Difusión y
Selección de los
postulantes

• Coordinación y
supervisión con
Otecs

• Realización de
ceremonias de
cierre

7 cursos impartidos:

 Manipulación
Alimentos.

 Manipulación
Alimentos.

 Contabilidad Básica y
Tributaria.

 Contabilidad Básica y
Tributaria.

 Contabilidad Básica y
Tributaria.

 Peluquería,
Cosmetología y
Depilación.

 Guardia OS 10

136 Total de
Beneficiarios
Aprobados

Programa
Becas Mypes

Ministerio del
Trabajo/ Servicio
Nacional de
Capacitación y
Empleo
Sence

• Difusión y
Selección de los
postulantes

• Coordinación y
supervisión con
Otecs

• Realización de
ceremonias de
cierre

5 cursos impartidos:

 Planes de Negocios

 Administrador de
Micro o Pequeña
Empresa

 Vendedor

 Anfitrión

 Contabilidad Básica y
Tributaria

112 Total de
Beneficiarios
Aprobados

Programa
Nacional de

Becas

Ministerio del
Trabajo/ Servicio
Nacional de
Capacitación y
Empleo
Sence y
Fundación Cristo
Vive.

• Difusión,
Selección y
derivación de los
postulantes.

2 Cursos Impartidos:

 Instalación de Piso
Flotante

 Mantención de
Jardines

4 Total de
Beneficiarios
Aprobados

Particular
Consultora
Belleza y Gestión

• Difusión y
Selección de los
postulantes

• Coordinación y
supervisión con
Duoc

 Seminario de
Gerenciamiento y
Nuevas Tendencias

142 Total de Asistentes

136

Programa de
Oficios Para

Jóvenes

Ministerio del
Trabajo/ Servicio
Nacional de
Capacitación y
Empleo
Sence y
Fundación Cristo
Vive.

Difusión, Selección
y derivación de los
postulantes.

4 Curso Impartidos:

 Mecánica de Precisión

 Mecánico Tornero y
Fresador

 Instalaciones de Piso
Flotante

 Mantención de
Jardines

10 Total de
Beneficiarios
Aprobados

Particular
Fundación Vida
Rural

Difusión y Selección
de los postulantes

Coordinación y
supervisión con
Otecs

Realización de
ceremonias de
cierre

51 cursos Impartidos:

 Alfabetización Digital
1ª y 2ª Semestre

 Certificación por
Competencia

643 Total de
Beneficiarios
Aprobados

Programa de
Oficios Para

Jóvenes

Ministerio del
Trabajo/ Servicio
Nacional de
Capacitación y
Empleo
Sence y
Romanos XII

Difusión, Selección
y derivación de los
postulantes.

4 Cursos Impartidos:

 Telecomunicaciones

35 Total de
Beneficiarios
Aprobados

Programa de
Capacitación

AFC

Administradora
de Fondos de
Cesantía

Difusión y Selección
de los postulantes

Coordinación y
supervisión con
Otecs

Realización de
ceremonias de
cierre

6 Curso Impartidos:

 Instalaciones Eléctricas
Domiciliarias

 Técnicas de
Administración de
Bodega

65 Total de
Beneficiarios
Aprobados

Particular Fabrica Fanaloza
Difusión, Selección
y derivación de los
postulantes.

3 cursos impartidos:

 Instalaciones de
servicios sanitarios

45 Total de Asistentes

Curso de
Gestor Laboral

Ministerio del
Trabajo/ Servicio
Nacional de
Capacitación y
Empleo
Sence

Difusión, selección
y derivación de los
postulantes.

1 curso impartido:

 Gestor Laboral

3 Total de
Beneficiarios
Aprobados

137

Programa Chile
Califica

Ministerio del
Trabajo/ Servicio
Nacional de
Capacitación y
Empleo
Sence
Nivelación de
Estudios y CEER

Difusión, Selección
y derivación de los
postulantes.

Nivelación de Estudios de
Enseñanza Básica y
Media

15 Total de
Beneficiarios
Aprobados

Programa
SERCOTEC

DUOC-
Universidad
Católica- DEL

Difusión y Selección
de los postulantes

Coordinación y
supervisión con
Duoc

 1 Seminario y 2 cursos
implementados:
• Seminario para
emprendedores
• Alternativas de
Financiamiento
• Proyectos

114 Total de
asistentes

35 Total de asistentes

50 Total de asistentes

Proyecto
Previsión

Social
ONG Cordillera

Difusión y Selección
de los postulantes

Coordinación y
supervisión con
ONG Cordillera

1 Charla de previsión:
•Social y Bono por Hijo

16 Total Asistentes

Proyecto
Masisa

Mueblistas

Difusión y Difusión
y Selección de los
postulantes

Coordinación y
supervisión con
ONG Cordillera

1 curso para:
• emprendedores
mueblistas

12 Total Asistentes

138

4.4.4. Sección derechos laborales y sindicales

Proyecto /
Programa

Actividad
Nº de

acciones

Beneficiarios
directos/
indirectos

Nivel de
Impacto

Aporte $
Municipal

Derechos
Laborales y
Sindicales

Conmemoración
Día de Los
Trabajadores -1º
Mayo.

Actividades de
coordinación con
organizaciones
sindicales

12 Organizaciones
sindicales de la
comuna

1.400 asistentes al
acto central artístico
cultural.

Alto en relación a
misma actividad
realizada en
2009.

3.000.000

Coordinación con
organizaciones de
trabajadores

6 Jornadas de
trabajo y al
menos 6
reuniones de
planificación.

12 Organizaciones
Sindicales de la
comuna

Aumento en la
participación de
organizaciones
sindicales
participantes en
coordinación
municipal.

Charlas - talleres
dirigidos a
estudiantes de
tercero y cuartos
medios de los
colegios y a
organizaciones
sindicales y
sociales de la
comuna.

4 Charlas sobre
Derechos
laborales

10 estudiantes de
3ro y 4tos medios
(colegios de la
comuna).

Alto por ser
primera
experiencia
piloto en la
comuna

17 Charlas
formativas a
dirigentes
sindicales de la
comuna

6 Organizaciones
sindicales.

Medio, se
requiere más
cobertura.

3 Charlas sobre
nuevas
contingencias
legales

80 personas
asistentes.

Medio, se debe
mejorar la
coordinación con
instituciones del
estado en temas
de derechos
laborales y
provisionales.

8 Charlas
complementarias
a cursos de
capacitación en
oficios, aprestos
laborales y otras
ofertas surgidas
desde
capacitación y
OMIL

Al menos 160
personas concurren
a charlas en el
marco del desarrollo
de los cursos de
capacitación

Alto en
consideración a
que se
complementan
temáticas de
inserción laboral
con contenidos
de derechos
laborales y
provisionales

139

4.5. Biblioteca Municipal

Este Programa depende de la Dirección de Desarrollo Comunitario y su objetivo es contribuir al desarrollo
educativo y cultural de los ciudadanos (as), de la comuna de La Florida, actuando como puente entre la cultura
acumulada y el libre acceso de la comunidad a la información, conocimiento y recreación.

La Biblioteca Pública Municipal orienta su quehacer a través de la entrega de información registrada en
materiales bibliográficos y no bibliográficos a la comunidad en general, contribuyendo de esta forma en su
proceso de educación y desarrollo integral.

Para efectos de dar organicidad a las propuestas bibliotecológicas, servicios y productos asociados, es que
desde 1998 se cuenta con la firma de Convenio por la “Biblioteca Pública Nº 115”, entre la Municipalidad de La
Florida y la Dirección de Bibliotecas, Archivos y Museos, el cual en lo medular establece, la dependencia
administrativa correspondiente a la Municipalidad y la dependencia técnica o funcional correspondiente a la
DIBAM.

La Biblioteca Pública Municipal es una unidad que forma parte de la planificación estratégica municipal, y define
su contribución a través del Manifiesto de la UNESCO sobre las Bibliotecas Públicas: “ contribuir al desarrollo
integral de los miembros de la comunidad a través de su participación, actuando como puente entre la cultura
acumulada y el libre acceso de ella a la información, conocimiento y recreación”, de esta forma la Biblioteca
asume una función cultural, social, educadora y económica dentro de la comunidad floridana

Programas ejecutados por la Biblioteca Pública Municipal:

Actividad
Cobertura/

Nº de acciones
Beneficiarios

Directos
Aporte M$
Municipal

Circulación y préstamo
gratuito de libros, diarios,
revistas y material
audiovisual en sala y
domicilio.

21.165 préstamos otorgados 9.326 usuarios atendidos

2.033.995

Talleres de Fomento
Lector ejecutados en 04
colegios municipalizados:
Biblio-sueños, leer sentir,
soñar.

4 talleres semanales de 2
horas durante 7 meses

320 niños y niñas de primer ciclo
básico de 4 colegios
municipalizados de la comuna 5.573.328

Jornadas de capacitación
en técnicas de animación
a la lectura a encargados
de CRA de Colegios
Municipalizados y
particulares
subvencionados

2 jornadas de capacitación de
6 horas pedagógicas

22 monitores encargados y
encargadas de bibliotecas
escolares de colegios
municipalizados y particulares
subvencionados.

Hora del Cuento
(Actividad de Fomento
Lector)

10 sesiones de 1 hora dirigido
a preescolares de Jardines
Infantiles

100 niños y niñas pertenecientes a
4 jardines infantiles del sector
Unidad Vecinal N° 19

4.179.996

10 sesiones de 1 hora dirigido
a escolares del primer ciclo
básico

48 niños y niñas de 7 a 10 años

140

Actividad
Cobertura/

Nº de acciones
Beneficiarios

Directos
Aporte M$
Municipal

Calendario Cultural: ciclos
de Cine, Charlas,
Exposiciones y Conciertos.

Acto Cultural y Lanzamiento
Temporada “El Casero de los
Libros 2010” Unidad Vecinal
N° 12 Sindicato Feria Unión
La Florida. Premiación
lectores destacados.

300 personas promedio como
Público asistente

480.550

2.734.392

Celebración del Día
Internacional del Libro Infantil
y Juvenil. Actividad
patrocinada por la Agregada
Cultural de la Embajada de
Dinamarca. Donación y
entrega de libros a Bibliotecas
de Colegios Municipalizados

350 personas promedio como
público asistente (niños y niñas,
docentes, encargados CRA,
público en general)

Celebración Día Internacional
del Libro y del derecho de
Autor.

400 personas promedio como
público asistente

Coloquio y Charla del escritor
y poeta español Justo Jorge
Padrón.

80 niños, niñas, docentes Colegio
María Elena, encargados CRA,
público en general.

Exposición Ilustrador Jorge
Laporte: “Disección Anatomía
Humana”.

300 personas público en general

Primer Encuentro Comunal de
19 Bibliotecas Comunitarias
pertenecientes a 16 unidades
vecinales.

24 visitas técnicas en terreno
(catastro y evaluación)

4 reuniones previas a la ejecución
del evento.

Asistencia de 21 delegados
representantes de 16 Bibliotecas
Comunitarias.

Taller y curso de habilidades y
competencias
computacionales a
Encargados de Bibliotecas
Comunitarias Vecinales

16 Encargados y Monitores de
Bibliotecas Comunitarias Vecinales

Campaña de Fomento Lector
en terreno dirigida a
funcionarios municipales

140 funcionarios incorporados
como lectores del servicio

Cantata Navideña “El Sentido
de la Navidad” Coro Adulto
Universidad de Santiago de
Chile.

200 personas público general
asistente.

II Festival Clown Destino.
Presentación de 6 Cías. de
Teatro Locales

400 personas público general
asistente.

141

Programas ejecutados con aporte y/o asesoría de otras instituciones públicas:

Proyecto Instit. Actividad Cobertura
Nº de

acciones

Benef.
Directos

Aporte M$

Muni. Otro

“El Casero del
Libro” (operativo
trimestralmente)

(*) DIBAM
Consejo
Nacional
de la
Cultura y
las Artes

Préstamo y
Puntos de
Lectura en 04
Ferias Libres de
la Comuna

2.984
préstamos
cursados

987 lectores
incorporados
territorialmente

3.135.000 8.121

“La Biblioteca en
Tu Consultorio”
(Operativo
trimestralmente)

(*) DIBAM

Préstamo y
Puntos de
Lectura en 03
Centros de
Salud de la
Comuna

920 préstamos
cursados

298 lectores
incorporados
territorialmente en
centros de salud.

“Biblio Redes
Abre tu Mundo”

(*) DIBAM

Acceso directo
a Internet y
software de
aplicaciones

3.692 sesiones
otorgadas de 45
minutos

1.962 usuarios
registrados vía
acceso gratuito

650.000 9.890

“Talleres
Computacionales”

(*) DIBAM

Cursos en
computación
básica,
intermedia y
avanzada,
dirigidos a la
comunidad en
general

60 Talleres de
03 horas
pedagógicas

625 personas
capacitadas y
certificadas en
competencias y
habilidades
computacionales

3.150

“Automatización

Servicios
Bibliotecarios”

(*) DIBAM

Aplicación de
plataforma
tecnológica

para
automatización
de servicios al

público
(préstamo y

circulación de
colecciones)

Ingreso de
3.800 registros
bibliográficos a
Base de Datos

1.450 lectores
certificados en línea
con préstamo
automatizado

 6.850

Consejo de
la Cultura
y de las
Artes

El Club del
Cómics (Taller
financiado con

fondos de
Consejo de la

Cultura y de las
Artes. Aporte y

donación de
150 libros de

cómics.

Taller de 12
sesiones de 1
hora y media,
impartida por el
ilustrador Coke
Farías

38 niños y
adolescentes
capacitados en
técnicas de dibujo e
lustración de cómics

 1.200

142

Para finalizar, se debe mencionar que el Servicio Biblioteca Pública Municipal benefició en forma directa a
17.393 personas durante el año 2010, con un costo de inversión municipal del orden de los $1.081 por individuo
beneficiado, con un gasto aproximado de $18.787.261 por concepto de honorarios por prestación de servicios y
adquisición de bienes e insumos. Sobre el aporte de ingresos vía terceros la cifra es de $29.211.660.
(*) DIBAM: Dirección de Bibliotecas, Archivos y Museos.

4.6. Programa CONACE PREVIENE en la comuna

Este programa depende de la Dirección de Desarrollo Comunitario y tiene como objetivo la construcción y
desarrollo de una estrategia comunal de drogas, que se fundamenta en la vinculación directa con instituciones,
organizaciones territoriales, funcionales e informales, en la perspectiva de consolidar una red preventiva que
sea capaz de dar una respuesta integral al fenómeno de las drogas a nivel local.

El Programa CONACE Previene en la comuna se instala por medio de un Convenio de Colaboración Técnica y
Financiera entre el Ministerio del Interior y la Municipalidad de La Florida. Dicho convenio es ejecutado por un
grupo de técnicos y profesionales que desarrollan un trabajo multidisciplinario, orientado a la generación de
estrategias de intervención, según las áreas técnicas preventivas establecidas en la estrategia Nacional de
Drogas, que abordan los ámbitos:

- Familia (oferta preventiva dirigido a fortalecer competencias familiares para prevenir el consumo y

abuso de drogas).

- Educativo (Programas escolares orientados a prevenir el consumo y abuso de drogas en comunidades
educativas y la generación de políticas de prevención al interior de establecimientos educacionales).

- Jóvenes (Programa orientado a la formación de agentes preventivos con juventudes).

- Comunitario (Estrategia dirigida a fortalecer la participación comunitaria y a las organizaciones sociales
con el objetivo de prevenir el microtráfico y el consumo y abuso de drogas en territorios vulnerables).

- Tratamiento y rehabilitación (programa orientado a acoger a personas con uso problemático de drogas

y vincularlas a planes y programas de tratamiento y rehabilitación).

- Comunicaciones (Estrategia dirigida a la visibilización de las acciones preventivas en la comuna).

- Laboral (Programa orientado a la generación de políticas de prevención para trabajadores de
Instituciones Públicas y empresas Privadas).

- Prevención selectiva con Jóvenes de alto riesgo (Proyecto orientado a la intervención con jóvenes en

sectores Vulnerables, desde el territorio, generando alternativas al uso de drogas y fortaleciendo las
redes territoriales e institucionales).

143

Programas ejecutados Programa Previene – CONACE

Proyecto:
Programa
CONACE

Previene La
Florida

Actividad
Nº de

acciones

Benef.
Directos /
indirectos

Aporte $

Municipal CONACE
Tipo

Financiamiento

Ámbito
Prevención
Familiar

Familias fortalecidas
en sus competencias
familiares para
asumir un rol
parental preventivo
del consumo de
drogas

45 400 directos

$3.762.000

$1.160.162

$5.800.810

$900.000

Recursos Humanos

Gastos Materiales
y operacionales

Monitores nuevos
formados para
aplicar el programa

4 36

Monitores antiguos
formados para
aplicar el programa
Prevenir en Familia

6 80

Ámbito
Prevención
Educación Miembros de

comunidades
educativas de 30
establecimientos
educacionales
reciben oferta
preventiva.

7 30 $2.466.800

$12.334.000

$14.800.800

$3.660.000

Recursos Humanos

Recursos Humanos
(Intervención

Prevención
Selectiva en

Establecimientos
Focalizados)

Gastos Materiales

y operacionales

80 docentes,
educadoras,
orientadores/as,
UTP, asistentes de la
educación y
encargadas de
prevención de los
establecimientos
educacionales que
reciben el material
preventivo son
capacitados en
prevención de
drogas

10 147

Directivos o
representantes de
equipos directivos
participan en

5 14

144

jornadas de
capacitación sobre la
guía de prevención
del tráfico de drogas
en establecimientos
educacionales

Estudiantes
miembros de las
directivas de CCAA
de establecimientos
de enseñanza media
son capacitados en
prevención del
consumo de drogas

6 34

Eestablecimientos
educacionales que
cuentan con
material preventivo,
reciben
acompañamiento
técnico en terreno

85
29

(establecimient
os)

Estudiantes de 10
establecimientos
educacionales
participan en la
implementación
efectiva de
programas
preventivos
correspondientes a
su nivel educativo

246 1945

7 establecimientos
implementan
programa de
prevención
secundaria.

250 723

35 apoderados,
representantes de
centros de padres y
asociaciones de
apoderados son
capacitados

15 184

Un diagnóstico
comunal orientado a
la temática consumo
y tráfico al interior
de los
establecimientos
educacionales

35 1

145

Reuniones de
coordinación con
Mesa Técnica
Intersectorial de
establecimientos
municipalizados
para fortalecer
competencias
preventivas (red de
orientadores)

30 10

Ámbito
Prevención con
Jóvenes

Monitores
capacitados en el
Programa Enfócate
(programa de
prevención dirigido
al mundo juvenil)

10 22 $1.233.400
$6.167.000

$800.000

Recursos Humanos

Gastos Materiales

Jóvenes participan
en el Programa
Enfócate en al
menos una actividad

15 74

Jóvenes participan
en el Programa
Enfócate con un
mínimo de 4
sesiones.

10 55

Ámbito
Prevención
Laboral

Una política de
prevención del
consumo de drogas
dirigida a
funcionarios
municipales en
ejecución

6 reuniones
con
funcionario
s que
conforman
la Mesa
Técnica
Laboral,
para
coordinar
gestionar y
ejecutar
actividades
del plan de
acción 2010
de la
política de
prevención
del
consumo
de drogas
municipal

Salida a
Reserva Río
Clarillo y

950
funcionarios y
funcionarias
municipales

$1.233.400

$6.167.000

$748.829

Recursos Humanos

Gastos Materiales

146

salida a
Parque
Nacional La
Campana:
actividades
dirigidas a
los
funcionario
s
municipales
, con el
objetivo de
incentivar
el sano
esparcimie
nto en
contacto
con la
naturaleza,
como un
factor
protector y
el manejo
del estrés

 Trabajo en conjunto
con CONACE
Regional para
generar un plan de
acción de la Política
de Prevención de
alcohol y drogas en
todas las tiendas de
SODIMAC, con un
trabajo directo en
SODIMAC Vespucio
y SODIMAC
Constructor de la
comuna de La
Florida

15

320
trabajadores

y
trabajadoras
beneficiados

con la política
de

prevención
del consumo

de drogas

 Implementación
del Programa
Trabajar con
Calidad de Vida, en
conjunto con
CONACE Regional
para generar una
Política de
Prevención del
consumo de
alcohol y drogas en
el Servicio de Salud

15

150
trabajadores

y
trabajadoras
beneficiados

con la política
de

prevención
del consumo

de drogas

147

Metropolitano Sur
Oriente, con un
trabajo más directo
con CRS La Florida.

Ámbito
Tratamiento y
Rehabilitación

Personas derivadas a
tratamiento que
presentan
problemas de
consumo y abuso de
alcohol y drogas.

81
acogidas,

referencia y
seguimient
o de casos.

81 casos
derivados a la

red de
tratamiento

para personas
con

problemas de
uso y abuso
de drogas

Ámbito
Prevención
Comunitaria Proyectos

adjudicados y
ejecutados por
organizaciones
sociales a través del
Fondo de proyectos
comunitarios.

15
asesorarías

y
acompaña

miento
técnico,

incluyendo
la rendición
financiera
de cada

proyecto.

14
$1.266.400

$6.167.000

$1.310.000

Recursos Humanos

Gastos
Operacionales

Organizaciones
postulantes al Fondo
de Inversión
Comunitaria
CONACE - Municipio
son involucradas por
Previene en acciones
preventivas

29
organizacio
nes sociales
postulantes
al Fondo de

Inversión
Comunitari

a 2010.

29 acciones
con

organizacio
nes

vinculadas
y

realizando
acciones de
prevención

con la
comunidad

39

Ámbito
Comunicaciones

Actividades
comunales
desarrolladas en el
marco de la
campaña de verano
2009, dirigida a
adolescentes y

2 campañas
preventivas
en verano

con el
desarrollo

de un
Festival

2
$1.300.000

Gastos
Operacionales

148

jóvenes en
situaciones
recreativas y de
carrete con
actividades en
terreno y apoyo
mediático.

Hip-Hop y
un

seminario
en

septiembre
desarrollad

o en
conjunto
con la Ley

de
Alcoholes

en
septiembre.

Distribución de
materiales
preventivos de
difusión masiva

30

35.000
materiales

preventivos
distribuidos

en la comuna
en diversas

acciones
comunales de
visibilización

Ámbito Control y
ley de tráfico Personas

capacitadas en Ley
20.000.-

3

60 personas
capacitadas

en la ley
20.000 de

drogas

Coordinación
programa
CONACE
PREVIENE

$1.898.568

$1.000.000

$3.000.000

$9.492.840

$1.506.333

$2.200.000

Recursos Humanos
Coordinador

Gastos Materiales
CONACE Previene

Gastos

Operacionales

Recurso Humano
Apoyo

Administrativo

APORTES
TOTALES ($)

$1.000.000

$0

$0

$11.122.162

$9.590.000

$1.506.333

$727.531

$60.929.290

Gastos
Operacionales

Recurso Materiales

Equipamiento

Recursos Humanos

149

Programas ejecutados con aporte y/o asesoría de otras instituciones públicas o privadas

Proyecto
Ministerio
del Interior

CONACE

Actividad Nº de acciones
Beneficiarios

directos /
indirectos

Aporte M$

Municipal

CONACE vía
Fondo especial

ley 20.000

Disfrutando
las Lomas y la
montaña,
Intervención
con población
Infanto –
Adolescente
en situación
de
vulnerabilidad
en la
población La
Loma

Intervención
psicosocial
individual y
familiar

Trabajo
grupal:
Taller de
Habilidades
sociales

Trabajo
Grupal:
Taller de
Montaña

Trabajo
Grupal:
Talleres
artísticos y
culturales

•Desarrollo de intervenciones
individuales y familiares a
través de visitas domiciliarias.

•Derivación de casos de alta
complejidad (consumo de
drogas y alcohol, salud mental)

•Desarrollo de diagnóstico
sobre entornos, condiciones y
prácticas de estudio de
participantes del proyecto.

•Campaña de mejoramiento de
entornos y fortalecimiento de
prácticas de estudio.

•Talleres quincenales de
escalada libre

•Talleres quincenales de
técnicas de escalada (teóricos)

•Talleres mensuales de
habilidades sociales.

•Talleres semanales de
artesanía en cuero, serigrafía y
guitarra.

•Producción de 3 boletines y 2
videos, informativos para la
comunidad y a las
organizaciones e instituciones
involucradas, informando las
diversas acciones desarrolladas.

•Realización de 3 eventos de
nivel barrial

•3 Salidas a montaña por el día
(parque Mahuida, Lagunillas,
Yerba Loca) con uso del bus
municipal

Beneficiarios
Directos:

50 adolescentes
entre 12 y 18 años
con factores de
riesgo al consumo
de drogas y alcohol,
tales como:
desvinculación
familiar,
socialización
callejera y
deserción escolar.
Pertenecientes a la
población La Loma
de, la Florida.

Beneficiarios
indirectos:

80 adultos (hombres
y mujeres), familias
de adolescentes
participantes de la
población La Loma

$2.125.000

$3.933.380

$1.200.000

$0

$14.800.800

150

Asignación de Fondos Concursables CONACE PREVIENE EN LA COMUNA 2010

Fondo Concursable
Organizaciones Ganadoras por Unidad

Vecinal
Beneficiarios

Monto M$

Mi barrio sin drogas Junta de Vecinos conjunto San José Unidad
Vecinal Nº 37-A

221 directos $1.760.000

Patio Comunitario (Abriendo
Espacios)

Patio Comunitario Cardenal Raúl Silva
Henríquez

70 directos

$2.29000.000

Como crecer en población Junta de Vecinos nº 31 Concordia 50 directos $1.452.000

Estrategia de intervención
educativa para la familia del
alcohólico

Club Rehabilitador de Alcoholismo Mario Díaz
Velásquez

61 directos $2.350.208

Jugando baby futbol y ping
pong chao droga

Centro Juvenil Las Perdices

260 directos $2.569.000

Prevención y orientación
sobre la drogadicción y
alcoholismo

Iglesia Evangélica Luterana de la República de
Chile

3000 directos $4.112.470

Taller de monitores
Prevengamos Educando

Unión Comunal de Rehabilitados Alcohólicos 3100 directos $717.000

Continuar con la escuela
popular de teatro infantil
Amador Neghme

Centro Cultural La Barraca 240 directos $1.730.000

Eco Parque Alsino “una
invitación a la diversidad y a
la prevención”

Centro de Integración Social y Cultural Alsino 1000 directos $4.665.712

Realizando prevención
sueño con un nuevo
amanecer

Centro de Padres y Apoderados Jardín infantil
Nuevo Amanecer

1049 directos $1.506.800

Continuidad del proyecto
“Yo también Cuento”,
itinerancia floridana2010

Junta de Vecinos Nº 13 Trinidad 945 directos $1.305.000

Niños/as, jóvenes y adultos
compartiendo un espacio
sin drogas

Club Deportivo Mujer Sana y Activa 125 directos $4.505.000

Trabajando juntos para la
prevención

Centro de Padres y Apoderados Colegio Papa
Juan Pablo II

471 directos $3.940.000

Trabajando por la
organización de las Lomas
sin drogas

Junta de Vecinos Nº 5 Lomas de La Florida 460 directos $2.460.000

Cine y foro virtual de
conversación con
adolescentes de La Florida,
sobre “sexo drogas y rock
and roll”

Comité de Adelanto Los Rosales $1.650.000

*Estos fondos de inversión comunitaria son destinados a través de un concurso público a organizaciones
sociales de La Florida por traspaso directo desde el Ministerio del Interior con asesoría del CONACE de la
comuna.

151

4.7. Oficina de Proyección de Derechos de los Niños, Niñas y Adolescentes – OPD

Proyecto
Servicio

Nacional de
Menores -
SENAME

Actividad
Cobertura /
Nº Acciones

Beneficiarios
directos/
indirectos

Aporte M$

Municipal Otro*

Oficina de
Protección de
Derechos de
Niños, Niñas y
Adolescentes
 - OPD LA
FLORIDA

4500 Cobertura
a abarcar en la
duración del
proyecto: 2
años, 7 meses.
Distribuida de
la siguiente
manera: 360
NNA Cobertura
Área de
Protección;
4140 NNA
Cobertura Área
Gestión
Intersectorial

Directos
585 NNA y
respectivos
grupos familiares
- Área de
Protección
2616 NNA - Área
Gestión
Intersectorial

Indirectos
Familia
extendida de los
NNA
Programas/Instit
uciones
vinculadas con
NNA

29.950
Aporte
municipal
corresponde
a: Arriendo
bien
inmueble;
Pago
servicios
básicos;
Personal
(una
profesional,
dos
administrativ
os); Servicio
de
Seguridad;
Movilización.

57.721
Los recursos
financieros
entregados
por SENAME
están
destinados al
pago de
honorarios
de los
profesionales
vinculados al
proyecto.

Área Protección

Entrevistas de ingreso
con familias, niños/as y
adolescentes derivados
o por demanda
espontánea.

Elaboración ficha de
ingreso, creación y
mantención de carpeta
individual con toda la
información del caso.

Reunión de área
protección y análisis de
caso.
Elaboración del Plan de
Intervención Individual
(PII).
Ejecución de
PII e intervenciones
psicosocio- jurídicas
(visitas domiciliarias,
entrevistas,

152

coordinaciones,
orientaciones).
Elaboración ficha
calificación diagnóstica
o Informes descriptivos
de vulneración de
derechos (según
corresponda)
Egresos y/o
derivaciones a
instancias
institucionales y
comunitarias atingentes
a las vulneraciones de
derechos detectadas.

Acciones de
seguimiento y/o
monitoreo de casos.

Elaboración informes de
derivación (cuando
corresponda y se
requiera).

Elaboración fichas de
egreso.

Ingreso de información
a sistema SENAINFO.

Elaboración de informes
descriptivos de
vulneraciones de
derechos.

Solicitudes de medidas
de protección.

Área Gestión
Intersectorial

Participación en
reuniones de la Red
Comunal SENAME

Participación en
reuniones de red
Consejo Comunal
Seguridad Pública

Participación en
reuniones de Red
Comunal de Infancia y
Contra la VIF

153

Participación en
reuniones de Red
InterOPD

Participación en
espacios de redes sector
educación

Participación en
espacios de redes sector
salud

Talleres con Gobiernos
Estudiantiles.

Área ESTUDIOS
y FORMACIÓN

Charlas con equipos
educativos en colegios.

Charlas con equipos de
salud en CESFAM y otros
centros de salud.

Encuentros de
promoción de los
derechos infantiles y
juveniles.

Celebración Día del
niño.
(actividad masiva)

Celebración CDN
(actividad masiva)

Actividades masivas
culturales, deportivas y
recreativas.

Charlas en detección
temprana de
vulneración de
derechos.

Talleres de Habilidades
Parentales con centros
de padres, madres y
apoderados de jardines
infantiles.

Participación en
Comisión Diagnóstico y
Política Local de Infancia

154

de la Red Comunal de
Infancia y contra la VIF

Jornadas de trabajo
sobre Diagnóstico en
Red Comunal de
Infancia y Contra la VIF

Recolección y análisis de
información.
Insumos diagnósticos
sectoriales

Formación en enfoque
de territorialidad y
gestión local

Participación en
instancias de
capacitación

Área
AUTOCUIDADO

Realización de
autocuidado temático

Realización de
autocuidado lúdico-
recreativo

155

Síntesis Subvenciones y Fondos Concursables

La Oficina de Subvenciones y Fondos Concursables tiene como objetivo colaborar con la participación de las
organizaciones e instituciones sin fines de lucro existentes en la comuna, en los procesos de asignación de
fondos.

Acciones no contempladas
Se planificó desarrollar un plan piloto de presupuesto participativo, plan que no se realizó, por no intervenir en
el proceso electoral desarrollado en el 4º trimestre del año.

Comportamiento Presupuestario
El presupuesto fue insuficiente, se contó con el 60% de la difusión requerida para promover el proceso de
llamado a concurso en los distintos fondos.

Coordinación con otros programas
Coordinación con todos los programas y unidades involucrados en este proceso: programas de Jóvenes,
Discapacidad, Mujer y Familia, Adulto Mayor, unidades de Deporte, Cultura, Departamento Medio Ambiente,
Direcciones de Protección Ciudadana, Finanzas, Secretaría y Control.

Durante el año 2009, los fondos a disposición para este programa fueron:

RESUMEN FONDOS CONCURSABLES 2010

AREA TEMÁTICA MONTOS TOTALES Nº ORG. BENEF.

MUJER Y FAMILIA 8.500.000 37

CULTURA 27.280.000 42

DEPORTE 22.355.943 54

ADULTO MAYOR 30.160.000 171

INFANCIA 2.500.000 13

JOVENES 8.000.000 21

Total 98.795.943 338

 Fuente: DIDECO – DIDESO 2010.-

156

5. Dirección de Desarrollo Social

DIDESO desarrolló durante el año 2010 una estrategia de acercamiento de sus servicios a los vecinos mediante
la implementación de operativos en terreno, que permiten poner a disposición un acceso directo a los
beneficios de la red social del estado y beneficios que otorga el municipio.

 Para lo anterior se dispone de un equipo multidisciplinario de profesionales y técnicos del área social, que
contando con equipamiento computacional necesario permite dar una atención en línea para la realización de
los diversos trámites, dando una respuesta oportuna y eficaz a los requerimientos de los vecinos.

 De acuerdo a lo anterior, se trabajó en 22 unidades vecinales, en la Unión Comunal de Adultos Mayores,
instalando un total de 24 puntos de atención en terreno, registrando un total de 2.947 atenciones, según el
siguiente detalle:

Unidad Vecinal Días Beneficiarios Directos
25 Martes 30 de marzo

Jueves 01 de abril
Martes 06 de abril
Jueves 08 de abril
Sábado 10 de abril

170 personas

29 Martes 13 de abril
Jueves 15 de abril
Martes 20 de abril
Jueves 22 de abril
Sábado 24 de abril

100 personas

34 Martes 04 de mayo
Jueves 06 de mayo
Martes 11 de mayo
Jueves 13 de mayo
Sábado 15 de mayo

210 personas

21 Martes 18 de mayo
Jueves 20 de mayo
Martes 25 de mayo
Jueves 27 de mayo
Sábado 29 de mayo

186 personas

5 Martes 01 de junio
Jueves 03 de junio
Martes 08 de junio
Jueves 10 de junio
Sábado 12 de junio

74 personas

23 Sábado 12 de junio 64 personas

13

Martes 15 de junio
Jueves 17 de junio
Martes 22 de junio
Jueves 24 de junio
Sábado 26 de junio

87 personas

8 Sábado 26 de junio

14 personas

157

Unidad Vecinal Días Beneficiarios Directos
6 Martes 29 de junio

Jueves 01 de julio
Martes 06 de julio
Jueves 08 de julio
Sábado 10 de julio

47 personas

19 Sábado 10 de julio 150 personas

Programa Adulto Mayor Miércoles 30 de junio
Miércoles 07 de julio
Miércoles 14 de julio
Miércoles 21 de julio
Miércoles 28 de julio

86 personas,

22 Martes 20 de julio
Jueves 22 de julio
Martes 27 de julio
Jueves 29 de julio
Sábado 31 de julio (se suspende por
lluvia, se realiza el sábado 7 de
agosto)

128 personas

3 Martes 03 de agosto
Jueves 05 de agosto
Martes 10 de agosto
Jueves 12 de agosto
Sábado 14 de agosto

72 personas

Unión Comunal de Adultos Mayores Viernes 06 de agosto
Viernes 13 de agosto
Viernes 20 de agosto
Viernes 27 de agosto

64 personas,

9 Martes 24 de agosto 26 personas

5 Sábado 28 de agosto 92 personas

31 Martes 31 de agosto
Miércoles 01 de sept.
Jueves 02 de sept.
Viernes 03 de sept.

116 personas

10 Miércoles 22 de sept. 43 personas

21 Martes 28 de sept. 28 personas

11 Sábado 02 de octubre 227 personas

13 Sábado 09 de octubre 290 personas

33 Sábado 16 de octubre 274 personas

25 Sábado 06 de noviembre 176 personas

24 Sábado 13 de noviembre 223 personas

158

5.1. Oficina de Información Social.

PROYECTO INSTITUCIÓN ACTIVIDAD
COBERTURA /
N° ACCIONES

BENEFICIARIOS
DIRECTOS /
INDIRECTOS

OFICINA DE
INFORMACION
SOCIAL

1.- Orientación y derivación de
personas que requieren
información y atención sobre
servicios que se otorgan en
Rupanco 120.-

16.400
Personas
atendidas

Directos: 16.400
Indirectos: 60.000

Oficina
Municipal

2.- Recepción de solicitudes de
Ficha de Protección social.-

11.500
solicitudes

Directos: 11.500
Indirectos: 40.250

3.-Atención operativos DIDESO en
terreno.-

22 unidades
vecinales

Directos: 2.947
Indirectos: 10.314

5.2. Oficina de Estratificación Social

PROYECTO ACTIVIDAD
COBERTURA/ N°

ACCIONES

BENEFICIARIOS
DIRECTOS/

INDIRECTOS

FINANCIAMIENTO
MUNICIPAL/

OTROS

UNIDAD
ESTRATIFICACION
SOCIAL
AÑO 2010

Recepción demanda
de programas intra
y extra municipales

13.947 solicitudes
de aplicación de
encuesta Ficha de
Protección Social.

Beneficiarios
directos: 13.947

Beneficiarios
Indirectos: no hay

Encuestaje
(aplicación en
terreno)

23.235 encuestas
aplicadas en terreno

Beneficiarios
directos: 23.235
Beneficiarios
Indirectos: 81.323

MUNICIPAL:
$ 49.179.069
MIDEPLAN
$ 2.640.000

Revisión y Digitación
de Fichas de
Protección Social

18.999 fichas
efectivamente
digitadas

Beneficiarios
directos: 18.999
Beneficiarios
Indirectos: 66.497
(encuestado y su
familia)

Revisión de
duplicidades en
proceso de
digitación FPS.

4.175 soluciones a
duplicidades de
FPS.

Beneficiarios
directos: 4.175

Beneficiarios
Indirectos: 14.613

159

5.3. Oficina de Vivienda Social

INSTITUCION ACTIVIDAD
COBERTURA/
N° ACCIONES

BENEFICIARIOS DIRECTOS/
INDIRECTOS

Oficina
Municipal de
Vivienda

1.-Información y
orientación sobre
subsidios
habitacionales vigentes
del MINVU (Sistema
Rukan).

Atención de público

Charlas informativas

Constitución de
organizaciones
funcionales

Casos sociales

14.923
personas atendidas

16.364
beneficiarios

48 charlas

3 organizaciones

67 atenciones

Beneficiarios directos:
14.923

16.364 beneficiarios directos
1.152 beneficiarios directos
71 beneficiarios directos

67 beneficiarios directos

5.4. Programas Sociales

Tienen como objetivo diseñar, ejecutar y evaluar los programas de la Mujer, Adulto Mayor, Jóvenes,
Discapacidad, Infancia y Programa de la Familia de la comuna, además de aquellos programas de acción e
información social de la comunidad u otros que surjan en orden a colaborar en la resolución de los principales
problemas sociales que afectan en la comunidad.

5.4.1 Programa Mujer
Es un Programa Municipal que promueve la Participación en distintas áreas, las que están orientadas a
potenciar de manera integral el desarrollo de las mujeres. A su vez es una instancia de entrega de herramientas
tangibles, para que sean las mujeres quienes construyan su proyección personal, psicosocial y económica.

Es un espacio de promoción y desarrollo que tiene por objetivo ofrecerles a las mujeres de la comuna un lugar
donde puedan desenvolver sus aptitudes, creatividad, habilidades, y a la vez tienen la posibilidad de
capacitarse en distintas áreas.

Cuenta con un equipo multidisciplinario el que las acoge y trabaja con ellas, orientando y asesorando las
inquietudes que pudiesen surgir en el transcurso de las actividades.

INSTITUCION ACTIVIDAD
COBERTURA/ N°

ACCIONES
BENEFICIARIOS

DIRECTOS/ INDIRECTOS
FINANCIAMIENTO

MUNICIPAL/ OTROS

 Talleres
Laborales

Numero de
Talleres 87

Beneficiarios directos:
2.000
Beneficiarios Indirectos:
no hay

MUNICIPAL
$ 7.945.0000
(sueldo de Monitoras

 Talleres para
Organizaciones de
mujeres (lideres)

Liderazgo y
resolución de
conflicto,
comunicación en
equipo

Beneficiarios directos:
120 mujeres
Beneficiarios Indirectos:
no hay

160

Talleres
autofinanciados

Chocolatería,
eedicura,
repostería y
coctelería

Beneficiarios directos: 100
Beneficiarios Indirectos:
no hay

Convenio Cruz Roja

Nivelación de
Estudios

Básica y Media

Beneficiarios directos: 80
mujeres
Beneficiarios Indirectos:
no hay

CHILE CALIFICA

Centro de la Mujer Atención de
Usuarias

Beneficiarios directos: 393
mujeres
Beneficiarios Indirectos:
no hay

39.500.568 Aporte
SERNAM

3.256.188 Aporte
Municipal (arriendo
Inmueble donde
funciona el centro)

6.968.784 APORTE
municipal (Sueldo
funcionaria de planta)

Programa Jefas de
Hogar

Atención de
Usuarias

Cobertura Total
del Programa

Módulos
derechos
laborales y
previsionales

Habilitación
Laboral

Cuidado Infantil

Alfabetización
Digital

Atención Dental

Beneficiarios directos: 250
mujeres
Beneficiarios Indirectos:
no hay

Beneficiarios directos:49
mujeres
Beneficiarios Indirectos:
no hay

Beneficiarios directos:169
mujeres
Beneficiarios Indirectos:
no hay

Beneficiarios directos: 8
mujeres
Beneficiarios Indirectos:
no hay

Beneficiarios directos: 40
mujeres
Beneficiarios Indirectos:
no hay

Beneficiarios directos: 110
mujeres
Beneficiarios Indirectos:
no hay

SERNAM $14.300.000
Municipal $4.640.000

FONDOS
CONCURSABLES

 37 proyectos
beneficiados

37 organizaciones Municipal
$ 8.500.000

161

5.4.2. Programa Adulto Mayor

Objetivo general del programa

Contribuir al mejoramiento de la calidad de vida de las personas mayores, en especial de aquellos de 60 años y
más, procurando un envejecimiento activo y exitoso, fomentando su participación e integración con las redes
de apoyo social y comunitarias existentes

PROYECTO INSTITUCION ACTIVIDAD
COBERTURA/
N° ACCIONES

BENEFICIARIOS
DIRECTOS/

INDIRECTOS

FINANCIAMIENTO
MUNICIPAL/

OTROS

Servicio
Directo

Programa Adulto
Mayor

Ayudas
Técnicas
Atención
Social

Atención
Centros
Diurna

Atención
Público

250 visitas
domiciliarias

Supervisión anual
de 6 Centros de
Atención Diurna

Atención diaria

Beneficiarios
directos:
1.400-

Beneficiarios
directos centros
diurnos 230
Adultos Mayores

1.215
Beneficiarios

Externo:
$ 620.000.-
Municipal
$ 12.900.000.-

Coordinacion y
convenios

Empresa Privada
Cajas de
Compensación

26 acuerdos
tarifarios

Entrega de
servicios a
beneficiarios en
distintas áreas.

Beneficiarios
Directos: 3.000.-

$ 26.947.946-
Empresa Privada

Recreación y
tiempo libre
PAM

Visita a
Museos

Caminata
Bicentenario
(Caja Los
Andes)

Celebración
Bicentenaria
Adulto Mayor

Celebración
Día Adulto
Mayor

50 Visitas.

1 caminata

220
organizaciones
de adultos
mayores

220
organizaciones
de adultos
mayores

2250 Beneficiarios
Directos

2000 Beneficiarios
Directos

4.200
Beneficiarios
Directos

$ 1.550.000.-
Externo

162

Campeonato
Nacional de
Cueca

1 pareja
representante

40 adultos
mayores

$ 2.000.000.-
Externo

Área salud Charlas de
Salud

Operativos de
Salud

Atenciones

Ayudas
Técnicas

12 charlas

103 operativos

830 atenciones

39 ayudas
técnicas
entregadas

451 adultos
mayores

2774 adultos
mayores

4500 adultos
mayores

39 adultos
mayores

Área educación Alfabetización
Digital

Talleres de
computación

Talleres
educativos y
charlas

12 Talleres

40 sesiones

18 charlas

352 adultos
mayores

250 adultos
mayores

682 adultos
mayores

Área de
atención
jurídica

Atenciones
Jurídicas

Derivación a
SENAMA

Charlas

40 orientaciones

15
coordinaciones

3 charlas

40 adultos
mayores

15 adultos
mayores

120 adultos
mayores

Difusión y
Promoción

PROGRAMA
ADULTO MAYOR

Dípticos de
difusión

Asambleas

Elaboración y
entrega de
dípticos
informativos

12 asambleas

4.000-
Beneficiarios
Directos
7.000 Dípticos

220
organizaciones

Estipendios SERVICIO
METROPOLITANO
DE SALUD SUR
ORIENTE Y
MUNICIPALIDAD

Pago a
Cuidadores
de Pacientes
Postrados

Coordinación con
Área de Salud
COMUDEF
Base de datos
cuidadores
Tramite
Administrativo
para pago de
beneficio

165 Beneficiarios
Directos
(paciente
postrado)

165 Beneficiarios
Indirectos
(cuidadores)

29.562.000.-
Externo

163

Programa
vínculos
Versión 5

MIDEPLAN-
SENAMA-
MUNICIPIO

Atención
Integral
Adultos
Mayores con
sus derechos
vulnerados

Acompañamiento
para el
mejoramiento de
un mejor vivir.

300 Beneficiarios
Directos

38.500.479.-
Externo
MIDEPLAN
SENAMA

Fondos
concursables

 Fondos
Concursables

171 proyectos
beneficiados

171
Organizaciones

$ 30.000.000

5.4.3. Programa infancia

INSTITUCION ACTIVIDAD
COBERTURA/ N°

ACCIONES

BENEFICIARIOS
DIRECTOS/

INDIRECTOS

FINANCIAMIENTO
MUNICIPAL/

OTROS

 Capacitación y
formación.

Realización de 72 Talleres de
formación
 8 Jornadas de
perfeccionamiento
Actividad “Protegiendo
cotidianamente”, 7 encuentros

Beneficiarios
directos: 99
Beneficiarios
directos: 53
Beneficiarios
directos: 550

MUNICIPAL:
$ 60.000

COMUNIDAD
$ 200.000

 Servicios
Directos.

- 102 atenciones de público.
- 70 visitas en terreno para
evaluar situación
socioeconómica de la familia.
- Realización de 40 Informes
Sociales.

Beneficiarios
directos: 212

Beneficiarios
Indirectos: 848

MUNICIPAL:
$ 24.300

JUNAEB (asesoría
técnica,
disposición de
fondos
económicos para
ejecución)

Ejecución
Programa
Habilidades
para la Vida.

- 80 sesiones de autocuidado
para el profesor.
- 30 talleres para padres y
educadoras de NT1 y NT2.
- 798 instrumentos de detección
aplicados
- 43 reuniones de coordinación y
evaluación con EGE de cada
escuela.

Beneficiarios
directos: 66
Beneficiarios
directos: 194
Beneficiarios
directos: 194
Beneficiarios
Indirectos: 25

MUNICIPAL:
$ 5.755.620

JUNAEB
$ 8.620.000

MIDEPLAN
(asesoría técnica,
disposiciones
legales,
procedimientos y
supervisión)

Ejecución de
Programa de
Apoyo al
Desarrollo
Infantil CHCC
2010

- 3.600 acciones Beneficiarios
directos: 3.600

MUNICIPAL:
$ 0. -

MIDEPLAN:
$ 30.000.000

MIDEPLAN
(asesoría técnica,
disposiciones
legales,
procedimientos y
supervisión)

Ejecución de
Programa
Fortalecimiento
Municipal CHCC
2010

- 09 reuniones con la Red Básica
CHCC.
- 06 reuniones con encargadas
de Centros de Estimulación
Temprana de la comuna.

Beneficiarios
directos: 100

Beneficiarios
Indirectos: 3.600

MUNICIPAL:
 $ 0. -

MIDEPLAN
$ 2.200.000

 Ludobus - cobertura 1079 Beneficiarios
directos: 719

164

 Fomento de la
participación
infantil

Congreso Infantil:1 acción

Día del Niño: 1 acción

Diálogos Participativos: 5
acciones

Beneficiarios
directos: 150
Beneficiarios
Indirectos: 600
Beneficiarios
directos: 217

MUNICIPAL:
$ 8.517.044

FONDOS
CONCURSABLES

 14 organizaciones beneficiadas Beneficiarios
Directos 14
organizaciones

MUNICIPAL:
$ 2.500.000

5.4.4. Programa Discapacidad

ACTIVIDAD
COBERTURA/ N°

ACCIONES
BENEFICIARIOS

DIRECTOS/ INDIRECTOS
Atenciones diarias 2785 atenciones 2785 beneficiarios directos

Traslados asistenciales 3187 traslados 114 beneficiarios directos

Talleres de manualidades 26 talleres 15 beneficiarios

Ayudas técnicas SENADIS 86 postulaciones 47 beneficiarios directos

Comodato ayudas técnicas 72 ayudas técnicas 60 beneficiarios directos

5.4.5. Programa Jóvenes

ACTIVIDAD
COBERTURA/ N°

ACCIONES
BENEFICIARIOS

DIRECTOS/ INDIRECTOS
Tardes artísticas 1 evento 350 beneficiarios directos

Recreo más largo 32 actividades 18.000 personas

Celebración Día Internacional de la juventud 1 actividad 1.000 personas

La Florida Canta al Bicentenario 5 acciones 8.560 personas

XI feria de Expresiones Juveniles 1 actividad 1.500 personas

Preuniversitario Popular Víctor Jara 1 actividad 30 personas

Charlas de sexualidad con Prosalud 25 charlas 2.000 personas

Visitas a cine Movieland 27 visitas 9.450

5.4.6. Programa de la Familia
El Programa de la Familia se centró durante el año 2010, en la atención interdisciplinaria de los grupos
familiares de nuestra comuna, mediante la formulación e implementación de diversas estrategias comunitarias
y clínicas que tienen como objetivo final potenciar el sistema familiar.

Resumen Programa de la Familia año 2010

AREA FAMILIA Y VIOLENCIA INTRAFAMILIAR

TOTAL ANUAL
2281

Beneficiarios

Clínica jurídica

TOTAL 600 atenciones

165

5.4.7. Departamento Social

El objetivo de esta sección municipal es contribuir a la solución de las dificultades personales y familiares de
aquellos que, por carecer de recursos económicos estimados como indispensables, se encuentren en estado de
vulnerabilidad o necesidad manifiesta.
El Departamento de Desarrollo Social está constituido por tres oficinas de atención al público; Asistencia social
(Subsidios y Becas, Asistencia Social y Programa PUENTE).

Todos ellos están abocados a atender, contribuir o establecer vínculos con instituciones que le permitan
generar alternativas y/o estrategias de resolución y apoyo a aquellas necesidades básicas tales como:
alimentación, educación, salud, vivienda, situaciones de hacinamiento, y servir de intermediarios entre la
comunidad y el Estado en la postulación a subsidios y becas, tanto estatales como municipales, finalmente el
Programa Puente, que está orientado a mejorar condiciones mínimas de calidad de vida de familias en situación
de extrema pobreza o indigencia, agrupadas en siete pilares fundamentales de la familia (salud, educación,
ingreso, trabajo, dinámica familiar, identificación y habitabilidad), estos pilares conllevan el cumplimiento de 53
condiciones mínimas para el mejoramiento de la calidad de vida y superación de la indigencia.

5.4.7.1. Oficina de Asistencia Social

Proyecto Actividad
Cobertura/
Nº acciones

Beneficiarios Aporte Municipal

Asistencia
Social

Atención, evaluación
y orientación casos
Sociales

 Informes sociales

 9.180
Atenciones

1.578 informes

9.180 directos

 1.578 directos

$ 32.000.000
personal
honorarios

Asignación y entrega
de beneficios

Convenio Hogar
de Cristo

7.934 recursos
Otorgados

38 convenios
colaboración

7.934 beneficiarios directos
31.736 beneficiarios indirectos

133 beneficiarios indirectos
38 beneficiarios directos

$ 175.000.000

$ 5.054.000

166

5.4.7.2. Oficina de subsidios y becas

PROYECT
O

INSTITUCION ACTIVIDAD
COBERTURA/ N° DE

ACCIONES

BENEFICIAR
DIRECTOS/
INDIRECTO

FINANCIAM.
MUNICIPAL/

OTROS
Unidad de
Subsidios

 1 .- Recepción de
Solicitudes
(orientación,
información,
entre otros)

- 39.027 atenciones
por solicitudes de los
diversos tramites
asociados al subsidio
Único Familiar,
Pensiones Básicas
Solidarias, Subsidio al
Agua Potable,

 Directos
 39.027
Indirectos:
136.594

 Intendencia
Región
Metropolitan
a
(Asesoría
técnica
 y
supervisión)

2 .- Realización
del Trámite
(efectivamente
realizados por
cumplimiento de
requisitos)

 9.323 personas
beneficiadas Subsidio
Familiar

8.743 personas
beneficiadas de
Subsidio Agua
Potable

 360 personas
beneficiadas de
Pensión Básica
Solidaria

37 personas
beneficiadas con
Subsidio de
Discapacidad Mental

Directos:
18.463 trámites
Realizados.
Indirectos:
64.620

Municipal:
 $ 10.800.000.-

Beca
Municipal

 Entrega de Beca
Municipal

Entrega de 3.500
becas

3.500 niños MUNICIPAL
$ 41.550.516

Beca
Presidente
de la
Republica

JUNAEB Postulaciones 340 postulaciones

Postulantes becados
62

Postulación
Renovantes 114
Renovantes becados
100

340
beneficiarios
directos
62 beneficiarios
directos
114
beneficiarios
directos
110
beneficiarios
directos

167

5.4.7.3. Programa Puente

Proyecto Actividad
Cobertura / Nº

acciones

Beneficiarios
Directos /
indirectos

Aporte M $
municipal

Aporte $
FOSIS

Dimensión
Identificación

Evaluación y
derivación a
Oficina de
Registro Civil
para convenio
de Obtención
Cédula de
Identidad

597 Cédulas otorgadas
335 requieren Cédula de
Identidad.

40,2%

1.482 familias
participantes
en situación de
extrema
pobreza

5.990 personas
(4.5 integrantes
por familia)

$ 0

Convenio
MIDEPLAN –
Registro Civil,
Subsidio de
un 80% para
obtención de
Cédula
cancelando
$500 pesos
por
beneficiario

Dimensión
Salud

Derivación a
inscripción en
centros de
salud

45 inscritos consultorios
1482 familias inscritas en
el programa

1.482 familias
participantes
en situación de
extrema
pobreza

6.669 personas
(4.5 integrantes
por familia)

$0 $0

Derivación a
centros de
atención
primaria para
realización del
PAP

143 mujeres con PAP al
día
222 deben realizarse el
PAP
64.4%

$0 $0

Dimensión
Educación

Postulación de
niños en edad
escolar Beca
Escolar
municipal

1200 seleccionados Beca
1200 niños postulan a
Beca

1.482 familias
participantes
en situación de
extrema
pobreza

6.669 personas
(4.5 integrantes
por familia)

$13.200.000 $

Dimensión
Dinámica
Familiar

Selección de
familias
participantes
en talleres de
Dinámica
Familiar
Asociados a los
mínimos DF1,2
y 3

60 familias participantes
149 familias postulantes

40,2%

1.482 familias
participantes
en situación de
extrema
pobreza

$0 $0

168

Derivación a
Centro de
Atención en
VIF (CAF)

78 derivaciones a CAF
150 requieren derivación

52%

6.669 personas
(4.5 integrantes
por familia)

$0 $0

Dimensión
Habitabilidad

Orientación y
derivación a
inscripción en
Vivienda

195 familias inscritas

195 familias derivadas a
inscripción en vivienda

1.482familias
participantes
en situación de
extrema
pobreza

6.669 personas
(4.5 integrantes
por familia)

$0 $0

Mejoras
habitacionales
Evaluación y
asignación de
Equipamiento
Básico
(camarotes)

100 mejoras
habitacionales
358 familias requieren
de mejoras

27,9%

$0 $ 65.000.000

Dimensión
Trabajo

Postulación a
programas de
reinserción
laboral y
empleo

260 familias beneficiadas
433 familias postulantes

60%

1.482 familias
participantes
en situación de
extrema
pobreza
6.669 personas
(4.5 integrantes
por familia)

$0 $104.000.000

Derivación a
inscripción
OMIL

208 derivaciones
realizadas
350 personas que
requerían derivación.

$0 $0

Fondos IRAL
Inversión Regional Anual Local, asociado al cumplimiento de condiciones mínimas de Trabajo e Ingresos.

Proyecto Actividad
Cobertura / Nº

acciones

Beneficiarios
Directos /
indirectos

Aporte M $

municipal
Aporte
$ FOSIS

Dimensión
Ingresos

Derivación a
postulación
Subsidio Familiar

25 derivaciones a
postulación

1.482 familias
participantes en
situación de
extrema pobreza

$0 $0

Activación de
Aporte Solidario
Bono Familiar, en
sistema Internet

Programa Apoyo
a la Actividad
económica

1.082 Bonos activos.

423 nuevos bonos
activados

40 familias beneficiadas
380 requieren apoyo
económico 10,5%

6.669personas (4.5
integrantes por
familia)

$0

$0

$ 112.644
pesos
anuales por
familia (423
bonos)

$ 16.000.000

169

El Programa Puente se enmarca en la línea estratégica de superación de la pobreza del Gobierno Regional,
orientado a mejorar condiciones mínimas de calidad de vida de familias en situación de extrema pobreza o
indigencia, agrupadas en siete pilares fundamentales de la familia (salud, educación, ingreso, trabajo, dinámica
familiar, identificación y habilidad) estos pilares conllevan el cumplimiento de 53 condiciones mínimas para el
mejoramiento de la calidad de vida y superación de la indigencia.

El programa establece una metodología integral que se traduce en tres componentes:

• Acceso garantizado a subsidios monetarios estatales

• Apoyo psicosocial por un periodo de dos años

• Acceso a redes sociales disponibles.

Es importante mencionar que el programa se sustenta en la energía y potencialidades de las familias,
entendidas como capital social, motor fundamental para emprender un proceso de cambio.

Actualmente se cuenta con una población atendida, acumulada desde el inicio del programa en agosto de 2002,
de 3.523 familias.

Es decir, durante los meses de marzo a noviembre del año 2009 han ingresado 473 nuevos grupos familiares
que se encuentren bajo la línea de pobreza y que serán beneficiarios de todas las prestaciones involucradas al
programa Chile Solidario, llegando a una cobertura promedio de 3.523 familias en el periodo 2002-2010.

Resumen Apoyos y Familias adscritas al Programa Puente, Año 2010

Apoyos

Familias

Activas y en
Seguimiento

Interrumpidas

Bono

Egresadas

Ingresadas
año 2009

Cobertura
asignada
para año

Familiares
en el

Programa
 Activo 2004-2009 2010

17 3472 844 40 3.220 1.253 473 460

Con respecto a la entrega de recursos materiales, médicos y habitacionales para las familias del Programa
Puente, cabe señalar que estos son entregados a través del Programa de Asistencia Social, monto que asciende
a $14.200.000 millones de pesos aproximado durante el año 2010.

Del presupuesto asignado se destinan $22.058.724 para el pago de honorarios de dos Asistentes Sociales,
Apoyos Familiares jornada completa, además de tres profesionales ½ jornada; contratados por el municipio,
quienes actualmente están cumpliendo labores en el programa Puente. Así mismo existen 12 apoyos familiares
contratados por FOSIS, quienes reciben una renta bruta de $330.535 pesos mensuales por media jornada de
trabajo, siendo un aporte anual de $ 47.597.040.

Respecto a los Apoyos Familiares, se debe indicar que durante el primer semestre de este año FOSIS traspaso
los recursos para la contratación de 12 Apoyos Familiares ½ jornada desde el municipio. Los Apoyos Familiares
municipales conformados por 2 asistentes sociales en jornada completa, cuentan con una carga laboral de 75
familias en promedio y tres Apoyos Familiares ½ jornada mantienen un promedio de 55 familias al igual que los
Apoyos del Convenio FOSIS.

170

6. Dirección de Protección Ciudadana.

La Dirección de Protección Ciudadana es una unidad que depende directamente del Alcalde, con un carácter
preventivo territorial y técnico. Tiene por objetivo asesorar a la autoridad municipal en la protección de las
personas y/o sus bienes fortaleciendo las dinámicas de prevención y reinserción social, coordinando y dando
respuesta territorial a temáticas relacionadas con la delincuencia, violencia y temor.

Tiene a su cargo los siguientes departamentos:

a) Departamento Territorial.
b) Departamento de Información y Servicio de Vigilancia Móvil Municipal.

Además, existe una unidad asesora técnica de apoyo a la gestión local, denominada Plan Comunal de Seguridad
Pública, de acuerdo a convenio con el Ministerio del Interior.

De este plan se desprenden las siguientes unidades de trabajo con la Dirección:

a) Área de reinserción (incluye programa de sentencias comunitarias y programa 24 horas).
b) Área de mediación vecinal y comunitaria.

A continuación, se presenta un resumen del accionar realizado por los programa de la DIRECCIÓN DE
PROTECCIÓN CIUDADANA, correspondiente al año 2010.

Departamento Programa ACCIÓN 2010

 Departamento de

Información y SVMM).

SERVICIO DE
VIGILANCIA MUNICIPAL

MOVIL

Total Procedimientos de Acciones Municipales

(Baches, luminarias, árboles frondosos,
colectores aguas lluvias)

1921

Total procedimientos accidentes tránsito 523

Total procedimientos delitos integridad física 63

Total procedimientos contra la propiedad 119

Total acciones apoyo incendios 194

Total acciones apoyo causas médicas 324

Otros procedimientos 527

Central de
comunicaciones

Llamadas atendidas en CENFLO
a través de LINEA 800200900

58.187

171

Departamento
Área de

intervención
Acción 2010

Gestión
Territorial

Planes/proyectos
establecidos en el
Plan de Desarrollo
Comunal

Ferias de Protección Ciudadana 10

Capacitaciones a vecinos y vecinas de la comuna
(Temas: Prevención de delitos, consumo excesivo de
alcohol y drogas, violencia intrafamiliar)

37

Plan de coordinación para acciones de fiscalización

Visitas:

Charlas educativas:

Notificaciones:

Denuncios:

128

80

28

21

Proyectos del Alcalde
Comercios asociados a red de prevención comunitaria
(nº de comercios identificados en el territorio comunal)

111

Prevención
situacional

Identificación de casas y sitios abandonados
(Identificación y derivación a DOM)

10

Solicitud de instalación de señalética (a Dirección de
Tránsito)

01

Prevención
comunitaria delictual

Reuniones de difusión de los lineamientos de la
Dirección

175

Reuniones de coordinación para la promoción de
planes locales de prevención delictual

122

Colaboración en el
control delictual

Casos derivados a Centro de la Mujer SERNAM (VIF) 9

Coordinación para denuncias de tráfico a Centro
Jurídico Antidrogas

8

Coordinación para denuncias a PDI 12

Fuente: Departamento de Gestión Territorial, Febrero de 2010

172

Departamento Área de
intervención

Acción 2010

Gestión Territorial Plan Comunal
de Seguridad
Ciudadana

Mediación Vecinal

Total de beneficiarios generales 709

Casos atendidos 150

Casos cerrados 107

Casos derivados 18

Casos pendientes 25

Nº de Ferias de Justicia 05

Encuentro Metropolitano de Mediación Comunitaria 01

Nº Capacitaciones 17

Campaña denuncia fácil, útil y anónima

Dípticos entregados 120

Afiches 60

Denuncias recibidas 51

Denuncias enviadas a Investigaciones 17

Denuncias enviadas a Carabineros 02

Programa 24ºº horas /Programa Vida Nueva
[1]

Nº de NNA atendidos como infractores de ley 219

Nº de NNA atendidos como vulnerados en sus derechos 240

Nº de NNA atendidos que presentan dos o más ingresos
solamente por infracción de ley

96

Nº de NNA atendidos que presentan dos o más ingresos
solamente por vulneración de derechos

4

Nº de NNA atendidos que presentan dos o más ingresos
alternantes

55

Nº de NNA atendidos que ha derivado a otras redes 75

Nº de NNA atendidos que se encuentran siendo intervenidos
directamente por el proyecto

71

Nº de NNA atendidos que se encuentran en seguimiento 198

Nº de NNA que requiere intervención especializada
(Psiquiatra, Neurólogo, Reparación)

106

Nº de NNA que no puede ser abordados por falta de oferta
especializada

01

(seguimiento de cada caso por tres meses)

Trabajo Comunitario una Salida Alternativa a Imputados
(Reinserción)

Nº de imputados derivados por Ministerio Público 22

Nº Imputados cumplieron con la Pena, con documentos 12

Total de horas de trabajo realizadas 432

Imputados que han cumplido con la Pena, en espera de
documentos

08

Total de horas de trabajo realizadas 230

Nº Imputados que No cumplieron Pena 8

Nº Imputados casos pendiente 10

173

[1]
 Cabe precisar a partir del último trimestre del año 2010, el equipo de Gestión de Casos EGC del Programa Vida Nueva absorbe al

Programa 24 Horas, realizando visitas sociales domiciliarias a todos los niños, niñas y adolescentes de la comuna de La Florida, entre los 0 a
17 años de edad, ingresados al registro que envía DIPROFAM, sean vulnerados en sus derechos o infractores de Ley.

Fuente: Plan Comunal de Seguridad Pública

6.1. Cámaras de Televigilancia

En esta año 2010, se materializo el proyecto de instalación de 25 cámaras de Televigilancia, financiado por el
GORE y que se encuentra en marcha blanca, con personal capacitado y desarrollo de actividades que consideran
alta tecnología para monitorear el espacio público y así generar una mayor sensación de seguridad en los
ciudadanos para incrementar el bienestar y calidad de vida de los Floridanos.

174

7. SERVICIOS A LA COMUNIDAD

7.1 Corporación de Educación y Salud Municipal

La Corporación Municipal de Educación, Salud, Cultura y Recreación de la comuna de La Florida (COMUDEF) es
una institución de Servicio Público, sin fines de lucro cuyo objetivo es contribuir al desarrollo, bienestar y
mejoramiento de la calidad de vida de los habitantes de la comuna.

7.1.1 Área Salud

La Red Asistencial está constituida por el conjunto de establecimientos públicos que forman parte del Servicio
de Salud, los establecimientos municipales de atención primaria de salud del territorio y los demás
establecimientos que mantengan convenios para ejecutar acciones de salud, los cuales deben colaborar y
complementarse entre sí para resolver de manera efectiva las necesidades de salud de la población. Para
organizar la atención, la Red se organiza por niveles, con un primer nivel de atención compuesto por
establecimientos que ejercen funciones asistenciales en un determinado territorio con población a cargo y otros
niveles de mayor complejidad que sólo recibirán derivaciones desde el primer nivel de atención conforme a
protocolos consensuados en la red asistencial del Servicio de Salud Metropolitano Sur Oriente.

La red de La Florida se orienta bajo el sistema de atención de salud en red, que es el ordenamiento de los
establecimientos, operando coordinadamente dentro del territorio comunal, mediante vínculos institucionales.

Centros de Salud Familiar Integral con enfoque comunitario:

El Nivel Primario de Salud está constituido por 8 Centros de Salud Familiar, todos administrados por la
Corporación Municipal de La Florida, estos son:

• Bellavista

• Villa O’higgins

• Los Castaños

• Los Quillayes

• Maffioletti

• Santa Amalia

• Trinidad

• La Florida.

Se trabajó durante el 2010 en la expansión de la red, desarrollando actividades propias para incorporar un
nuevo Centro de Salud Familiar “José Alvo” a la red comunal, que iniciará funciones durante el primer semestre
de este año. Asimismo se concretó el proyecto y financiamiento de “CECOSF Santa Teresa”, el que iniciará
actividades en mayo del año 2011, como un sector del Centro de Salud Familiar Los Castaños, emplazado en
Santa Teresa y con capacidad para atender a la población de La Higuera, Las Perdices y Santa Teresa. Estas dos
iniciativas de expansión de la red tendrán como impacto acercar los servicios a las personas, mejorar las
condiciones de trabajo y espacios de atención a la comunidad, descongestionar y distribuir mejor la prestación
de servicios y la reincorporación de poblaciones, nuevos inscritos, que siendo de la comuna habían hecho
opciones distintas debido a las dificultades encontradas.

175

Del total de los CESFAM, existen 3 establecimientos: Bellavista, Los Castaños y Los Quillayes que tienen una
infraestructura inadecuada para un óptimo funcionamiento, lo que nos obliga su reposición, por lo que se
trabaja en 2010 en el proyecto de Bellavista priorizado, por la crítica situación en que se encuentra su
infraestructura.

Además la red de salud municipal cuenta con otros establecimientos de la red comunal como son:

• Centro Comunitario de Salud Mental - COSAM: brinda atención a personas que con problemas de
consumo de drogas y alcohol, tanto a adultos como a adolescentes, así como también atiende a
victimas de Violencia Intrafamiliar.

• Hospital de Día “ALSINO”: Atención a personas con trastornos psiquiátricos severos y adicciones
simultáneamente.

• Centro de Salud Integral del Escolar - SIE: otorga atención a los estudiantes de los establecimientos
educacionales administrados por la Corporación Municipal de La Florida, las intervenciones están
dirigidas a mejorar el nivel de salud y calidad de vida de los estudiantes, favoreciendo el éxito en el
proceso educativo, resolviendo problemas de salud que afectan el rendimiento escolar, evitando así la
deserción por problemas de salud.

• Unidad de Atención Primaria Oftalmológica (UAPO): brinda atención especializada que permite
aumentar la capacidad resolutiva comunal y disminuir las listas de espera, entregando una solución
oportuna a las necesidades de atención oftalmológicas de la población.

• Laboratorio Comunal Básico: realiza los procesos analíticos, de los exámenes de apoyo diagnóstico, a
pacientes de los Centros de Salud Familiar de la comuna.

• Salas de Atención en sedes Comunitaria, Quillayes, Bellavista y Los Castaños.

Servicios de Apoyo
• Vehículos de Transporte Sanitario: red de vehículos contratados para transporte de pacientes
dismovilizados, atención domiciliaria, Chile Crece Contigo, entre otros. A además de 5 ambulancias
contratadas para la red de urgencia comunal.

A) GESTIÓN DE RECURSOS FINANCIEROS

Durante el año 2010, el énfasis en el ámbito financiero de salud, estuvo puesto en lograr un equilibrio
financiero, de modo de realizar una mejor gestión.

En este contexto, el área de salud elaboró un plan de ahorro, que permita buscar un equilibrio financiero y dar
continuidad con los máximos estándares de calidad a las prestaciones que otorgamos a nuestros usuarios,
garantizar estabilidad laboral y un trabajo digno para todos los funcionarios de salud de la comuna
Algunos de las áreas abordadas en este plan son las siguientes:

176

Servicios:
1. Compra de medicamentos e insumos médicos y odontológicos en la Central Nacional de

Abastecimiento (CENABAST).con un ahorro de 47% en relación al valor de compra a laboratorios
privados.

2. En los servicios de ambulancias se mantiene la externalización, pero se cambia a un modelo de gestión

de flota, lo que permite bajar 23% el gasto actual

3. Contratación de personal, dependiente de Comudef, para realizar servicios de vigilancia en Centros de
Salud, con ahorro estimado anual sobre el 35% en relación al modelo existente.

4. Disminución progresiva de compra de formularios, de acuerdo al avance del Registro Clínico

Electrónico en los Centros de Salud Familiar de la comuna.

Recursos Humanos:
1. Optimización de jornadas de extensión horaria de acuerdo a la Programación 2010, según lo cual sólo

se realizarán extensiones Horarias de morbilidad médica.

2. A partir de la programación 2010, se determinó la necesidad de dotación en cada Centro de Salud,

detectándose Centros con sobredotación y otros con déficit, lo cual permitió la redistribución de
personal de acuerdo a requerimiento y existencia.

Presupuesto 2010

El presupuesto, desde el punto de vista de los ingresos, se compone fundamentalmente de presupuesto
sectorial por una asignación per cápita por inscritos validados de la comuna en sus distintos centros, más otro
aporte sectorial para la ejecución de convenios con el Servicio de Salud Metropolitano Sur Oriente y el aporte
de la Municipalidad de La Florida.

INGRESOS 16.052.370.039
Atención Primaria Ley Nº 19.378 Art. 49 ¹ 9.498.765.996

Aportes Afectados ¹ CONVENIOS 4.435.566.148

De otras entidades públicas ¹ 92.281.464

De la Municipalidad a servicios incorporados a su gestión 1.385.000.000

C x C otros ingresos corrientes 640.756.431

177

INGRESOS 2010

61%

29%

1%
9% Atención Primaria Ley Nº

19.378 Art. 49 ¹

Aportes Afectados ¹
CONVENIOS

De Otras Entidades
Públicas ¹

De la Municipalidad a
Servicios incorporados a
su Gestión

Ejecución presupuestaria 2010

El mayor gasto en salud es para el pago de las remuneraciones del personal que entrega las atenciones de salud
en los centros de la comuna y los bienes y servicios donde el mayor gasto corresponde a fármacos e insumos.

GASTOS 16.849.391.000
Gastos en Personal 12.125.793.000

Bienes y Servicios de Consumo 3.132.421.000

Prestaciones de Seguridad Social 108.850.000

Adquisición de Activos no Financieros 100.850.000

Transferencias de Capital a entidades públicas 440.773.000

 Servicio de la Deuda 940.704.000

178

B) Beneficiarios por centro de salud año 2010

Nº total de adscritos en los recintos asistenciales de la comuna.

La población beneficiaria de la Atención Primaria está constituida por los cotizantes de FONASA y sus cargas
familiares, los beneficiarios de subsidios de programas específicos (Prais, Subsidios Asistenciales, Pensiones
Asistenciales de Invalidez, Chile Solidario, Chile Crece Contigo e internos de la Red Sename) y por personas de
bajos recursos económicos, acreditados como indigentes. En la comuna de La Florida la población inscrita
validada por FONASA para el año 2010 es de 315.397 personas. Si se proyecta en los 399.177 habitantes de La
Florida el 63.8 % de los beneficiarios FONASA corresponderían a 254.675 personas. Considerando que dentro de
ellos existen usuarios estrictos de libre elección, no inscritos, el número de inscritos validados pertenecientes a
otras comunas ascendería a alrededor de 75.000 personas. Es de notar que la red de centros esta distribuida en
su mayoría en los límites periféricos de la comuna, captando por proximidad usuarias y usuarios de las comunas
vecinas.

En la comuna de La Florida la población inscrita validada por FONASA para el año 2011 es de 317.687 personas y
en el cuadro siguiente se muestra la variación en los últimos años:

Año Bellavista
Los

Castaños
Los

Quillayes
Villa

O¨Higgins Maffioletti
Santa

Amalia Trinidad
La

Florida Total

2000 38.217 27.205 45.976 38.487 35.166 185.051

2001 44.195 32.774 45.976 44.575 45.888 213.408

2002 49.705 32.763 57.452 46.011 49.997 235.928

2003 51.749 33.113 61.514 48.069 53.695 248.140

2004 50.901 32.854 60.065 48.784 54.982 247.586

2005 60.640 37.638 64.820 52.252 64.878 280.228

2006 62.319 40.907 68.273 52.711 69.085 11.778 305.073

2007 60.958 40.835 64.627 47.670 67.132 25.022 306.244

2008 55.367 38.350 58.255 40.498 62.525 30.864 8.697 341 294.897

2009 54.317 36.184 61.107 40.300 67.131 32.222 12.136 11.239 314.636

2010 52.824 34.364 58.267 39.960 64.058 35.671 14.675 15.578 315.397

2011 52.173 32.760 55.983 39.218 62.759 38.373 16.905 19.516 317.687

El aumento de personas inscritas varía entre un 0.2% a un 13.2%, que corresponde al mayor incremento desde
el año 2000.

En estos resultados intervienen variables como el crecimiento de la población de la comuna que es beneficiaria
de Fonasa, el crecimiento INE, crisis económicas y envejecimiento de la población entre otros.

179

Evolución de Inscritos Validados 2000 2011 por Centro

de Salud

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Bellavista

Los Castaños

Los Quillayes

Villa O¨Higgins

Maffioletti

Santa Amalia

Trinidad

La Florida

El Centro de Salud con mayor incremento en los últimos años es Santa Amalia, junto a Trinidad y La Florida. Por
otra parte, se observa que los centros de salud Bellavista, Los Quillayes, Los Castaños y Villa O´Higgins han
disminuido o mantenido su población validada. Este fenómeno permite visualizar la redistribución paulatina de
los inscritos, ya que los centros de salud nuevos nacen para absorber la sobre población que presentan los más
antiguos y de esta forma garantizar una mejor atención en salud familiar.

En estudios de red efectuados se concluye que la comuna requiere de diez (10) establecimientos de salud para
un buen funcionamiento, situación que se abordará con la puesta en marcha del CESFAM José Alvo, dentro del
primer semestre del año 2011.

EVOLUCION ESTRUCTURA ETAREA POBLACION INSCRITA VALIDADA 2008 - 2010

 2008 2009 2008-
2009

2010 2009-
2010

Grupo
Etareo

inscrito
s

% inscrito
s

% variación inscrito
s

% variación

Niños y niñas
0 a 9 años

41.494 14,10% 41.423 13,20% -71 41.115 13,04% -308

Adolescentes
10 a 19 años

51.949 17,60% 54.431 17,30% 2.482 52.342 16,60% -2.089

Adultos
20 a 64 años

173.037 58,70% 187.996 59,80% 14.959 188.964 59,91% 968

Adultos
mayores
65 años

28.417 9,60% 30.786 9,80% 2.369 32.976 10,46% 2.190

Total 294.897 100,00
%

314.636 100,00
%

19.739 315.397 100,00
%

761

La variación de los inscritos validados respecto del 2009, se refleja mayormente en el aumento de la población
adulta mayor, en el caso de la población infantil, la leve baja coincide con la pirámide nacional, es así como la
baja en la natalidad se muestra en una menor población inscrita validada para el año 2010.

180

C) Tipología de atenciones, prestaciones 2010

 Fuente: Equipo Técnico de Salud – COMUDEF

Es importante destacar que en la comuna se mantiene la Estrategia de selección de la demanda, y no se rechaza
pacientes priorizados. Sin embargo muchas veces los pacientes rechazan la alternativa de consulta si no es en el
mismo momento que concurren.

En otro ámbito del análisis, los usuarios también seleccionan la oferta de consultas, siendo muy frecuente que
requieran hora con un médico determinado y prefieran esperar.

Cobertura de prestaciones 2010

La población adulta presenta una alta prevalencia de patologías crónicas. La población bajo control en el
Programa Cardiovascular se ha duplicado en los últimos años. En el siguiente cuadro se observa la variación de
pacientes bajo control cardiovascular entre los años 2005 y 2010.

POBLACIÓN BAJO CONTROL CARDIOVASCULAR 2005 - 2010

Año
2005

Año
2006

Año
2007

Año 2008 Año 2009
Año
2010

Los Castaños 2.905 3.428 3.806 3.566 4.466 3.468

Bellavista 3.870 4.783 6.157 6.637 8.670 5.106

Villa O’higgins 4.247 4.493 4.450 5.415 6.158 5.949

Los Quillayes 3.429 4.767 5.908 6.120 7.803 6.029

Maffioletti 3.470 4.626 6.516 6.705 9.345 9.736

Santa Amalia 635 3.024 4.097 4.216 5.449 5.687

La Florida 110 1.355 2.641 1.942

Trinidad 812 1.401 2.641 2.125

COMUNAL 18.556 25.121 31.856 35.415 47.173 40.042

Prestaciones de
Morbilidad

2008 2009 2010 Variación
2009-2010

Total Anual
consultas Médicas

264699 334948 317716 -17232

Usuarios Inscritos 294897 314636 317687 3051

Tasa de consulta
Lograda

0,9 1,1 1,0

181

Cobertura de control de salud de niño s y niñas:

En el siguiente cuadro se observa el porcentaje de cobertura de niños y niñas de 0 a 6 años bajo control
(74.81%), el 25.19% restantes que no se encuentra en control, corresponde a aquellos que se inscriben para
vacunarse y recibir atención medica eventual, pero habitualmente hacen uso de la modalidad libre elección.

Centro de Salud
Niños Bajo Control 0 a 6

años 2010
Inscritos 0 a 6

años 2010
Cobertura en %

Los Quillayes 3766 4380 85,98%

Maffioletti 3493 4473 78,09%

Villa Ohiggins 1761 2613 67,39%

Los Castaños 1713 2376 72,10%

Bellavista 1803 3109 57,99%

Santa Amalia 2566 3937 65,18%

La Florida 1658 1669 99,34%

Trinidad 1321 1613 81,90%

TOTAL 18081 24170 74,81%

Niños Inscritos 24.170

Cobertura 74.81%

Cumplimiento índice de actividad de atención primaria IAAPS 2010

Los IAAPS son un conjunto de indicadores de la gestión de salud comunal que incluye coberturas de 13 índices
para el año 2010; comprenden la evaluación cuantitativa de metas sanitarias y cumplimiento de las
prestaciones que están garantizadas en la atención de patologías GES (AUGE).

Este sistema de evaluación genera sanción a las entidades administradoras que no logren el 90 % de
cumplimiento de las coberturas acordadas y/o que no cumplan las garantías de los usuarios GES. Se constituye
en una herramienta de standarización de cumplimientos de los Planes y Programas prioritarios en APS.

El logro alcanzado 2010 corresponde a un 92.39% en Índices y 100% en Garantías Explicitas. Si bien es posible
establecer los logros específicos por centro, la evaluación que hace el Servicio de Salud es comunal. Este buen
resultado ha permitido no tener que sufrir reliquidación de la Subvención Ministerial.

182

Los logros comunales 2010 se muestran en siguiente cuadro:

N° COMPONENTES CUMPLIMIENTO
1 Plan de salud comunal (Cartera de Servicios+

capacitación)
100%

2 Cobertura Examen de Medicina Preventiva
(EMP), hombres de 20 a 44 años

4,3%

3 Cobertura Examen de Medicina Preventiva
(EMP),mujeres de 45 a 64 años

10,3%

4 Cobertura de EFAM de 65 años y más 27,9%

5 Ingreso a control embarazo, antes de las 14
semanas

88,6%

6 Alta odontológica en menores de 20 años 20,0%

7 Cobertura Diabetes Mellitus tipo 2 en
personas de 15 y más años

99,0%

8 Cobertura hipertensión primaria o esencial en
personas de 15 y más años

67,0%

9 Porcentaje de niños y niñas de 12 a 23 meses
recuperados

90,6%

10 Brindar acceso a la atención de salud hasta las
20 horas de Lunes a Viernes

100%

11 Tasa de Visita Integral 0,095

12 Tasa de Visita a Paciente Postrado 9,1

TOTAL COMUNAL 92.39%

ACTIVIDAD GES TOTAL 100,0%

Cumplimiento metas sanitarias año 2010

Las Metas Sanitarias, a diferencia de los IAAPS, se miden por cada centro de salud, por lo tanto, el siguiente
cuadro resume las metas y el cumplimiento de estas a nivel comunal.

N° COMPONENTES META CUMPLIMIENTO

1 Cobertura EDSM a los 18 meses 91% 90.1%

2 Cobertura PAP 65% 49.1%

3 Alta Odontológica a los 12 años 65% 61.2%

3,1 Cobertura Alta Integral Odontológica en Niños de 6 años 70% 64.7%

3,2
Cobertura Alta Integral Odontológica en Mujeres
Embarazadas 55% 62%

4 Compensación DM (15 a 64 años) 37% 40,2%

5 Compensación HTA (15 a 64 años) 51% 58.2%

6 Basal Obesidad infantil 8.4% 8%

7 Agenda Profesionales 100% 100%

8 Acta constitución consejos consultivos 100% 100%

9 Gestión de Reclamos Meta 90% 98%

10 Cobertura tercera dosis vacuna pentavalente 90% 99%

183

El cumplimiento por centro de salud familiar es el siguiente:

CESFAM CUMPLIMIENTO
Los Castaños 96.8%

Bellavista 93.6%

Villa O’higgins 95.0%

Los Quillayes 96.0%

Maffioletti 90.6%

Santa Amalia 97.9%

Trinidad 96.2%

La Florida 100%

Avance e implementación del modelo de salud familiar

El Modelo de Atención Integral con enfoque familiar y comunitario es la forma en que nuestro país definió los
procesos que permitan a los Centros de Atención Primaria de Salud responsabilizarse de la salud y enfermedad
de la población a su cargo. El modelo de Salud integral con Enfoque Familiar y Comunitario se caracteriza por
estar centrado en las personas y sus familias, considerando a los sujetos como seres sociales integrales y
entendiendo sus procesos de salud-enfermedad como complejas situaciones mediadas por variables sociales,
culturales y ambientales.

En nuestra comuna, existe una larga historia en la implementación del Modelo de Atención Integral con
enfoque familiar y comunitario, obteniendo con ello una relevante experiencia, experimentado importantes
cambios; desde 1990 se han introducido innovaciones técnicas, administrativas y financieras, que apuntan a
transformar los Centros de Salud (CES) en Centros de Salud Familiar (CESFAM); este cambio pretende poner la
salud al alcance de las personas, ofreciendo un sistema de salud que responda a las necesidades de la
comunidad, considerando a cada persona como un ser integral en cuanto al proceso de salud y enfermedad,
enfatizando las actividades de promoción y prevención, sin descuidar la recuperación.

En este proceso los equipos de salud requieren disponer de las herramientas apropiadas para enfrentar el
cambio, considerando que son ellos los llamados a impulsar y llevar a cabo el nuevo sistema de atención, por
tanto necesitan “involucrarse” de este nuevo enfoque y entusiasmarse para intervenir e interactuar en salud
desde la perspectiva del enfoque de salud familiar.

En la comuna de La Florida este proceso de cambio ha sido impulsado, con una serie de iniciativas de tipo
técnico-administrativas. A su vez, los equipos de salud han avanzado en la división territorial de las familias, en
el trabajo multidisciplinario, en actividades de promoción y en el trabajo intersectorial, que son condiciones
básicas que permitirán incorporar en la atención de salud un enfoque integral.

En la actualidad todos nuestros centros de atención primaria están certificados como Centros de Salud Familiar
en distintas etapas de desarrollo de acuerdo a la consolidación de sus equipos, la sistematización de sus
procesos clínicos y la capacitación de su personal (desarrollo medio, medio-superior y superior), permitiendo a
dos centros de nuestra comuna certificarse como CESFAM de desarrollo superior, tres en desarrollo medio-
superior y tres en desarrollo medio.

184

Durante el año 2010 se ha logrado certificar a todos los establecimientos como centros de salud familiar, siendo
dos de estos, niveles superiores. Según se indica en la siguiente tabla:

Participación social en salud

Otro de los ejes de la gestión 2010, fue la participación social. Durante el año 2010 la participación de los
usuarios y usuarias de los Centros de Salud Familiar, así como también de los representantes de organizaciones
sociales territoriales, ha sido continua con la asistencia a todas las acciones que los Consejos de Desarrollo Local
(CDL) planificaron para el año.

El año 2010 se cumplió con el 100% de los planes de trabajo de los CDL en funcionamiento. Esta participación se
ha ido consolidando y la ciudadanía ha ido ejerciendo su derecho de velar y trabajar por el bien común de la
comunidad. Con la finalidad de canalizar la comunicación con la comunidad y mantener información sobre la
satisfacción usuaria y calidad de la atención, cada CESFAM cuenta con una Oficina de informaciones, Reclamos y
Sugerencias (OIRS). Es así que las OIRS se transforman en un importante dispositivo para detectar puntos
críticos en la atención de los usuarios y usuarias, fortaleciendo el trato como un área importante a trabajar con
los equipos de salud.

Centro comunitario de salud familiar-cecosf santa teresa

La población Santa Teresa se encuentra ubicada en la periferia de la comuna de La Florida, en el sector oriente
de esta. Limita con la calles Paseo Los Naranjos por el Poniente, María Angélica por el Norte, San Francisco por
el Sur y María Cristina por el oriente.

Esta población nace como respuesta a los problemas generados por el aluvión del 3 de mayo de 1993 en la
Quebrada de Macul, donde muchos de sus pobladores fueron afectados.

Cabe destacar que las tres etapas de la población cuentan con lugares que propician la participación
comunitaria. Esta población quedó conformada básicamente por condominios de viviendas sociales y casas de
dos pisos; existe un solo colegio, dos jardines infantiles, la Fundación Salesiana Don Bosco y un lugar para culto
evangélico: El sector cuenta con tres sedes vecinales, equipamiento de áreas verdes y 2 multicanchas, el parque
Quebrada de Macul y zona de restricción por quebradas.

La población del sector, según datos de la SECPLAC de La Florida al año 2009, es de 6.049 habitantes, donde la
mayoría de la población pertenece al segmento económico C3, con un ingreso mensual que fluctúa entre los
100 mil y 300 mil pesos.

Establecimiento de salud Certificación Nivel de certificación
Villa O´Higgins Centro de salud familiar Medio Superior

Los Castaños Centro de salud familiar Superior

Santa Amalia Centro de salud Familiar Superior

Maffioletti Centro de salud Familiar Medio

Los Quillayes Centro de salud familiar Medio

Bellavista Centro de Salud Familiar Medio

Trinidad Centro de Salud Familiar Medio Superior

La Florida Centro de Salud Familiar Medio Superior

185

u.v.
Grupo de edades

TOTAL
Clasificación

Socioeconomico
Niños Jovenes Adultos

Adulto
Mayor

0-14 años 15-19 años 20-64 años 65 y más

3 1.426 545 3.717 361 6.049 C3

El establecimiento de salud que se encuentra en su área de influencia es el Centro de Salud Familiar Los
Castaños, en donde se atiende el 60% de la población.

En el año 2008 las organizaciones sociales de base de la comunidad de Santa Teresa, realizan un cabildo, donde
se presenta un diagnóstico de salud, que evidencia los problemas de aislamiento y exclusión geográfica, que
dificultan el acceso a la atención de salud, necesidad de prevención y promoción de salud, debido al alto
porcentaje de embarazo adolescente, problemas de consumo de drogas y alcohol, violencia intrafamiliar, bajo
manejo de información respecto de alimentación saludable, actividad física necesaria, administración y
suministro de fármacos, prevención de enfermedades crónicas, mal nutrición en niños y niñas del sector, entre
otras.

En el año 2009 se trabaja firmemente en la idea de construcción de un CECOSF, entre la comunidad organizada,
las nuevas autoridades de salud en la comuna, en concordancia con las políticas del Ministerio de Salud, pero
esto no se consigue.

A partir de marzo de 2010, producto de cambios de políticas ministeriales se enfrentan mayores dificultades
para la obtención del financiamiento.

Por la perseverancia de la comunidad y el trabajo en conjunto con el área de salud, así como gestiones directas
ante la Subsecretaria de Redes, efectuadas por las autoridades políticas (Alcalde, Diputado, Secretaria General
de Comudef), es que en el mes de octubre finalmente se obtiene el financiamiento para la construcción y
habilitación de un Centro Comunitario de Salud.

La orientación de éste proyecto se enmarca en las políticas del Plan de Salud Comunal actual, enfatizando la
profundización del enfoque comunitario y familiar, que busca, acercar la salud primaria a la comunidad, otorgar
atención de salud con perspectiva integral, generar espacios de participación en salud, incentivar la acción
conjunta entre el equipo de salud y la comunidad, en una perspectiva de trabajo intersectorial, prevención y
promoción de la salud a lo largo del ciclo vital.

Actualmente se trabaja en conjunto con la comunidad Santa Teresa, en la puesta en marcha del centro para el
primer semestre de éste año. Se acuerda el modelo de intervención, la cartera de servicios, los recursos
humanos, se adapta el diseño médico arquitectónico a las necesidades, se hacen actividades de dialogo,
información y difusión del proyecto con las comunidades de Santa Teresa, La Higuera, Ampliación La Higuera y
Las Perdices.

Complejo José Alvo-Maffioletti

Durante el año 2010, se ha trabajado intensamente en conjunto con el Servicio de Salud Metropolitano Sur
Oriente, en la puesta en marcha del noveno centro de Salud Familiar de nuestra comuna.

El nuevo CESFAM tiene 2.252 metros cuadrados construidos, en una superficie total de 5.656 m2, la
infraestructura correspondiente al programa médico arquitectónico del Ministerio de Salud bajo el concepto de
salud familiar, tendrá una capacidad para 30.000 adscritos y estará ubicado en Av. Bacteriológico Nº 10.817, La
Florida. Su puesta en marcha está presupuestada para el primer semestre del 2011.

186

Este nuevo Centro de Salud Familiar, surge a partir de la necesidad planteada desde la comunidad y el equipo
de salud, de “descongestionar” el Centro de Salud Familiar Maffioletti, el que actualmente otorga prestaciones
de salud a más de 64.000 personas.

De acuerdo a lo anterior, se define operativamente que la puesta en marcha de éste nuevo centro se realizará
dentro del modelo “Complejo José Alvo-Maffioletti”. Esto significa que ambos establecimientos trabajarán
inicialmente de manera colaborativa, compartiendo servicios que se ubicarán en uno u otro centro. Además se
considerará el traslado, desde el CESFAM Maffioletti, la comunidad que se atiende en el sector primavera junto
a su equipo de cabecera, equipo que ha manifestado el deseo de trasladarse al nuevo Centro. Esta modalidad
de trabajo busca principalmente mantener los vínculos ya establecidos entre las usuarias/os y su equipo de
salud, en el contexto del Modelo de Salud Familiar. La conformación total del equipo del nuevo CESFAM, será
complementada con dotación comunal, a través de un proceso de postulación y selección ya realizado.

En cuanto a las estrategias de inscripción, durante el año 2010 se han realizado las siguientes acciones:

 Módulo de inscripción permanente dentro de CESFAM Maffioletti, encargado de orientar, trasladar e
inscribir usuarios/as.

 Módulo en la comunidad en apoyo con el CDL de Maffioletti

 Módulos en el comercio y Mall para captación nuevos/as inscritos/as

Salud Mental

Desde el retorno a la democracia, ha sido una preocupación prioritaria para en la Corporación Municipal de La
Florida la realización de intervenciones en salud mental en el territorio comunal. Se ha expresado en la
implementación de proyectos y programas innovadores, que han estado mas allá de las responsabilidades
legales establecidas en el plan de salud y financiamiento per capita, orientados a responder a necesidades de
grupos vulnerables como estudiantes, personas dependientes de sustancias y personas con patología dual,
entre otros. Ha sido también un común denominador además de la innovación y la respuesta a problemas
sentidos por las comunidades, su orientación de base comunitaria y trabajo con los propios grupos afectados y
su entorno social directo.

Por lo anterior es que la inversión directa de la Municipalidad de La Florida es del orden de 300.000 millones de
pesos por año, contando con más de 50 profesionales y técnicos para el desarrollo de las acciones de salud
mental no consideradas en el plan de salud familia.

Con el fin de optimizar uso de los recursos, dar viabilidad financiera a los servicios y de integrar las distintas
iniciativas, es que durante el año 2010 se contrata una consultoria, cuyos objetivos fueron: realizar un
diagnostico general de la situación de los programas de salud mental, proponer un Modelo de Atención
Integral en Salud Mental comunal a partir de la evaluación de la organización, implementación, normas
técnicas y abordaje de los programas de atención en la comuna.

Como parte de éste trabajo, se realiza una jornada comunal, donde participan los diferentes actores
comunitarios, profesionales de salud mental, equipos directivos, integrantes de la red comunal, entre otros.

187

Las principales conclusiones, que se generar a partir de éste trabajo son:

1. La necesidad de alinear todos los dispositivos de servicios de salud mental, programas especiales
dentro del marco del modelo de atención Familiar y comunitaria de la comuna, estableciendo con
claridad un nivel primario y los niveles de especialización.

2. Consolidar una red integral e integrada basada en la equidad. El objetivo será ajustar recursos y

necesidad tanto a nivel territorial como poblacional.

3. Normalizar la cartera de servicios de modo de proporcionar prestaciones estandarizadas semejantes y
de calidad en las distintas unidad des la red.

4. Trabajar junto a las organizaciones sociales en el combate de los prejuicios la estigmatización y la

discriminación de los usuarios, tanto a nivel comunitario como con los trabajadores de salud.

5. Utilizar un conjunto de estrategias en el trabajo de salud mental comunal, relevando las estrategias de
salud mental comunitaria, comunicacionales, de género, de prevención, de fortalecimiento y calidad de
la red asistencial, de capacitación del personal, de atención cercana, de participación ciudadana, de
reforzamiento de los servicios de salud mental infanto-juvenil, entre otras.

D) Inversión en infraestructura de salud 2010

La inversión en infraestructura, se centralizo en convenios suscritos con el SSMSO, con el objetivo de disminuir
brechas existentes entre los establecimiento de salud, enfatizando en una espacio adecuado para la entrega de
las diferentes prestaciones de salud. Otros de los ejes centrales en el ámbito de infraestructura, es la
construcción del CECOF Santa Teresa, el que pretende mejorar el acceso a las atenciones de salud de dicha
comunidad.

MONTO CONVENIO BRECHAS $27.860.557

ESTABLECIMIENTOS PROYECTO 2010 Monto Aprobado
por CES

CESFAM Bellavista Adquisición e instalación de aire acondicionado en SOME,
Bodega de Insumos y Medicamentos, Farmacia, Sala de
Toma de Muestras, Curaciones y Tratamiento, Salas de
Espera, Vacunatorio.

$ 6.200.000

Instalar sistema de respaldo de agua potable y red húmeda.

Construir dispensador de residuos sólidos y renovar
dispensadores que permitan la clasificación de residuos
sólidos.

Construir y adaptar baño para personas con discapacidad.

CESFAM Los Quillayes Iluminación exterior frontal del Centro de Salud y SAC -
SAPU

$ 4.101.461

Adquisición e instalación de aire acondicionado Bodega de
Insumos , Farmacia, Esterilizacion y Vacunatorio

CESFAM Los Castaños Reparación y mantención de baños $ 7.906.598

188

Adquisición e instalación de estantes cerrados para
almacenamiento de material estéril en bodega de insumos
clínicos

Remodelación Unidad de Esterilización

Instalación de cerámica lavable en box de enfermera de
curaciones (30-B)

Adquisición e instalación de iluminación de emergencia
faltante en vías de evacuación

Instalación de señalización para personas no videntes en
inicio y término de rampas.

Adquisición e instalación de aire acondicionado Bodega de
Insumos , Farmacia, Esterilizacion y SAPU

CES Maffiolletti Instalar en los dos peldaños de escala de acceso principal
cintas antideslizamiento,- Instalar en Rampa para silla de
ruedas de acceso principal cintas antideslizamiento, instalar
en Rampa de acceso a SAPU cintas antideslizamiento.

$ 5.401.461

Instalar pasamanos en rampa de acceso principal

Reforzar puerta de acceso principal con plancha de acero
inoxidable a una altura mínima de 80 cm, reforzar puerta
de acceso principal a SAPU con plancha de acero
inoxidable a una altura mínima de 80 cm, reforzar puerta
de acceso a sala de reanimación con

Instalar Cartel de Salida + luz de emergencia en todas las
vías de evacuación del establecimiento. (10 carteles)

Adquisición e instalación de aire acondicionado Bodega de
Insumos , Farmacia, Esterilizacion y SAPU

CES Villa Ohiggins Extractores de aire forzados instalados en baño de Some y
Baño de Sapu

$ 4.251.037

Celosía Instalada en puerta de baño de Dirección, de Some
y Baño de Sapu

3 mallas mosquiteras instaladas en un baño Sapu, casino
del personal y dental

Recinto de disposición de residuos sólidos instalados de
acuerdo a la normativa vigente (ampliacion bodega de
acopio)

189

CONVENIOS CESFAM 2010: 28.100.000

ESTABLECIMIENTOS PROYECTO 2010 Monto Aprobado por CES
CESFAM Santa Amalia Remodelación de dependencias de

Apoyo, SAPU/SAC: Remodelación
general de las dependencias de
este reemplazándose puertas
batientes por puertas de aluminio
de provisión de nuevas puertas de
aluminio, demolición de tabique
interior, modificación de
lavamanos, instalación de barra de
cortina para división de boxes y
pintura general del sector.

$ 4.500.000

Laboratorio Comunal Regularización de sistema eléctrico,
de datos e informatización

$ 23.100.000

CESFAM Bellavista Instalación de calefactor $ 500.000

CONVENIOS CECOF SANTA TERESA: $79.000.000

ESTABLECIMIENTOS PROYECTO 2010
Monto

Aprobado por
CES

CECOF Santa Teresa Construcción CECOF Santa Teresa $79.000.000

 7.1.2. Área Educación

El Área de Educación de COMUDEF, es el equipo responsable de gestionar los recursos financieros, humanos y
materiales que hacen posible el proceso educativo municipal de la comuna. Este proceso tiene como
componentes la asesoría y acompañamiento técnico pedagógico a cargo de profesionales que se
responsabilizan de supervisar el proceso de enseñanza y el despliegue curricular en cada uno de los
establecimientos según nivel y modalidad.

Otros de los componentes es el Departamento de Educación Extraescolar que tiene a su cargo el diseño e
implementación de las acciones destinadas a aprovechar pedagógicamente el tiempo libre de los estudiantes.
Una batería de talleres en los ámbitos deportivos, artísticos, científicos se ponen a disposición para la formación
integral en cada una de las escuelas. Un tercer componente es el Departamento Psicosocial, responsable de
propiciar condiciones que hagan efectivo el proceso educativo para todos los estudiantes. El imperativo ético
de una “educación para todos y todas”, implica que los establecimientos mejoren sus condiciones de
educabilidad, brindando oportunidades de aprendizaje para todos los estudiantes, esto implica muchas veces,
atender necesidades de orden compensatorio pero también condiciones de convivencia y acogida para todas las
familias que requieran educación en la comuna.

190

Los establecimientos con Jornada Escolar Completa el año 2010 son los siguientes:

Colegios con JECD en ejecución Educ. Básica (matrícula junio. 2010)

COLEGIO ALUMNOS

-Guardiamarina Ernesto Riquelme 429

-Las Lilas 430

-Cataluña 380

-Maestra Elsa Santibáñez 665

-Lo Cañas 288

-Villas Unidas 215

-Los Cerezos 272

-Áreas Verdes 428

-Complejo Educacional Marcela Paz 206

-Bellavista 961

-República Dominicana 306

-Nuevo Amanecer 419

-Cardenal Antonio Samoré 400

-Los Almendros 347

-Los Navíos 515

-Sótero del Río 400

-Oscar Castro 450

-Las Araucarias 444

-Santa Irene 581

-Indira Gandhi 587

-Anexo Indira Gandhi 456

-María Elena 855

Sub-total 10.034

Colegios con JECD en ejecución Educación Media Científico Humanista

-Liceo Benjamín Vicuña Mackenna 1.239

- Liceo Los Almendros 306

- Liceo Nuevo Amanecer 153

- Liceo Anexo Indira Gandhi 581

Marcela Paz 115

Cardenal Antonio Samoré 299

Liceo Técnico Profesional La Florida 367

Sub- Total 3.060

Colegios con JECD en ejecución Educación Técnico Profesional

- Complejo Educacional Marcela Paz 112

- Cardenal Antonio Samoré 250

- Liceo Técnico Profesional 344

Sub-total 706

TOTAL ALUMNOS de Ens. Media 3.766

Fuente: COMUDEF Junio 2010

191

Los colegios sin JECD son los siguientes:

Andrés Bello 814

Los Quillayes 206

Capitán Pastene 685

Total 1.705

 Fuente: COMUDEF Junio de 2010

Los colegios que poseen de Educación de Adultos son:

Nuevo Amanecer 112

Cardenal Samoré 88

Indira Gandhi 271

Francisco Vergara 355

Total 826

 Fuente Comudef Junio de 2010

Bajo su dependencia se encuentran 13 Jardines Infantiles y 29 Establecimientos Educacionales.

La gestión de cada uno de estos centros se estructura a partir de cada uno de los niveles que ofrece el sistema
educativo:

a) Educación Parvularia.
b) Educación General Básica.
c) Educación Media Científica Humanista.
d) Educación Media Técnico Profesional.
e) Educación de Adultos.

La Planta de Funcionarios de la División de Educación, al 31 de Diciembre de 2010, es la siguiente:

Planta de Funcionarios de Educación 2010

Tipo de Planta Nº de Funcionarios

Nº Profesores 687

Nº Directoras Jardines Infantiles 13

 Nº Directivos en Colegios (Directores e Inspectores Generales) 60

Nº Directivos Técnicos UTP y Orientadores 60

Sub-Total 820

Nº de Asistentes de la Educación profesionales 32

Nº de Asistentes de la Educación no profesionales 527

Subtotal 559

TOTAL 1.379

 Fuente: Dotación Docente y Dotación Asistentes de la educación en PADEM 2010

192

EDUCACIÓN PARVULARIA

Los Jardines Infantiles de la Corporación Municipal de La Florida se encuentran distribuidos en diversas
zonas de la comuna, cuya ubicación estratégica les ha permitido tener una demanda considerable.

Cabe destacar que todos los jardines infantiles de Comudef reciben la subvención de la Junta Nacional de
Jardines Infantiles, JUNJI, y todos ellos están en la modalidad vía transferencia.

Importante es señalar que a partir del año 2010 se implementó la Sala Cuna Barco de colores, en el
terreno donde estaba emplazada la Imprenta de comudef.

Matrícula Jardines Infantiles año 2010

NOMBRE TIPO DE SUBVENCION
Matrícula Sala

Cuna Niños Niñas

 CASTORCITOS Subvencionado por JUNJI 126 99 60

 OSITOS Subvencionado por JUNJI 81 82 -

 SAN ESTEBAN Subvencionado por JUNJI 49 40 -

 ESTRELLA DE BELÉN Subvencionado por JUNJI 83 62 20

 VILLA O'HIGGINS Subvencionado por JUNJI 65 40 40

 JAVIERA CARRERA Subvencionado por JUNJI 78 82 20

 ARDILLITAS Subvencionado por JUNJI 45 54 -

 CINDERELLA Subvencionado por JUNJI 79 63 19

 GIRASOL(Ex San Emilio) Subvencionado por JUNJI 50 45 20

 LOS NAVÍOS Subvencionado por JUNJI 28 26 20

 CATALUÑA Subvencionado por JUNJI 31 19 20

LOS ALMENDROS Subvencionado por JUNJI 32 26 20

MARCELA PAZ Subvencionado por JUNJI 26 29 28

BARCO DE COL0RES Subvencionado por JUNJI 46 39 68

 Total 819 706 335

Fuente: División de Educación de Comudef Nov. 2010

193

Matrícula educación parvularia en colegios año 2010

Educación Parvularia Pre- kinder
1º nivel de
Transición

Kinder
2º nivel de
Transición

- Anexo Indira Gandhi 8 24

-Guardiamarina Ernesto
Riquelme

17 29

-Las Lilas 19 35

-Cataluña 22 32

-Indira Gandhi 17 31

-Bellavista 71 87

-Maestra Elsa Santibáñez 23 58

-Lo Cañas 8 18

-Marcela Paz 15 30

-Villas Unidas 7 12

-Los Cerezos 16 30

-República Dominicana 22 30

-Nuevo Amanecer 29 40

-Las Araucarias 17 33

-Sótero del Río 22 30

-Areas Verdes 18 33

- Escuela de Párvulos Samorito 52 56

-Los Almendros 8 20

-Los Quillayes 9 12

-Los Navíos 75 71

-Oscar Castro 21 25

-Andrés Bello 19 20

-María Elena 51 100

-Santa Irene 9 54

-Capitán Pastene 48 43

TOTAL 623 953

Total 1.576

 Fuente: División de Educación Comudef Agosto 2010

194

Distribución de matrícula por nivel de enseñanza.

A.1.- Cuadro resumen matrícula por nivel.

NIVELES
MATRÍCULA

2010

 Educación Parvularia 1.587

 Educación Básica 11.376

 Educación Media Humanístico-Científico 3.648

 Educación Media Técnico-Profesional 727

 Educación Básica Adultos 33

 Educación Media Adultos 705

 Educación Media Adultos Técnico-Profesional 88

 TOTAL 18.164

 (FUENTE: Boletines Subvenciones de COMUDEF Junio 2010)

Existen en la comuna alumnos integrados que están siendo atendidos en diversos establecimientos
educacionales, estos alumnos ya están considerados en la estadística anterior.

Alumnos Integrados año 2010 663

I. Componente Técnico Pedagógico

Equipo Técnico Pedadógico /Curricular

El Área de Educación durante el 2010 se planteó el desafío fundamental de garantizar una educación de calidad
para todos los niños, niñas y jóvenes que asisten a establecimientos educacionales públicos de La Florida. Este
desafío implica propiciar e impulsar una gestión escolar estructurada en torno al “mejoramiento continuo,
tanto de los procesos como de los resultados de los colegios municipales de la comuna”.

El equipo técnico pedagógico organizó su quehacer a partir de un modelo de asesoramiento de
acompañamiento asistido centrado en los Planes de Mejoramiento de cada unidad educativa (Ley SEP). Este
modelo de asesoramiento tiene como propósito ser “un proceso de ayuda basado en la interacción profesional
y orientado a la resolución de problemas de la Institución Escolar, dirigido a detonar procesos de cambio
basados en la reflexión, análisis y toma de decisiones de quienes son asesorados, un función del mejoramiento
continuo”.

Para ello el equipo estructuró 3 duplas de trabajo, destinadas a implementar acciones técnico pedagógicas y
curriculares en los 29 establecimientos educacionales de COMUDEF. Estas duplas definieron su quehacer
siguiendo el modelo de asesoramiento/ acompañamiento asistido, que considera 3 categorías posibles de
aplicar según sea la realidad de cada establecimiento.
Los tipos de asesoría definidas son:

 INTERVENCIÓN

 FACILITACION

 COLABORACIÓN

195

A) Intervención

El grupo de establecimientos que está en este tipo de asesoría muestra una conducción crítica y serias
dificultades de liderazgo, déficit en la gestión del equipo directivo, deficiente integración en los distintos
ámbitos del quehacer pedagógico, déficit en la gestión pedagógica curricular, dificultades administrativas y de
clima escolar. También presenta muy poca claridad en la comprensión y proyección del PME-SEP, considerando
el trabajo de Mineduc y del Área de Educación por incorporar este proyecto como base sustancial de su
gestión. La dirección y el EGE presentan poca capacidad crítica interna, canales de participación y comunicación
interna deficientes. Respecto de imagen socio-comunitaria aparece muy deficiente y presenta conflictos
emergentes permanentes en la comunidad educativa. Respecto de sus docentes presentan una carencia en la
estructura y requerimientos de la dotación docente.

 Acciones para estos colegios:

La acción central en las intervenciones ha sido la constitución, validación y funcionamiento regular de los
equipos de gestión, como también la revisión, seguimiento y evaluación de los Planes de Mejoramiento
Educativo, financiados por la Ley SEP.

Se ha trabajado como punto central y focal el análisis crítico de los procesos y resultados de aprendizajes
académicos, revisión y análisis de cobertura curricular, implementación del currículum en el aula y evaluación
de los procesos de enseñanza aprendizaje.

Respecto de la inserción se ha trabajado en participar e interactuar en los consejos técnicos de profesores y los
consejos escolares. Se ha trabajado clara y explícitamente con los Equipos de Gestión en el análisis de
resultados de mediciones externas.

B) Facilitación

Los colegios que están considerados en la categoría de facilitación presentan equipos de gestión funcionando
regularmente con una visión clara de objetivos y metas. Sus equipos técnicos están integrados y comunicados
internamente. Estos colegios presentan mecanismos de participación y comunicación. Respecto de los PME-SEP
fueron formulados coherente y participativamente y es evaluado con regularidad y críticamente. Los docentes
en general son docentes estructurados en un equipo de trabajo que implementa procesos de reflexión y análisis
de su práctica.

Acciones para estos colegios

Las acciones emprendidas en estos colegios han tenido que ver con reuniones con equipo de gestión, con la
dirección y jefatura técnica particularmente. Se trabajó apoyando la formulación de acciones Planes de
Mejoramiento para el periodo 2009, 2010 y 2011 en Lenguaje, Matemática y Ciencias. Se ha trabajado en el
análisis crítico de resultados de mediciones externas. El equipo asesor ha tenido una activa participación en
jornadas de evaluación y planificación.

C) Colaboración

Los colegios comprendidos en la categoría de colaboración presentan EGEs con competencias, canales de
comunicación eficientes. Se da al interior un diálogo profesional y abierto en función de los objetivos a cumplir.
Presentan un proceso de clarificación mutua de metas entre dirección y UTP y docentes. El PME-SEP fue
formulado con claridad con un seguimiento sistemático. Los dos colegios que están considerados en esta
categoría son colegios considerados autónomos en el marco de la Ley 20248.

196

Acciones para estos colegios

Las acciones emprendidas desarrolladas con estos colegios se han traducido en reuniones con las direcciones y
los Equipos de Gestión. Se ha participado en jornadas de reflexión pedagógica con docentes, se ha desarrollado
un proceso de acompañamiento de procesos pedagógicos: diagnóstico de aprendizaje clave, dentro del PME-
SEP, análisis de resultados de mediciones externas y activa participación en la formulación PME-SEP
matemática.

Gestión por Áreas de Desarrollo

Gestión curricular:

Este ámbito es sustantivo en el trabajo que realiza el equipo asesor que se ha traducido en la activa
participación en diagnóstico de las áreas de matemática y lenguaje y formulación de Planes de Mejoramiento
Educativo para cada establecimiento educacional, además del acompañamiento asistido a equipos directivos y
de profesores en los procesos de enseñanza aprendizaje de cada establecimiento.

El foco de la gestión ha sido desarrollar el proceso lector en primero básico (que todos los estudiantes aprendan
a leer y escribir en 1º básico), el desarrollo de la comprensión lectora en todos los niveles educativos, el
mejoramiento de la velocidad lectora de los niños, niñas y jóvenes, el desarrollo de procesos de resolución de
problemas matemáticos, números, operatoria, geometría, medición y espacio, entre otros.

Se ha trabajado, asimismo, en los procesos de participación y elaboración de jornadas de verificación de
cobertura curricular, participación en proceso de mejoramiento de las prácticas pedagógicas y en jornadas de
evaluación y planificación de colegios.

Liderazgo

Una de las tareas centrales del equipo asesor territorial ha sido la participación en reuniones equipo técnico y
del área. Las reuniones son calendarizadas y los temas analizados responden a temáticas acordadas o que
surgen de la dinámica diaria de relación del colegio con Mineduc o con el nivel central de Comudef.

La participación y fomento de los consejos escolares programados y/o extraordinarios ha sido también una de
las acciones importantes que se ha priorizado en nuestra tarea de apoyo y acompañamiento a los colegios.

Gestión de Recursos

La participación en proceso de construcción de dotación docente con los establecimientos. Los Coordinadores
Técnicos conocen la realidad de los establecimientos por lo que trabajan, en conjunto con el Director, la
dotación docente del establecimiento.

Un importante proceso de apoyo se generó en lo relativo a la obtención de las habilitaciones docentes. Los
coordinadores Técnicos orientan a los docentes y Directores sobre el trámite que deben seguir los docentes que
deben habilitarse.

Se participó en la entrega de portafolios del proceso de evaluación docente.

El equipo asesor ha sido definido como contraparte técnica y facilitador del quehacer de los establecimientos.

197

Nudos críticos

Uno de los temas recurrentes en el proceso de trabajo en terreno con los colegios tiene que ver con la
emergencia de situaciones críticas que afectan a diferentes estamentos de la comunidad escolar.

El equipo asesor desarrolla permanentemente reuniones de coordinación e información interna lo que
garantiza una comunicación oportuna de información y necesidades de apoyo y acompañamientos y
elaboración de agenda común. También se ha trabajado en la generación de material de apoyo a las reuniones y
visitas a los colegios.

Una de las estructuras que se ha privilegiado ha sido las reuniones con red de directores y jefes técnicos; y las
entrevistas de trabajo con Jefes de UTP. El equipo asesor ha dado una presencia activa y proactiva del equipo
asesor en los consejos técnicos docentes.

Por ultimo es importante señalar que el equipo asesor ha operacionalizado en terreno los acuerdos y
orientaciones que ha emanado de la jefatura del área de educación.

Consideraciones finales

Podemos indicar que nuestro objetivo de asesoría a los establecimientos ha tenido como eje la búsqueda de un
equilibrio en la gestión, focalizando nuestra acción en el ámbito pedagógico curricular, poniendo al servicio de
éste las otras dimensiones de la gestión, en función del mejoramiento continuo.

Podemos decir que nuestra acción ha buscado la mejora de los resultados expresados en el SIMCE, en el
mejoramiento de los indicadores en los niveles de logro y que signifiquen un avance sustantivo y sustentable en
los aprendizajes de los estudiantes. Se ha orientado nuestra acción hacia el mejoramiento de los procesos de
gestión curricular, trabajando la configuración de una dotación docente equilibrada con énfasis en los planes y
programas de estudios. Otro de los aspectos centrales es la actualización de las prácticas pedagógicas de aula y
la creación de un clima escolar favorable y promotor de los aprendizajes. Es importante expresar que se ha
trabajado en la línea de la validación y funcionamiento regular de los Equipos de Gestión (equipos directivos) y
en el involucramiento y responsabilización de los docentes de su gestión de resultados y acciones del Plan de
Mejoramiento, a nivel de educación básica y los dos programas de educación media.

198

Programas de Educación Parvularia

Programa Financiados por MINEDUC

• programa “Chile Crece Contigo” financiado por mideplan

Descripción
Este Programa es un sistema de Protección Integral a la Primera Infancia que tiene como misión
acompañar, proteger y apoyar integralmente, a todos los niños , niñas y sus familias, a través de acciones y
servicios de carácter universal, focalizando a cada quien según sus necesidades.

Objetivo
Atender las necesidades y apoyar el desarrollo en cada etapa de la primera Infancia, (desde la gestación
hasta los 4 años), promoviendo las condiciones básicas necesarias, en el entendido que el desarrollo
infantil es multidimensional y, por tanto, simultáneamente influyen aspectos biológicos, físicos, psíquicos, y
sociales del niño/a y su entorno.

Nivel: Educación Parvularia
Beneficiarios: todos los niños de 0 a 4 años pertenecientes a los 14 Jardines Infantiles de Comudef.

• Programa de metodologías innovadoras en Educación Parvularia

Descripción
Es un programa que está centrado en el desarrollo de los ejercicios motores, que son la base de todo
aprendizaje y de todas las áreas de desarrollo.

Objetivo
Promover procesos de aprendizajes tempranos y significativos en todas las competencias de los párvulos.

Nivel: Educación Parvularia.
Beneficiarios: 361 párvulos de los siguientes colegios: Áreas Verdes, Nuevo Amanecer, Lo Cañas,
Cataluña, Las Araucarias, Indira Gandhi, y Santa Irene.

• Programa articulación entre Educación Parvularia y Básica.

Descripción
Es un programa que se desarrolla a través del currículo de las diferentes áreas del plan de estudios de la
etapa básica, aprovechando los periodos sensitivos de la maduración cerebral. Ofrece al alumno la
oportunidad de un desarrollo integral y prepara el camino para su mejor desempeño en los aprendizajes
posteriores.

Objetivo
Lograr una articulación entre la Educación Parvularia y la Educación Básica aprovechando el final de los
periodos óptimos para la correcta configuración cerebral y el desarrollo de la capacidad intelectual, a la vez
que aborda con especial intensidad el dominio de los contenidos instrumentales básicos (leer, escribir y
calcular).

Beneficiarios: 87 alumnos de Kinder y 110 de Educación Básica del Colegio Bellavista.

199

Programa de Integración

Educación Parvularia.

Beneficiarios: Para el año 2010 se autorizó la incorporación de estudiantes desde el Primer Nivel de Transición
atendiendo a 175 estudiantes distribuidos en 15 establecimientos educacionales, según lo que se indica en el
siguiente cuadro:

Establecimiento NT1 NT2 TOTAL
SAMORITO 8 15 23

GUARDIAMARINA E. RIQUELME 5 5 10

INDIRA GANDHI 2 4 6

ANEXO INDIRA GANDHI 0 1 1

NUEVO AMANECER 7 8 15

LOS ALMENDROS 4 8 12

LOS NAVIOS 12 13 25

CAPITAN PASTENE 12 11 23

CATALUÑA 4 10 14

REPÚBLICA DOMINICANA 4 5 9

SÓTERO DEL RÍO 3 3 6

BELLAVISTA 5 8 13

MARÍA ELENA 3 5 8

LAS LILAS 2 3 5

MARCELA PAZ 1 4 5

TOTAL 72 103 175

MONTO: $25.409.070 (enero a abril del 2010) (ingresos subvención diferenciada superior a la tradicional). Esta
cifra corresponde a los Establecimientos Guardiamarina Ernesto Riquelme, Nuevo Amanecer, Samorito, Los
Almendros, Cataluña, Indira Gandhi, Capitán Pastene, Los Navíos; el resto de los Colegios recibe subvención a
contar del segundo semestre del 2010. Estos ingresos según lo que señala la ley de integración a través del
Decreto Nº 1 / 98, deben ser utilizados en la contratación de profesionales especialistas necesarios para la
atención de niños y niñas con Necesidades Educativas Especiales, para la implementación de aula de recursos
con materiales didácticos y para la capacitación de toda la comunidad educativa.

Programas Educación Básica

Programas financiados por Comudef

• Programa educacional para niños con talentos académicos (penta-uc)

Descripción
Es el Programa Educacional para niños con Talentos Académicos. En el año 2010 participó un total de 91
alumnos de Enseñanza Básica y Media, pertenecientes a 23 establecimientos educacionales municipales.

200

Ingresos por años Penta-UC

Año Alumnos

AÑO 2001 74

AÑO 2002 51

AÑO 2003 42

AÑO 2004 32

AÑO 2005 29

AÑO 2006 29

AÑO 2007 37

AÑO 2008 26

AÑO 2009 66

AÑO 2010 91

Es un programa académico orientado a los alumnos de excelencia académica otorgado como una
oportunidad de mayor desarrollo educativo.

Objetivos

1. Ofrecer a un grupo de alumnos con talentos académicos destacados, oportunidades de
aprendizaje que enriquezcan, amplíen y profundicen las experiencias escolares habituales. En
términos más específicos, se espera desarrollar en los alumnos la capacidad de creatividad e
imaginación; sensibilidad y ética social; capacidad de liderazgo.

2. Posicionar y validar el tema de las necesidades y derechos educativos de este tipo de alumnos,

sensibilizando a la comunidad educativa (principalmente padres, profesores y autoridades
educacionales), a las autoridades políticas y a la opinión pública en general, sobre su relevancia y
las alternativas de acción disponibles.

3. Difundir en el medio escolar los productos que el programa alcance, en términos de innovaciones

curriculares, pedagógicas y evaluativas, con el fin de apoyar las tendencias pedagógicas modernas
que promueven la diferenciación en el aprendizaje de acuerdo a la diversidad del alumnado.

4. Poner a disposición de los organismos y personas especializados en educación, un modelo de

atención para alumnos con talentos académicos destacados, que estará evaluado, para su réplica
o adaptación en otros contextos.

201

Programa de Integración:

Educación Básica.

BENEFICIARIOS: Para el año 2010 el programa incorporó a estudiantes desde primero a octavo año atendiendo
a 406 alumnos/as distribuidos en 16 establecimientos educacionales, según lo que indica el siguiente cuadro:

ESTABLECIMIENTO 1° 2° 3° 4° 5° 6° 7° 8° TOTAL
GUARDIAMARINA E. RIQUELME 9 5 2 1 0 0 0 0 17

INDIRA GANDHI 0 0 0 1 5 4 6 4 20

ANEXO INDIRA GANDHI 10 6 7 4 3 5 7 3 45

CATALUÑA 15 11 8 2 1 3 0 1 41

NUEVO AMANECER 9 2 6 6 2 7 6 5 43

LOS ALMENDROS 9 6 7 5 5 4 7 5 48

LOS NAVIOS 5 6 8 2 1 3 0 1 26

CAPITAN PASTENE 7 0 0 0 0 0 0 0 7

SANTA IRENE 1 1 1 0 0 0 0 0 3

CARDENAL SAMORE 10 5 1 3 3 6 5 4 37

REPÚBLICA DOMINICANA 7 3 3 4 1 2 0 2 22

SÓTERO DEL RÍO 7 5 7 2 1 5 0 1 28

BELLAVISTA 10 2 0 0 0 0 0 1 13

MARÍA ELENA 5 7 2 0 0 0 0 0 14

LAS LILAS 4 6 1 7 3 0 0 0 21

MARCELA PAZ 5 5 4 3 2 2 0 0 21

TOTAL 113 70 57 40 27 41 31 27 406

Monto: $71573636.- (enero a abril de 2010)(ingresos subvención diferenciada superior a la tradicional). Esta
cifra corresponde a los Establecimientos Guardiamarina Ernesto Riquelme, Nuevo Amanecer, Cardenal Samoré,
Los Almendros, Cataluña, Indira Gandhi, Santa Irene, Capitán Pastene, Los Navíos; el resto de los Colegios recibe
subvención a contar del segundo semestre del 2010. Estos ingresos según lo que señala la ley de integración a
través del Decreto Nº 1 / 98, deben ser utilizados en la contratación de profesionales especialistas necesarios
para la atención de niños y niñas con Necesidades Educativas Especiales, para la implementación de aula de
recursos con materiales didácticos y para la capacitación de toda la comunidad educativa.

• PROGRAMA DE PREVENCIÓN DEL CONSUMO DE DROGAS

Descripción
Este Programa de Prevención ejecutado por Previene de la Comuna de La Florida tiene como objetivo que
niños y niñas y adolescentes, desarrollen habilidades, actitudes y hábitos relacionados con el auto
cuidado y estilos de vida saludables. Con ello, se pretende reforzar y fortalecer valores que los ayuden a
enfrentar los desafíos propios del desarrollo, y a reconocer que hay consumos que ponen en riesgo su
persona, entre ellos, el consumo de drogas.

Objetivo
Desarrollar conductas preventivas en los estudiantes pertenecientes a la Corporación Municipal de La
Florida.

Nivel: Niños y niñas de Educación Básica y Enseñanza Media.

202

Beneficiarios: Total 1.592 niños, niñas y jóvenes de los siguientes establecimientos educacionales: en el
nivel de Educación Básica: 390 niños del Anexo Indira Gandhi, 66 niños del Villas Unidas, 153 niños de Los
Almendros, 136 niños del Andrés Bello, 155 niños del Capitán Pastene, 154 niños de Las Araucarias, 121
niños del Guardiamarina E. Riquelme, 154 niños del Santa Irene. A los que se agregan los jóvenes del
Programa de Prevención Secundaria: 56 alumnos y (as) del Andrés Bello, 42 del Marcela Paz, 56 del
Benjamín Vicuña Mackenna y 48 de Los Almendros. Fuente: Informe Evaluación 2010, ámbito Educación,
Previene La Florida.

Enseñanza media
PROGRAMAS FINANCIADOS POR COMUDEF

• PROGRAMA DE INGLÉS COMUNAL

En una sociedad globalizada, se hace una necesidad imperiosa el manejo de un segundo idioma. Es así, que
la incorporación del aprendizaje del sub sector Inglés, como lengua extranjera, a partir de los primeros
años de educación de nuestros niños y niñas, facilita las relaciones y la comunicación en el ámbito
sociocultural, permitiendo al mismo tiempo, el desarrollo cognitivo de nuestros educandos.

El Programa, integra la incorporación de Inglés como subsector de aprendizaje. En la Educación General
Básica, el idioma Inglés está basado en los planes y programas propios para el primer ciclo básico y NB3
como elaborados por el equipo técnico y docentes Comudef, también, el Programa de Inglés de Educación
General Básica de MINEDUC.

Cabe señalar que dentro de las principales actividades desarrolladas el 2010 en el Programa de Inglés se
encuentran:

Programadas por el programa ministerial “Inglés abre Puertas”

Reuniones Red Pedagógica

Durante el 2010 se implementó la Red Pedagógica Local de Inglés. Este espacio reúne a los docentes el mundo
municipal, el propósito es el diálogo y la reflexión pedagógica acerca de las prácticas de enseñanza del idioma
para optimizar la enseñanza del uso del inglés en los alumnos y alumnas de establecimientos municipales.

El Programa Inglés Abre Puertas (PIAP) del Ministerio de Educación, en conjunto con el Programa de Naciones
Unidas para el Desarrollo (PNUD), diseñó un dispositivo de voluntarios angloparlantes, orientado a aumentar las
oportunidades del aprendizaje y la enseñanza del idioma inglés, tanto en alumnos como profesores de escuelas
y liceos subvencionados del país.

Los voluntarios angloparlantes seleccionados por el Programa Inglés Abre Puertas son destinados a todas las
regiones de Chile para apoyar a los profesores de inglés en establecimientos educacionales que cumplen con los
requisitos para recibir un voluntario en su establecimiento. Los establecimientos participan de un proceso de
postulación anual que realiza el PIAP, el cual se difunde a través de nuestro sitio Web y de un aviso en diarios
de circulación nacional.

El principal aporte que los voluntarios angloparlantes realizan en los establecimientos educacionales del país, es
motivar y reforzar la enseñanza y el aprendizaje del idioma inglés, a través del desarrollo de las habilidades
auditivas y orales. Contar con un voluntario angloparlante genera en los estudiantes y docentes soltura y
confianza para comunicarse en inglés, tanto dentro del aula de clases como fuera de ella, lo que constituye
además un significativo intercambio cultural.

203

El Programa Inglés Abre Puertas ofrece diversos servicios de voluntariado, los que difieren en su período de
duración. (8, 7, 6 y 5 meses), y en las horas en que el voluntario angloparlante destina al trabajo en los
establecimientos (full time y part time).
Fuente: www.mineduc.cl

Jornadas de Capacitación:

Jornada Nacional Coordinadores de Redes Pedagógicas
Jornada Programa Inglés Abre Puertas Coordinadores de red
30 de Septiembre, en Hotel Nippon

Docentes rinden prueba Toeic
Integrantes de la Red, a través de una beca entregada por Mineduc, rinden prueba Toeic Listening and Reading,
el 9 y 16 octubre en la Usach.

El TOEIC® (Test of English for International Communication) es el test, desarrollado por ETS (Educational Testing
Services), que permite certificar el dominio del idioma inglés en el contexto laboral, para aquellas personas cuyo
idioma nativo no es el inglés.

Programa de integración

Educación media

Beneficiarios: Para el año 2010 el proyecto incorporó a estudiantes de primero a cuarto medio atendiendo a 82
alumnos/as distribuidos en 6 establecimientos educacionales, algunos de estos estudiantes corresponde a
Educación Técnico Profesional.

Establecimiento I II III IV Total
INDIRA GANDHI 3 0 0 0 3

ANEXO INDIRA GANDHI 4 3 0 2 9

CARDENAL A. SAMORÉ 4 4 5 8 21

LOS ALMENDROS 3 5 3 0 11

NUEVO AMANECER 3 0 0 0 3

MARCELA PAZ 2 3 0 0 5

TOTAL 19 15 8 10 82

Monto: $10253934.- (enero a abril 2010) (ingresos subvención diferenciada superior a la tradicional). Esta cifra
corresponde a los Establecimientos Nuevo Amanecer, Cardenal Samoré, Los Almendros, Indira Gandhi; el resto
de los Establecimientos está regularizando el pago de subvención para el segundo semestre del año 2010. Estos
ingresos según lo que señala la ley de integración a través del Decreto Nº 1 / 98, deben ser utilizados en la
contratación de profesionales especialistas necesarios para la atención de niños y niñas con Necesidades
Educativas Especiales, para la implementación de aula de recursos con materiales didácticos y para la
capacitación de toda la comunidad educativa, y en el caso de Liceos de Enseñanza Media, el desarrollo de una
alternativa laboral para los alumnos/as que egresan.

204

• Educación de Adultos

La Educación de Adultos se imparte en cuatro de los 28 colegios de Comudef. Las modalidades que se
implementan son en Educación Básica y en Enseñanza Media Científico Humanista y Enseñanza Técnico
Profesional.

C O L E G I O MATRÍCULA
Francisco Vergara Bobadilla 355

Indira Gandhi 271

Nuevo Amanecer 112

Cardenal Antonio Samoré (ETP) 88

Total 826

 Fuente: Comudef Nov. 2010.-

II. Componente Psicosocial

Equipo psicosocial

El presente informe presenta, separado por líneas de trabajo, el desarrollo de la gestión psicosocial,
implementado por el área de educación durante el año 2010, es necesario señalar, para una adecuada
comprensión del informe que, la formación de equipos, el diseño y la ejecución de las acciones, tienen como eje
principal, el fortalecimiento de la Educación Pública, desde sus componentes de pluralismo, inclusión y
democracia. Es en este sentido que la gestión del año ha buscado fundamentalmente, el avanzar hacia escuelas
de mayor inclusividad, que favorezcan la integración de la diferencia abriendo mayores y mejores posibilidades
de desarrollo para nuestros estudiantes.

Escuelas Culturales

Escuelas Culturales es una línea de trabajo, financiada por el Fondo de Mejoramiento de la Gestión Educativa,
que tiene como principal objetivo el fortalecimiento del vinculo entre la escuela y el barrio, es así que para la
implementación de esta línea de trabajo, resulto fundamental la formación de un equipo de gestión con
habilidades y competencias fundamentalmente de orden social-comunitario. Este equipo inicio sus acciones
durante el último trimestre del año 2010, a partir del diseño y planificación de las acciones a desarrollar. Este
trabajo se realizó por medio de reuniones entre el equipo, las escuela y con actores de organizaciones sociales,
además contó con la revisión de material bibliográfico así como estadístico respecto a los diagnósticos que
existen en materia de educación en la comuna. A partir de esto se delimitaron líneas de acción, costos y fechas
para su ejecución. Entre las actividades de mayor relevancia podemos señalar:

Jornada de Capacitación en Enfoque Comunitario con la Red de Orientadores, participaron Docentes,
Asistentes de la Educación y Directoras de Jardines Infantiles de Comudef, realizada en Punta de Tralca. La
jornada tuvo por objetivo dar a conocer, profundizar y afianzar el enfoque comunitario como una posibilidad
para gestionar de una manera distinta las escuelas públicas de La Florida y al mismo tiempo, se presenta como
un factor de protección psicosocial no sólo para los actores de la comunidad escolar, sino que también para los
vecinos(as) que habitan alrededor de los mismos. En este sentido, la jornada de capacitación transitó por lo
experiencial-emotivo, sin dejar de lado aspectos ético-políticos y, por supuesto, lo técnico-metodológico, vale
decir, la idea fue pensar colectivamente cómo es posible instalar una mirada con estas características en la
gestión particular a cada tipo de establecimiento

Fondos Concursables, en este sentido el propósito, fue instalar en diferentes actores sociales (estudiantes,
centros de padres y apoderados, jardines infantiles, organizaciones sociales barriales, ONG´s, etc.) la posibilidad
de ejecutar una acción concreta entre ellos y la escuela pública más cercana. Así, el motor nuevamente de los

205

proyectos respondía al establecimiento o profundización del vínculo entre la Escuela y el Barrio. Se
desarrollaron 18 proyectos por un monto de $320.000 cada uno, abarcaron materias de carácter ambiental,
patrimonial, economía sustentable, etc. El proceso fue acompañado y monitoreado por el equipo de Escuelas
Culturales.

Jornadas de Capacitación en Enfoque Comunitario, con representantes de las Centros de Estudiantes de los
colegios y liceos COMUDEF, realizada en Picarquín. Las jornadas tuvieron como característica principal el
análisis, discusión y elaboración en grupos y plenarios, empoderando a los estudiantes de sus respectivos roles
dentro de la comunidad educativa, haciendo especial énfasis en el enfoque comunitario como una perspectiva
de trabajo que posibilita mejores resultados a partir de la asociatividad y colaboración. Fueron 2 días con más
de 70 estudiantes donde la diversión, la reflexión y los sueños se combinaron en pos de trabajar por la
Educación Pública de la comuna.

En materia de Animación socio-cultural, Escuelas Culturales participó: 1. Fiesta de los Buenos Tratos Colegio
Capitán Pastene, 2. Tercer Carnaval Cultural de la Villa O´Higgins, 3. Carnaval Comunal – Aniversario N° 111 de
La Florida, 4. Fiesta de Los Palos, sector Nuevo Amanecer. En todas estas actividades la participación apuntó al
fortalecimiento del vínculo de los establecimientos y el barrio, al desarrollo y re-potenciamiento de la identidad
local, el reposicionamiento de la comunidad en los espacios públicos, la generación de vínculos comunitarios
entre los actores sociales locales, junto con estudiantes, apoderados y funcionarios de la COMUDEF.

Focus Group y Encuestas. Otra acción relevante realizada por Escuelas Culturales fue la aplicación de
instrumentos para la realización de una investigación de corte cualitativo respecto al estado actual de la
educación pública de la comuna, desde la perspectiva de los estudiantes y los apoderados. Este estudio tiene
como propósito indagar en el discurso de actores la valoración de la escuela, el sentido en el grupo familiar y
barrial de lo servicios que estamos dando, conversar con estudiantes, padres y madres respecto de la inclusión
de la escuela pública. Es efectiva, es un mito, es beneficiosa. Estos elementos han sido base para el diseño de
contenidos de la campaña de matrícula de la educación municipal. También hacen parte del diálogo con los
directores y el diseño de políticas para el área psicosocial.

Estratégico Vínculo con Universidad Academia de Humanismo Cristiano: En esta área y en vinculación con la
coordinación del área social-comunitaria de la Escuela de Psicología y del profesor Domingo Asún, psicólogo
comunitario, investigador y docente de la cátedra Ps. Comunitaria de la Escuela de Psicología de la UAHC, se
incorporó a más de 30 estudiantes universitarios que trabajaron con orientadores y profesores de algunos
colegios, jardines infantiles y el Centro Comunitario Los Navíos de la COMUDEF, con el propósito de instalar el
enfoque comunitario en la gestión de sus particulares espacios, por medio del trabajo de generación de redes y
actividades comunitarias.

Otra acción importante fue la participación en el Congreso Comunal de Juntas de Vecinos desde la comisión de
educación del congreso junto a las unidades vecinales de la comuna de La Florida y la jefa del área de educación
de la COMUDEF. El trabajo aquí fue presentar el proyecto E.C., generar redes y establecer la educación por la
recuperación y defensa de la educación pública en La Florida.

Finalmente el cierre del año para escuelas culturales estuvo centrado, en el diseño e implementación de los
cursos de capacitación de oficios. Esta línea de trabajo, se realizó en sectores de alta vulnerabilidad de nuestra
comuna:

Sector Nuevo Amanecer, La Loma, Las Lilas, Los Navíos, en dichos espacios se implementaron cursos básicos de
Peluquería, Jardinería, Instalaciones Sanitarias, Instalaciones Eléctricas, Masas y Repostería, Monitores
Deportivos, Yoga para niños, Canto y Expresión Corporal, Telar Mapuche.

206

La implementación de estos talleres se hizo en dependencias de establecimientos municipales, en conjunto con
la Comunidad de Trabajadores INFOCAP, y benefició aproximadamente a 250 vecinos.

Red de Orientadores

Durante el año 2010 un importante número de acciones de carácter psicosocial se efectuó por medio del
trabajo de los orientadores en los colegios, por tanto fue necesaria el fortalecimiento de buenas prácticas de
Orientación (Mesas de trabajo – Proyectos de Aula), generando condiciones desde el Depto. Psicosocial y la Red
de Orientadores para desarrollar estas prácticas. Este proceso se complementó con una evaluación en terreno
del quehacer de Orientadores en torno al Plan Anual de Orientación, a partir de 4 áreas definidas, según nivel
de logro (Básico – Intermedio – Avanzado).

En materia del Área Pedagógica del Plan Anual, los orientadores participaron, junto a sus estudiantes (de
Educación Media), en la Feria Vocacional (organizada conjuntamente entre Psicosocial, Red de Orientadores y
Programa Jóvenes). Del mismo modo, tuvieron participación en el Plan Piloto de Programa de Padres y Madres
Adolescentes de JUNAEB, exponiendo este trabajo en el Encuentro Regional y Nacional organizado por dicha
institución.

En área de Convivencia Escolar, los orientadores facilitaron el proceso de aplicación de instrumento de
evaluación en 9 Escuelas, del proceso de CE así como de los Manuales de CE.

En materia de Escuela Saludable, resulta relevante la participación en el Comité Vida Sana, donde los
orientadores postularon, vía proyectos, a los fondos concursables, puestos a disposición por este Comité,
adjudicándose el financiamiento de sus proyectos Liceo Nuevo Amanecer y Los Almendros. En esta misma
materia es necesario destacar el fortalecimiento de la vinculación con Área de Salud (Centro de Salud Mental
Escolar y Centros de Salud, correspondiente al territorio de los respectivos establecimientos educacionales). Lo
que ha permitido abrir otras alternativas a la resolución de la problemática de la vulnerabilidad en nuestras
Escuelas, además del enfoque de atención clínico.

En el ámbito comunitario se puede destacar el proceso de capacitación impartido a nuestros orientadores lo
que ha permitido instalar la gestión comunitaria como una posibilidad de desarrollo para nuestros
establecimientos, en este sentido, el proceso de capacitación se vio complementado por la participación en los
fondos concursables de Escuelas Culturales, lo que permitió un trabajo en conjunto entre los establecimientos
educacionales y el barrio al cual pertenecen.

En relación al trabajo que el Departamento Psicosocial ha realizado referente al fortalecimiento del rol de los
orientadores es necesario señalar que, la definición del quehacer de Orientación, hasta ahora, y a nivel
ministerial, está plasmada en la Circular Nº 600, definición que data de la década de los noventa y que no
recoge los desafíos que la escuela de hoy nos propone, evidenciando una tensión entre la demanda de la
escuela y la imposibilidad de esta para dar respuestas desde los modelos tradicionales de orientación. Por tanto
durante el año 2010 se fortalecieron los espacios de formación de los orientadores con el fin de integrar a su
trabajo competencias de integración sociocultural.

Finalmente una mayor presencia en terreno, del Equipo Psicosocial y la Red de Orientadores, ha permitido
observar la Escuela desde la propia Escuela, visualizando las particularidades de ésta y develando las
implicancias y tensiones que genera una precaria articulación entre los orientadores y los demás actores de la
comunidad educativa.

207

Convivencia Escolar

En relación a este aspecto, se desarrollaron una serie de acciones en conjunto con el equipo de Convivencia
Escolar (Mediación):

En primer lugar se aplicaron encuestas a estudiantes, profesores, Asistentes de la Educación y Apoderados en
relación al clima escolar y violencia en el ámbito escolar.

Junto con ello, se realizaron grupos de discusión con los equipos directivos de 25 escuelas municipales.

Reformulación de los manuales de Convivencia Escolar

Referente a la reformulación de los Manuales de Convivencia Escolar, durante el año 2010 el proceso se abocó a
revisar la efectividad de este instrumento de gestión, dándole continuidad al trabajo realizado durante el año
2009. Al respecto, se realizó un estudio en 9 establecimientos educacionales, con el objeto de evaluar el
impacto de este proceso, así como la implementación de los Manuales. Este trabajo fue realizado por
estudiantes de Sociología de la Universidad de Chile.

El Bullying

Respecto a la temática del Bullying, se han llevado a cabo acciones en tres líneas específicas. En primer lugar, el
equipo psicosocial, elaboró un documento base para acercarse al fenómeno. En segundo término, se destinaron
horas profesionales (44 horas), para la detección e intervención en esta área. Por último, se han llevado a cabo
charlas y exposiciones cuyo objetivo ha sido la visibilización del fenómeno, así como la intervención del mismo.

Programas de Apoyo Externo

PROGRAMA DESPUÉS DE CLASES (JUNAEB)

Este programa que tiene por objeto brindar una oportunidad a estudiantes en situación de riesgo social y cuyos
padres trabajan, para que puedan asistir a talleres de reforzamiento, de desarrollo personal y actividades
deportivas después del horario de clases. En la comuna se implementó inicialmente, en dos establecimientos,
los Colegios Los Navíos y Cataluña (La Escuela Capitán Pastene, a juicio de JUNAEB, no reunía las condiciones de
infraestructura para desarrollar los talleres). Posteriormente, se sumó al Colegio Santa Irene. Este programa
tuvo una cobertura de 100 estudiantes de 5º a 7 Básico, quienes asisten diariamente a los talleres y actividades
ofertadas.

La ejecución de este programa en el Colegio Santa Irene resulto satisfactoria, a juicio de su Directora, esta
evaluación permitió la continuidad de este programa hasta finales del mes de diciembre. Sin embargo, en los
Colegios Los Navíos y Cataluña, la evaluación del programa fue negativa, anticipado el terminó del programa a
los primeros días de diciembre.
PROGRAMA HABILIDADES PARA LA VIDA

Durante el año 2010 y por cuarto año consecutivo se desarrolló el programa Habilidades para la Vida co-
financiamiento entre JUNAEB y COMUDEF. Para el área de educación y el equipo psicosocial se hacía imperiosa
la necesidad de evaluar el impacto de la política implementada por varios años, fundamentalmente en la
perspectiva de discutir e implementar modificaciones al programa matriz diseñado por Junaeb. Durante el
segundo semestre, el equipo de profesionales del programa realizó una Encuesta que tuvo como objetivo medir

208

la percepción de docentes jefes de curso y educadoras de Párvulo, respecto de la intervención psicosocial en sus
escuelas.

El resultado de dicho proceso confirma las percepciones iniciales en torno a evaluar un impacto bajo y más bien
una cierta inercia en la implementación del programa. Estas evidencias nos permiten reconsiderar las formas de
la intervención y el fortalecimiento de algunos dispositivos de trabajo con docentes.

Intervención específica en Escuelas

Escuela Guardiamarina Ernesto Riquelme:
Apoyo psicosocial a tarea de asesoramiento (intervención) en Escuela GER. Foco puesto en relaciones
interpersonales y mejoramiento de la cobertura en matrícula
Equipo asesor en Escuela GER (Coord. Técnica y Psicosocial) estuvo centrado, en:

1. Aunar esfuerzos de directivos, docentes, estudiantes, asistentes de educación y apoderados, en recuperación
de matrícula y mejoramiento de imagen Escuela.

2. Participación y apoyo en actividades extra-programáticas y de participación de la comunidad educativa
(Ejemplo: “Festival de la Voz en Inglés y Hermoseamiento de Escuela).

3. Generar condiciones al interior de la Escuela para realizar: Asamblea con Apoderados, Consejo de Profesores
(cuya discusión se centrara en recuperación de matrícula) y Asamblea con Estudiantes.

4. Discusión con Equipo Directivo en relación a vulnerabilidad y propiciar espacios para la inclusividad. Trabajo
pendiente a desarrollar con docentes.

5. Pendiente encuentro de reflexión y discusión con Asistentes de Educación. Definición de áreas de
capacitación en área de convivencia escolar.

Congreso de Educación

 El Departamento Psicosocial en conjunto con los equipos de trabajos de los diferentes programas tuvo una
participación importante en el diseño e implementación del Congreso de Educación, dado que esta actividad,
sin duda la más importante del año, debido a que se logro reunir al 100% de las Escuelas, Liceos, Jardines
Infantiles, el Centro Comunitario de Los Navíos y destacadas autoridades del ámbito político nacional y local,
más una significativa representación de actores sociales de la comuna en torno a la reflexión y discusión de la
Escuela que queremos en nuestra comuna, siendo un aporte fundamental para la construcción de una política
educativa local.

209

Programa fondo de apoyo al mejoramiento de la gestión municipal en educación 2010.

Objetivo general:

Mejorar la calidad de la Educación municipal de La Florida, fortaleciendo la gestión educativa, el desarrollo
integral de nuestros estudiantes y la participación de la comunidad.

Objetivos Específicos:

1. Propiciar la participación activa de la comunidad escolar en el proceso de enseñanza aprendizaje de los

alumnos por medio del fortalecimiento de las organizaciones educacionales: Centros de padres y
alumnos, Consejos Escolares.

2. Generar espacios de encuentro y crecimiento comunitario que posibiliten el desarrollo personal y
colectivo de sus habitantes, como una forma de revalorizar la escuela y vincular el proceso de enseñanza-
aprendizaje con la realidad del estudiante y su entorno.

3. Generar espacios para el aprendizaje buen uso del tiempo libre y el desarrollo de una adecuada
convivencia escolar.

4. Prevenir riesgos psicosociales, incorporando actividades extraescolares pertinentes, motivadoras y
consensuadas.

5. Mejorar la gestión curricular de los establecimientos, por medio de la capacitación y el desarrollo de
herramientas e insumos permanentes.

6. Desarrollar y/o fortalecer competencias técnicas del equipo técnico COMUDEF para el seguimiento y
monitoreo a la gestión educativa de los Establecimientos.

7. Generar redes de apoyo psicosocial al estudiante. Articulando los diversos programas e iniciativas
existentes en la comuna.

8. Desarrollar proyectos sociales, académicos y de orientación vocacional en la oferta de enseñanza media
municipal que posibilite manutención y aumento de la matrícula.

9. Incorporar actividades comunicacionales de difusión que reviertan la imagen deteriorada de la Educación
Pública comunal, presentando la calidad de la oferta existente.

10. Desarrollar una política educativa municipal tendiente a mejorar la gestión educacional en el conjunto de
los establecimientos, estableciendo coherencia entre los proyectos educativos institucionales y el
PADEM Bicentenario comunal.

11. Refaccionar Colegios y dependencias COMUDEF dañadas durante el terremoto.

Iniciativa 1: Identificación de la escuela pública en su barrio

DESCRIPCIÓN DE LA INICIATIVA.

Uno de los ejes fundamentales de la política comunal de Educación fue, generar espacios de encuentro
comunitario que posibiliten el desarrollo personal y colectivo de sus habitantes y mejoren su calidad de
vida. Desde esta perspectiva, las escuelas son vistas como el centro de la actividad comunitaria y como un
espacio abierto que posibilita el encuentro y crecimiento colectivo desde la pertenencia socio-histórica de la
persona.

210

De este modo, hubo que generar espacios de reflexión y de participación en la toma de decisiones en torno
a calidad de la educación y a las ofertas que entrega la escuela y una invitación a participar pro-activamente
en las actividades, por medio de proyectos concursables para organizaciones comunitarias y escolares.

Junto con lo anterior, se consideró fundamental, potenciar las organizaciones de Centros de padres y
Consejos escolares de la comuna.

Iniciativa nº 2: Implementaciones de una política de educación extraescolar

DESCRIPCIÓN DE LA INICIATIVA.

La idea de esta iniciativa fue fortalecer la política de Educación Extraescolar a nivel comunal dando espacio a
acciones que potencien el encuentro y la asociación de estudiantes de Liceos y escuelas municipales con
aquellos de colegios particulares subvencionados, generando, de este modo, la posibilidad de participación
conjunta y espacios de encuentro a todos los escolares de la comuna; tarea de interés prioritario para el
gobierno local.

En términos de las actividades se logró la participación de los jóvenes de La Florida a través de la entrega de
herramientas que les permitan agruparse organizadamente por medio de Centros de alumnos y otras
instancias similares con el objeto de expresar su opinión y participar democráticamente.

Por último, se diseñó una serie de ofertas en el área extraescolar en el ámbito deportivo, cultural, artístico y
científico que pretenden lograr la participación de niñas, niños y jóvenes; acercándolos a nuestras escuelas,
disminuyendo el ausentismo escolar y limitando las posibilidades de riesgo sicológico y social en el que se
encuentran.

Iniciativa nº3: Diseño e implementación de modelos de gestión educativa en la comuna

DESCRIPCIÓN DE LA INICIATIVA.

La iniciativa contempló la constitución de una comunidad de aprendizaje al interior de la COMUDEF, el
fortalecimiento del equipo técnico en gestión curricular, asesorado y capacitado por expertos para trabajar en:

a) Identificación y caracterización de las brechas curriculares existentes y potenciales b) análisis y
perfeccionamiento de instrumentos existentes y/o creación de nuevas herramientas.

b) diseño y establecimiento de pautas estandarizadas para la medición de la calidad de la enseñanza y el
aprendizaje.

c) establecimiento de indicadores de seguimiento de la gestión curricular y monitoreo de los establecimientos y
herramientas diseñadas.

d) en la evaluación de competencias técnicas gestionar la incorporación de directivos y profesores al proceso de
aprendizaje comunal para el uso de un modelo de oportunidades de aprendizaje.

e) se consideró también capacitar a los equipos directivos en gestión curricular de modo de optimizar el
proceso de acompañamiento , monitoreo y evaluación de los planes de mejoramiento.

211

Iniciativa nº 4: Retención de alumnos secundarios que emigran a otras comunas o a otras
dependencias educacional

DESCRIPCIÓN DE LA INICIATIVA.

La iniciativa contempló aumentar el número de alumnos de Enseñanza Media para que se incorporen a los
establecimientos municipalizados.

Se buscó la forma de potenciar los programas sicosociales existentes en la comuna para generar una red de
apoyo sicosocial que incluya los diferentes programas y establezca políticas permanentes de ayuda al
estudiante.

Junto con esto , se ha priorizado la formación de una red de orientadores comunales para que colaboren
en el desarrollo de un proyecto de vida en los jóvenes y los oriente en el ámbito de la vocación.

Se implementó la organización de acciones tendientes al conocimiento de los Liceos municipales, por
parte de los alumnos de escuelas básicas como una forma de establecer nexos que los acerquen a los mismos.

Iniciativa nº 5: Campaña de matrícula: “educación municipal inclusiva y de calidad para
todos”

DESCRIPCIÓN DE LA INICIATIVA

Se implementó una política comunicacional dirigida a establecer pautas para el mejoramiento de la matrícula
municipal y de paso que contribuya a la retención de alumnos, dando énfasis a las cualidades del sistema y a la
gran cantidad de proyectos sociales existentes y a las redes de apoyo al estudiante.

Se buscó entregar una imagen atractiva de los colegios por medio de la información acerca de las
características, recursos e infraestructura de cada uno de ellos. Para esto fue necesario una política comunal de
comunicaciones que permanentemente informe y dé a conocer el gran número de actividades con que cuentan
los establecimientos y la comuna en general.

Se promocionó la imagen de los colegios municipales en aquellas actividades y eventos de carácter masivo que
involucren a un número importante de personas y en sectores de gran densidad de la comuna.

Por otro lado, se implementó un sistema de procesamiento de denuncias y reclamos que permita conocer y dar
respuesta a las inquietudes, denuncias y necesidades de la comunidad de modo de fortalecer la calidad del
servicio y tener registro de las situaciones problemáticas que afectan a los colegios municipales.

Iniciativa n º6: Análisis de los proyectos educativos institucionales y su relación de
pertinencia con el PADEM municipal

DESCRIPCIÓN DE LA INICIATIVA.
El propósito de esta iniciativa fue la implementación de, una asesoría experta, que permita revisar y
reestructurar los PEI de los establecimientos municipales con el propósito de dar coherencia al proceso de
implementación de políticas educacionales establecidas por el gobierno local, en el PADEM 2010.

212

Iniciativa nº 7: Reparación 8 colegios y edificio comudef e implementación de dependencias
educación

DESCRIPCIÓN DE LA INICIATIVA.

La iniciativa contempló refaccionar espacios que quedaron inutilizables luego del terremoto como son muros y
techumbre de recursos humanos, finanzas, personal e informática de la Área de Educación.

Se consideró, además, la reparación de 8 colegios por daños causados por el terremoto. Los arreglos incluyen la
reparación de fisuras en muros estructurales, techumbres, vigas, pavimentos figurados; entre otros.

Fue necesario además, acondicionar dependencias del equipo técnico de COMUDEF y dotar de aire
acondicionado a dos dependencias que no cuentan con sistema de ventilación adecuadas.

• Evaluación docente

Anualmente los docentes de los colegios municipales de la Florida han estado participando en el sistema de
“Evaluación al Desempeño Profesional”, de modo que durante el 2009 participaron del proceso 203
profesores, siendo los resultados los siguientes:

INSATISFACTORIOS 3 2 %

BASICOS 67 50,0 %

COMPETENTES 59 44,0 %

DESTACADOS 6 4,0 %

TOTAL 135 100 %

Los docentes evaluados como insatisfactorios deben evaluarse nuevamente durante el año 2010, mientras
que los restantes deberán hacerlo luego de 4 años

• Plan de Superación Profesional (PSP).

Los PSP constituyen un plan de trabajo anual organizado por la División de Educación para apoyar a los
docentes que en el proceso de “Evaluación del Desempeño Profesional” resultaron Insatisfactorios o
Básicos.

El apoyo se traduce en la entrega de material didáctico y/o bibliográfico, en perfeccionamiento docente, y
en acciones de reflexión colectiva y trabajo en equipo.

Los beneficiarios el año 2010 son 200 docentes de los distintos ciclos de la educación y el monto
involucrado es de $ 12.510.624.

Monto
$12.510.624.

213

Programa TICs aplicadas a la Educación
PROYECTO PLAN TEC-BICENTENARIO. (Tecnología para una Educación de Calidad 2010-
2011).

El Gobierno de Chile consideró incrementar a partir del 2010 y durante el 2011, el equipamiento
computacional existente en el sistema escolar, se desea disminuir de 26 a 10 el número de alumnos por
computador, con el fin de optimizar los resultados de la labor pedagógica y reducir la brecha digital de los
estudiantes.

Para asumir este nuevo desafío, necesariamente hubo que definir un conjunto de etapas, que se iniciaron el
segundo semestre del 2010 y terminaran el primer semestre 2011, (1era. Etapa de confirmación de
participación, 2da. Etapa firma y tramitación del Convenio Marco, 3era. Etapa Definición de ubicación física del
equipamiento y 4ta. Etapa Habilitación de la ubicación física del equipamiento, habilitando las redes de datos,
eléctricas, mobiliario y protecciones).

Agregándose los estándares de dotación y una pauta de para la creación del Plan de Infraestructura Digital
preliminar, según lo dispuesto por el Centro de Educación y Tecnología – Enlaces.

Esta posibilidad de participar en el Proyecto Bicentenario (Tecnología para una educación de Calidad) el 2010
tiene por objetivo el incrementar significativamente el equipamiento computacional existente en el sistema
escolar, junto con asegurar el adecuado uso pedagógico de estos recursos y a la vez mitigar las brechas
digitales.

 TOTAL FONDO CO-FINANCIAMIENTO.
 $ 130.180.000

III. Componente educación extraescolar

Equipo extraescolar (EDEX):

Durante el año 2010, el Departamento de Educación Extraescolar de COMUDEF, llevó a cabo una serie de
programas y acciones que contribuyeron decididamente al mejoramiento de la calidad de la educación en
nuestra comuna, así como también al desarrollo integral de nuestros estudiantes, específicamente en el apoyo
y promoción de actividades en las horas libres en los establecimientos educacionales.

Es por ello que, el Departamento de Educación Extraescolar trabajó el año 2010 en base a los siguientes
programas de acción.

1. Acción del Departamento en Establecimientos Educacionales.

1.1. Talleres de ejecución comunal.

Durante el año 2007 se desarrollaron Atletismo y Folclor. Este último centrado en los colegios de la Villa
O’higgins. Durante el año 2008 se mantuvo el Taller de Coro y la Orquesta y se privilegiaron las actividades de
Folclor, Trekking, Futsal y charlas científicas en el marco del Fondo de Mejoramiento de la Gestión en educación
municipal. Durante el año 2009 se ejecutó el taller de Coro y la Orquesta de cuerdas infantil COMUDEF. En
2010, la Danza, el Teatro, Periodismo Escolar, Cine-Video y la Ejecución de Instrumentos Musicales se
incorporaron en la comuna.

214

Durante año 2010, las actividades del área artística fueron mayores que las del área deportiva. El interés de los
alumnos y la oferta de los Colegios fueron mayores en el ámbito artístico que deportivo.

1.2. Programa Talleres de Educación Extraescolar.

Éste programa es uno de los pilares de la acción del Departamento de Educación Extraescolar. Su ejecución va
desde abril a noviembre, con un funcionamiento semanal de 2 horas, a cargo de un profesor o monitor,
seleccionado en conjunto con cada unidad educativa. Cabe señalar que los talleres son implementados de
manera proporcional al número de matrículas por cada colegio y en concordancia con los intereses de los
estudiantes.

Uno de los principales desafíos del Departamento en ésta materia, es el de aplicar fehacientemente el modelo
de gestión de recursos humanos de COMUDEF, lo anterior por cuanto se han presentado una serie de
inconvenientes contractuales con los profesores y monitores, especialmente en materia de atraso de pago de
remuneraciones, atrasos en firma de convenios y renuncias anticipadas.

El primer indicador a considerar es el Número de Talleres que se implementaron en el 2010, de acuerdo al
presupuesto otorgado.

Número de Talleres:

Año 2008 2009 2010

Nº de Talleres 178 178 112

El segundo factor a considerar son las horas, vía honorarios, extensión horaria o carga horaria que se otorgan a
cada colegio. Históricamente se han dedicado alrededor de 500 horas a esta línea del programa de Educación
Extraescolar.

Número de Horas:

Año 2009 2010
Carga Horaria 80 70

Extensión 180 180

Honorarios 300 450

Totales 560 700

Año Deportes /Atletismo Actividades Culturales Otras

2007 40 35 -

2008 80 40 50

2009 40 45 50

2010 46 57 9

215

El tercer indicador corresponde a la cantidad de alumnos atendido en los Talleres de Educación Extraescolar.
Esto supone tener una cobertura promedio por Taller de alrededor de 40 alumnos. Durante el año 2010, se
aumento el número de horas por taller de 2,5 a 4.0 horas y no se efectuó el taller de atletismo, en el que
participan normalmente cerca de 100 alumnos por cada colegio donde se realiza, por tanto la cobertura fue
algo menor, en promedio 38 alumnos por taller, sin embargo la entrega de contenidos mejoro en calidad.

Cobertura:

Año 2009 2010

Nº de alumnos

7.990

4.256

1.3 Coordinadores y Centros de Educación Extraescolar:

Todos los Colegios que participan del programa de Educación Extraescolar deben por ley, Implementar un
Centro de Educación Extraescolar y designar a un Coordinador Extraescolar, con dos y tres horas en modalidad
honorarios y dependiendo del número de alumnos del colegio. La meta es que el 100% de los Colegios tengan
Coordinador relacionado con UTP para promover esta actividad al interior de la Unidad Educativa.

 Sin embargo lo anterior durante el año 2010, existieron establecimientos que no contaron con un coordinador
extraescolar ni tampoco contaron con talleres extraescolares a disposición de los estudiantes. De un universo
de 28 establecimientos con dependencias de COMUDEF, 25 de ellos cumplieron con ésta normativa. De esto se
desprende, que uno de los objetivos durante el año 2011, debe ser completar en un 100% la meta de
establecimientos con Centro y Coordinador Extraescolar establecidos.

1.4 Actividades comunales de Educación Extraescolar

Dicho programa de actividades comprende aquellas acciones tendientes a agrupar en torno a Encuentros,
Competencias Exposiciones, entre otros, las diferentes expresiones deportivas, artísticas y científicas de los
colegios municipales y particulares de la comuna de La Florida. En su mayoría, el grueso de dichas actividades,
se centraron en el área deportiva y artística, debido principalmente a que concentran el mayor interés de los
estudiantes. No obstante lo anterior, se realizaron actividades tendientes a cubrir el área científica tecnológica y
medio ambiente.

 Área Artística Área Deportiva
Área Participación

Social
Área Medio Ambiente Total

2009 20 55 5 10 90

2010 57 46 7 2 112

Las principales acciones en éste programa fueron:

 Encuentro Comunal de Teatro.

 Festival de la Voz.

 Encuentro Escolar de Folclore.

 Semana de la Seguridad Escolar

 Campeonato Interescolar Bicentenario.

216

1.5 Orquesta Infantil y Coro Estudiantil

Gracias a un convenio con la Corporación de Orquestas Infantiles, se estableció el año 2008 creó una Orquesta
Infantil de Cuerdas con sede en el Colegio Bellavista, la que con posterioridad se trasladó al Colegio Francisco
Vergara durante el año 2009, en donde además de gestionó un proyecto para implementar de instrumentos a la
Orquesta. Durante el año 2010, la orquesta continuó con su trabajo educativo, además de realizar una serie de
presentaciones dentro y fuera de la comuna. Para el año 2011 se contempla continuidad de la Orquesta, así
como también la posible creación de una Orquesta Juvenil Comunal.

Del mismo modo, el Coro Estudiantil de COMUDEF, se ha afianzado como un grupo con preparación y
participación comunal. Su funcionamiento en el Liceo Benjamín Vicuña Mackenna ha permitido contar con un
trabajo constante y responsable, el cual se ha visto reflejado en el importante número de participantes, así
como también en las destacadas presentaciones del Coro a nivel comunal. Del mismo modo, se contempla para
el año 2011 su continuidad y proyección.

 2. Fondo de Apoyo al Mejoramiento de la gestión en Educación Municipal

Desde su instauración, el Fondo de Mejoramiento de la Gestión en la Educación Municipal, ha permitido llevar a
cabo iniciativas adicionales en el área extraescolar en la comuna. A través de dichos recursos ha sido posible
atacar determinados nudos críticos de la gestión educativa como la retención escolar y el mejoramiento de la
calidad de la educación. Paralelamente el Ministerio de Educación estableció dicho fondo, como una
herramienta para potenciar la imagen de la Educación municipal en la comunidad.

Dado la función educativa e integradora de la Educación Extraescolar se concibe a ésta como un excelente
vehículo de ayuda a la creación de una imagen positiva de la gestión en la educación municipal e identidad de la
comunidad educativa hacia su colegio.

Dentro de las iniciativas y acciones que el Departamento de Educación Extraescolar pudo ejecutar gracias a los
recursos del FMGE, se encuentran:

 Promoción y producción de eventos extraescolares en el nivel comunal.

 Realización del Festival de la Voz y Teatro Escolar: Capacitación para animadores Socioculturales: y
Encuentros Folclóricos.

 Publicación de dos ediciones Revista Deporte y Cultura Escolar.

 Adquisición de Implementación Deportiva para Establecimientos Educacionales (15 millones de pesos.)

 Incorporación y adquisición de insumos como: Equipo de Amplificación Yamaha (para 1500 a 2000
personas), 2 Generadores de Electricidad, 2 Equipos de Radio. Indumentaria corporativa para
profesores (Chaquetas y Poleras).

3. Proceso de Evaluación

Durante el último trimestre se ha llevó a cabo un proceso de evaluación de las diferentes acciones y materias
del Departamento de Educación Extraescolar de COMUDEF, tendiente a detectar aquellas situaciones y/o
condiciones que han mermado o dificultado el buen proceder del departamento.
El proceso se ha materializado en visitas a colegios, recopilación de información estadística como el porcentaje
de asistencia de los talleres, número de alumnos por cada taller, inventario de implementación deportiva y
artística por cada establecimiento, estado de la infraestructura)

217

Del mismo modo se procedió a recopilar las opiniones de los principales actores del área, como alumnos,
coordinadores extraescolares, directores, profesores, así como también de autoridades comunales, además de
integrar las conclusiones del Congreso de Educación, realizado durante el último trimestre del año.

Dentro de ésta acción evaluativa, se llevó a cabo una jornada de trabajo junto a los coordinadores
extraescolares de los establecimientos, el día 29 de diciembre de 2010, en la Comuna de San José de Maipo. La
actividad tuvo como objetivo central, el propiciar espacios concretos de participación de los principales actores
involucrados en ésta área.

4. Postulación a concursos públicos

La complicada situación financiera de COMUDEF, exigió establecer una estrategia de financiamiento externo, la
cual permitiera solventar aquellas acciones y programas que el presupuesto asignado al Departamento no
contemplara. Se tiene la firme convicción de que la postulación a concursos de fondos públicos y la
implementación de convenios con el mundo privado, se convierten en una instancia concreta para obtener
financiamiento y poder apoyar iniciativas que no contaban con recursos para ser ejecutadas.

Sin embargo lo anterior, se ha topado con un gran inconveniente administrativo: el bloqueo de COMUDEF en el
Instituto Nacional de Deportes, por cuanto existe una rendición pendiente desde el año 2004 por un monto de
$3.889.233. Ésta situación no permitió la postulación de COMUDEF al proceso del Fondo Nacional del Deportes
(FONDEPORTE) del Instituto Nacional de Deportes, cuyo plazo final fue 31 de Diciembre del 2010. A pesar de
los intentos por desbloquear a COMUDEF en Chiledeportes, durante el 2010, no fue posible gestionar para esa
fecha los recursos desde el Municipio para incurrir en el reintegro de los fondos pendientes. No obstante lo
anterior, dichos recursos fueron transferidos a fines de febrero de 2011, por lo cual en la fecha de redacción del
presente informe, se llevará a cabo el desbloqueo definitivo de COMUDEF, lo que permitirá postular al segundo
llamado del FONDEPORTE 2011.

A pesar de la situación descrita anteriormente, durante el mes de noviembre el Departamento se adjudicó un
proyecto en la Seremi de Educación por un monto de 6.500.000, que permitió la realización de la actividad Fin
de año recreativo en La Florida: Yo me divierto Sano y Seguro. De 52 comunas postulantes solo 22 fueron
seleccionadas. La actividad se desarrolló en las instalaciones del Gimnasio Municipal y contó con la participación
de 22 Colegios Municipales de la comuna, de 25 con enseñanza básica. A través de sus delegaciones,
compitieron en 5 disciplinas deportivas por dos premios de 1,5 millones en implementación deportiva.
Resultando ganadores el colegio Indira Gandhi a nivel de competencia deportiva y el Liceo Andrés Bello por
comportamiento exhibido en la actividad.

218

Presupuesto Ejecutado 2010

Ingresos Percibidos 2010

División Educación M$

TRANSFERENCIAS CORRIENTES 16.123.965

Del Ministerio de Educación 11.479.468

Subvención Mantenimiento 141.491

Subvención JUNJI 890.778

Subvención Municipal 2.384.309

Subvención SENAME 45.387

De Otras Entidades Públicas 1.195.132

INGRESOS DE OPERACIÓN 14.637

Venta de Servicios 14.637

OTROS INGRESOS CORRIENTES

1.178.545

Otros Ingresos

507.093

Reintegro Licencias Médicas

671.452

Arriendo de salas 0

TRANSFERENCIAS PARA GASTOS CORRIENTES 12.600

Total Ingresos Educación 17.329.747

219

Gastos Ejecutados 2010

División Educación M$

GASTOS EN PERSONAL 13.944.182

Remuneraciones 13.944.182

BIENES Y SERVICIOS DE CONSUMO

967.240

Bienes y Servicios de consumo 83.890

Consumos Básicos 407.335

Mantenimiento y Reparaciones 136.488

Servicios Generales 253.537

Gastos Menores (FAR) 85.990

PRESTACIONES DE SEGURIDAD

35.829

Indemnizaciones 35.829

ADQUISICIÓN DE ACTIVO NO FINANCIERO 15.513

Sistema de Información SINEDUC 15.513

INICIATIVAS DE INVERSIÓN 1.555.890

Inversiones 1.555.890

TRANSFERENCIAS DE CAPITAL 853.541

Transferencia a Administración Central 853.541

OTROS GASTOS CORRIENTES 7.462

Devoluciones 7.462

SERVICIO DE LA DEUDA 204.875

Deuda Flotante 204.875

Total Gastos Educación 17.584.532

DEFICIT AÑO 2010: M$ -254.785

Fuente: Área de Administración y Finanzas de COMUDEF

220

8. Administración interna municipal

Según lo establecido en la Ley Orgánica Constitucional de Municipalidades, en su el municipio debe indicar en
su informe de gestión anual el listado de convenios que haya acordado con otras instituciones, y señalar las
observaciones que hubiese efectuado la Contraloría general de la República durante el año informado, al
respecto cabe señalar lo que se indica en el cuadro siguiente.

8.1 Observaciones de la contraloría

Resumen de Observaciones mas relevantes efectuadas por la Contraloría General de la República año 2010.

OFICIO
CONTRALORIA

FECHA MATERIA

 6850 05.02.2010 La Contraloría General de la República se pronuncia
respecto de los antecedentes acompañados por la
Municipalidad de La Florida, sobre las observaciones
contenidas en informe final de ese Organo Contralor, sobre
la auditoria practicada al municipio relativa a los fondos en
la administración por el período comprendido entre el 1 de
julio de 2008 y el 30 de junio de 2009, la que tuvo por
finalidad examinar la correcta percepción e inversión de los
fondos recibidos en administración por el municipio,
comprobando el cumplimiento de los convenio suscritos
entre las unidades otorgantes y la corporación municipal.

Concluye el ente contralor que conforme a todo lo
expuesto por la autoridad comunal, corresponde que se
adopten las siguientes medidas correctivas:

1) En lo que se refiere al Capítulo I sobre Evaluación de
Control Interno, corresponde a la autoridad edilicia, regularice
las observaciones relativas a incorporar en los programas de
trabajo de la Dirección de Control, la realización de auditorías a
los macroprocesos de la municipalidad. Que se proceda a
formalizar mediante decretos alcaldicios los convenios de
transferencias de recursos que suscribe y que proceda a afinar
el sumario administrativo ordenado instruir mediante Decreto
Nº148 de 14 de julio de 2009, sobre deficiencias en las
conciliaciones bancarias de la corporación y cuyo resultado
deberá informarse al ente contralor.

2) En lo que se refiere al Capítulo II sobre Examen de
Cuentas, practicado a los ingresos y a las rendiciones de
fondos de los programas, corresponde que el municipio
adopte las medidas necesarias para superar las deficiencias
detectadas en la revisión de los programas y proyectos, en
especial evitar la dilación, observada en el depósito de
ingresos por concepto de transferencias en las cuentas
corrientes bancarias sin ser registrados en la contabilidad

221

de la Corporación Municipal, llevar a cabo el cierre
contable y la devolución de los saldos sin utilizar a los
organismos otorgantes de las transferencias, respecto de
los proyectos terminados; regularizar la emisión de los
Decretos Alcaldicios que aprueban modificaciones a los
convenios, velar porque no se repita el incumplimiento de
los convenios, específicamente respecto de los plazos para
llamar a licitación los proyectos; usar una cuenta contable
separada para controlar los convenios o programas y
regularizar las glosas de las cuentas mayores, para que
entreguen información correcta.

3) En lo que se refiere al Capítulo III sobre fondos puestos
a disposición pendientes de rendición, dados a
funcionarios, ex funcionarios y personal contratado a
honorarios, se deberán agotar las instancias para obtener
la rendición o restitución de los valores o saldos
pendientes, incluso por la vía judicial y en lo sucesivo
abstenerse de entregar fondos a rendir a personal a
honorarios.

 16495 30.03.2010 La Contraloría General de la República informa sobre
denuncia de don Ramiro Gutiérrez Cruz, acerca del
funcionamiento de una planta de áridos, que vulneraría su
derecho constitucional a vivir en un ambiente libre de
contaminación, en relación con la emanación de polvo y
ruidos molestos que estaría generando la actividad,
solicitando la clausura del establecimiento comercial.

Concluye el ente contralor que la Dirección de Obras
Municipales debe adoptar a la brevedad las medidas
contempladas en la normativa de Urbanismo y
Construcciones, con tal de subsanar la situación planteada
y considerando que el destino de “venta de materiales de
construcción” se encuentra prohibido en el sector donde se
ubica el establecimiento de que se trata, así como efectuar
las acciones de fiscalización que procedan para regularizar
las construcciones erigidas sin el correspondiente permiso
en el mismo predio. En lo que respecta a las eventuales
vulneraciones a la normativa medioambiental, estima el
entre contralor que deberá estarse a lo que la Secretaría
Ministerial de Salud de la Región Metropolitana resuelva
sobre la solicitud de fiscalización número 1931 de 2009.

17674 06.04.2010 La Contraloría General de la República se pronuncia
respecto de la presentación de don Julio Marchant Arenas,
Presidente de la Comisión Fiscalizadora de Cuentas de la
Unidad Vecinal 13-A Villa Juan Egenau de la comuna de La
Florida, quien solicita investigar el procedimiento seguido
por la Dirección de Control, en lo que respecta a la entrega
de fondos para la reparación y cierre perimetral de una

222

cancha deportiva de esa unidad territorial, por cuanto a su
juicio no se habría velado por el buen uso de los recursos y
considerando además que la aludida unidad municipal no
aclaró sus dudas al respecto. Sobre el particular, cabe
señalar que con acuerdo del Concejo Municipal de 9 de
julio de 2008 y mediante Decreto Exento Nº1162 de 17 de
julio del mismo año, la municipalidad aprobó fondos
concursables de Deportes y Recreación, entre los cuales se
encuentra el proyecto de la referida Unidad Vecinal, por la
cantidad de $2.000.000.-. Posteriormente, el 30 de julio de
2008 se celebró el convenio con la organización señalada
para la entrega de fondos, estableciéndose que los gastos
se debían efectuar entre el 7 de julio y el 31 de diciembre
de 2008, debiéndose dar cuenta detallada directamente
ante la Dirección de Control, previa revisión de la Dirección
de Desarrollo Comunitario, la que debía supervisar y
fiscalizar la ejecución del proyecto, y que el dinero debía
destinarse para financiar total o parcialmente lo
contemplado en los objetivos del proyecto. Al respecto,
informa la unidad de Control que los fondos fueron
entregados, y que la rendición pertinente fue únicamente
una boleta de honorarios por el monto de los recursos
transferidos, la que se realizó ante ésta el 12 de diciembre
de 2008. Señala que informó al señor Marchant que los
recursos públicos una vez que se traspasan al sector
privado pasan a incorporarse al ente receptor, siendo por
tanto ingresos privados y si hay disconformidad con la
ejecución del proyecto, esto obedece a un contrato entre
privados, aseveración que no resulta del todo precisa, toda
vez que la reiterada jurisprudencia administrativa, ha
concluido que a los municipios les corresponde precaver y
velar por la correcta utilización de los fondos que
entreguen a título de subvenciones o aportes, y que deben
ser estrictos y rigurosos con el fin de resguardar el
patrimonio municipal.

Concluye el ente contralor que atendido que la
Municipalidad de La Florida contribuyó al financiamiento
de una obra ejecutada en forma deficiente, según constató
una unidad municipal, y dado que tanto la legislación como
la jurisprudencia determinan que compete a esa entidad
velar por la correcta utilización de los fondos entregados a
título de subvención, corresponde que se disponga el
procedimiento disciplinario tendiente a establecer las
eventuales responsabilidades administrativas, sin perjuicio
de otras acciones que puedan derivarse, informando de
ello a ese órgano.

25460 12.05.2010 La Contraloría General de la República informa sobre
denuncia del Honorable Diputado don Gustavo Hasbún
Selume, en relación con que la Municipalidad de La Florida
habría intervenido en la campaña electoral, haciéndolo

223

víctima de diversos tipos de intervencionismo electoral y de
abuso de autoridad por parte de personal de esa
municipalidad. Al respecto el ente contralor señala que
procedió a realizar examen de acuerdo con las normas y
procedimientos aceptados, incluyendo entrevistas,
indagaciones, visitas a terreno, análisis de documentación
de respaldo y la aplicación de otras técnicas de
investigación que se consideraran necesarias, concluyendo
que no se estableció actuación irregular por parte de
funcionarios de la Municipalidad de La Florida, en relación
con la materia objeto de la denuncia del señor Diputado de
la República de Gustavo Hasbún Selume.

30604 09.06.2010 La Contraloría General de la República en cumplimiento del
plan anual de fiscalización aprobado para el año 2010,
efectuó una auditoría a proyectos de inversión ejecutados
por la Municipalidad de La Florida, la cual tuvo por finalidad
examinar la correcta utilización de los fondos y su
adecuada ejecución; analizar los procesos de licitación y
adjudicación de los proyectos, comprobar la debida
observancia de los principios y prácticas contables y
administrativas; verificar el control interno en cada uno de
los procesos relacionados con estas materias; inspeccionar
los aspectos constructivos referidos al cumplimiento de los
proyectos, especificaciones técnicas, control de calidad de
las obras y materiales, y la concordancia entre los pagos
efectuados y el avance físico real.

Concluye el ente contralor que la Municipalidad de La
Florida deberá adoptar las medidas administrativas
necesarias para asegurar el adecuado orden e información
de los expedientes de obras; mejorar el control que debe
ejercer sobre los procesos de licitación, adjudicación,
contratación y dar solución a los aspectos técnicos
objetados, acciones que ese organismo de control
verificará en una próxima fiscalización, de acuerdo a su
política de seguimiento de las auditorías.

224

I. Convenios celebrados:

1.- INSTITUCIÓN: Servicio de Capacitación y Empleo (SENCE)
FECHA DE INICIO: 06 de enero de 2010 (D.E. 1.019)
FECHA DE TÉRMINO: 15 de mayo de 2010
MATERIA: Transferencia de recursos para la ejecución del programa fortalecimiento OMIL para personas
beneficiarias del sistema Chile Solidario.

2- INSTITUCIÓN: Municipalidad de Sagrada Familia
FECHA DE INICIO: 05 de marzo de 2010 (D.E. 1.224)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de colaboración para atender las situaciones derivadas del terremoto del 27 de febrero, en
especial, aquellas vinculadas a la ayuda social, salud pública, protección del medio ambiente, capacitación,
fomento productivo, deporte, recreación, urbanización, vialidad urbana y rural, construcción de viviendas y
prevención de riesgos.

3- INSTITUCIÓN: Municipalidad de Hualañe
FECHA DE INICIO: 05 de marzo de 2010 (D.E. 1.223)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de colaboración para atender las situaciones derivadas del terremoto del 27 de febrero, en
especial, aquellas vinculadas a la ayuda social, salud pública, protección del medio ambiente, capacitación,
fomento productivo, deporte, recreación, urbanización, vialidad urbana y rural, construcción de viviendas y
prevención de riesgos.

4- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 23 de marzo de 2010
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Festival Bicentenario de La Florida 2010.

5- INSTITUCIÓN: Municipalidad de Lota
FECHA DE INICIO: 06 de abril de 2010 (D.E. 2.264)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de colaboración para atender las situaciones derivadas del terremoto del 27 de febrero, en
especial, aquellas vinculadas a la ayuda social, salud pública, protección del medio ambiente, capacitación,
fomento productivo, deporte, recreación, urbanización, vialidad urbana y rural, construcción de viviendas y
prevención de riesgos.

6- INSTITUCIÓN: COMUDEF
FECHA DE INICIO: 06 de abril de 2010 (D.E. 1.895)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas.
MATERIA: Para el cumplimiento de la Ley Nº20.403 de 2009, que otorga un reajuste de 4,5% a las
remuneraciones, asignaciones, beneficios y demás retribuciones en dinero, y concede por una sola vez, un
aguinaldo de Navidad, de Fiestas Patrias, un bono de escolaridad y una bonificación adicional al bono de
escolaridad a los trabajadores de los servicios traspasados a las municipalidades en virtud de lo dispuesto en el
decreto con fuerza de ley Nº1-3.063 de 1980, del Ministerio del Interior.

7- INSTITUCIÓN: Municipalidad de Chillán
FECHA DE INICIO: 21 de enero de 2010 (D.E. 1.768)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas.
MATERIA: Convenio de colaboración para compartir experiencias en capacitación del personal municipal y en el
ámbito de las tecnologías de la información, crear estrategias para la integración municipalidad – comunidad,

225

desarrollar programas que propendan al mejoramiento en la calidad de la educación, elaborar estrategias
tendientes a aumentar el flujo turístico hacia ambas comunas, intercambiar experiencias e informaciones
públicas en materias administrativas, financiera y jurídica, intercambiar experiencias referidas a proyectos
deportivos y recreación, en especial con grupos de personas en situación de invalidez y discapacidad y en el
ámbito de la cultura, propender a la colaboración de ayuda social en caso de emergencias producidas por
catástrofes e intercambiar, en general experiencias en diferentes áreas del quehacer municipal.

8- INSTITUCIÓN: COMUDEF
FECHA DE INICIO: 04 de enero de 2010 (D.E. 1.951)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas.
MATERIA: Convenio de subvención 2010.

9- INSTITUCIÓN: Ministerio del Interior
FECHA DE INICIO: 05 de enero de 2010 (D.E. 1.833)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas.
MATERIA: Colaboración Financiera en el marco de ejecución del programa de seguridad y participación
ciudadana año 2010.

10- INSTITUCIÓN: COMUDEF
FECHA DE INICIO: 29 de abril de 2010 (D.E. 2.180)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas.
MATERIA: Para el cumplimiento de la Ley Nº 19.378, artículos 49 y 55 bis, la resolución Exenta Nº 280 del 25 de
enero de 2010, del subsecretario de Redes Asistenciales, Sr. Julio Montt Vidal por concepto de Reforzamiento
Municipal

11.- INSTITUCIÓN: Fondo de Solidaridad e Inversión Social (FOSIS)
FECHA DE INICIO: 01 de enero de 2010 (D.E. 2.331)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas.
MATERIA: Addendum de convenio de Transferencia de recursos para la ejecución del “Programa Puente, entre
la familia y sus derechos”.

12- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 03 de junio de 2010 (D.E. 2.546)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en personal, en actividades culturales, gastos administrativos y
operacionales.

13- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 14 de abril de 2010 (D.E. 2.555)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos gastos en personal

14- INSTITUCIÓN: Liceo Militar Juan Mackenna, Universidad Arcis, Duoc UC, Inacap, Colegio Polivalente Plus
Ultra y Universidad Católica de Chile
FECHA DE INICIO: 2009 o 2010, respectivamente
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio Marco de Prácticas Laborales Técnico Profesionales año 2009-2010.

226

15- INSTITUCIÓN: Corporación Deporte de La Florida
FECHA DE INICIO: 02 de septiembre de 2010 (D.E. 3.646)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para financiar Proyecto “Celebraciones del Bicentenario”.

16- INSTITUCIÓN: SERNAM
FECHA DE INICIO: 23 de agosto de 2010 (D.E. 3.417)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos, Convenio de Continuidad Ejecución del Programa Mejorando la
Empleabilidad y las condiciones laborales de las trabajadoras jefas de hogar

17- INSTITUCIÓN: Secretaría Regional Ministerial de Planificación y Coordinación de la Región Metropolitana
FECHA DE INICIO: 01 de septiembre de 2010 (D.E. 3.525)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para ejecutar Convenio "Participación para una mejor calidad de vida”.

18- INSTITUCIÓN: Secretaría Regional Ministerial de Planificación y Coordinación de la Región Metropolitana
FECHA DE INICIO: 03 de septiembre de 2010 (D.E. 3.587)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para Convenio "Programa de Habitabilidad Chile Solidario, Proyecto
Comunal Implementación de la Vivienda".

19- INSTITUCIÓN: Ministerio de Planificación.
FECHA DE INICIO: 21 de julio de 2010 (D.E. 3.672)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para Programa Habitabilidad Subsistema Chile Solidario Vínculos.

20- INSTITUCIÓN: Secretaría Regional Ministerial de Planificación y Coordinación de la Región Metropolitana
FECHA DE INICIO: 03 de septiembre de 2010 (D.E. 3.586)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos Convenio "Fondo de apoyo al Fortalecimiento Municipal en primera
infancia CHCC-2010".

21- INSTITUCIÓN: Secretaría Ministerial Metropolitana de Vivienda y Urbanismo.
FECHA DE INICIO: 21 de junio de 2010 (D.E. 3.736)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de Cooperación para habilitación Telecentro, Programa Recuperación de Barrios.

22- INSTITUCIÓN: Servicio de Vivienda y Urbanismo Metropolitano.
FECHA DE INICIO: 22 de julio de 2010 (D.E. 3.735)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de Asistencia Técnica, Programa recuperación de barrios D.S. 14 (V.Y U.), de 2007

23- INSTITUCIÓN: Servicio de Vivienda y Urbanismo Metropolitano.
FECHA DE INICIO: 22 de julio de 2010 (D.E. 3.733)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Modificación de contrato de barrio, Programa recuperación de Barrios, Consejo Vecinal de
Desarrollo, Barrio Nuevo Amanecer.

227

24- INSTITUCIÓN: Ministerio de Planificación-Secretaría Regional Ministerial de Planificación y Coordinación de
la Región Metropolitana
FECHA DE INICIO: 10 de agosto de 2010 (D.E. 3.768)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio Transferencia de Recursos Subsistema de protección integral a la infancia Chile Crece
Contigo.

25- INSTITUCIÓN: Servicio de Vivienda y Urbanización Metropolitano.
FECHA DE INICIO: 26 de agosto de 2010 (D.E. 3.739)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Ejecución de Obras Programa Recuperación de Barrios D.S. 14 (V.Y.U.) 2007

26.- INSTITUCIÓN: Club de Rodeo Laboral de la Florida
FECHA DE INICIO: 22 de septiembre de 2010 (D.E. 3.785)
TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de Fondos

27.- INSTITUCIÓN: Gobierno Regional Metropolitano de Santiago
FECHA DE INICIO: 14 de julio de 2010 (D.E. 3.938)
TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de Fondos Convenio "La Florida Revive con Cultura".

28.- INSTITUCIÓN: Servicio de Salud Metropolitano Sur Oriente
FECHA DE INICIO: 22 de junio de 2010 (D.E. 3.961)
TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de Fondos para ejecución del Programa de Resolutividad en Atención Primaria año
2010.

29.- INSTITUCIÓN: Gobierno Regional Metropolitano de Santiago
FECHA DE INICIO: 14 de julio de 2010 (D.E. 3.939)
TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de Fondos Convenio "En La Florida la Multicancha es nuestra”.

30.- INSTITUCIÓN: Secretaría Regional Ministerial de Planificación y Coordinación Región Metropolitana de
Santiago
FECHA DE INICIO: 22 de septiembre de 2010
TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Ficha de Protección Social.

31- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 07 de abril de 2010 (D.E. 4.371)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en personal

32- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 19 de mayo de 2010 (D.E. 4.372)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en personal

228

33- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 06 de enero de 2010 (D.E. 4.373)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en personal

34- INSTITUCIÓN: PONTIFICIA UNIVERSIDAD CATOLICA DE CHILE (PUC)
FECHA DE INICIO: 23 de junio de 2010 (D.E. 4.746)
FECHA DE TÉRMINO: Total 95 horas
MATERIA: Convenio de colaboración práctica profesional para alumnos en práctica.

35- INSTITUCIÓN: UNIVERSIDAD ARCIS
FECHA DE INICIO: 07 de julio de 2010 (D.E. 4.745)
FECHA DE TÉRMINO: Total 24 horas
MATERIA: Convenio de colaboración práctica profesional para alumnos en práctica.

36.- INSTITUCIÓN: UNIVERSIDAD TECNOLOGICA DE CHILE INACAP
FECHA DE INICIO: 15 de febrero de 2010 (D.E. 1.368)
FECHA DE TÉRMINO: Total 500 horas
MATERIA: Convenio de colaboración práctica profesional para alumnos en práctica.

37.- INSTITUCIÓN: UNIVERSIDAD SANTO TOMAS
FECHA DE INICIO: 11 de enero de 2010 (D.E. 1.818)
FECHA DE TÉRMINO: 5 de marzo de 2010
MATERIA: Convenio de colaboración práctica profesional para alumnos en práctica.

38.- INSTITUCIÓN: FUNDACION DE VIVIENDAS HOGAR DE CRISTO
FECHA DE INICIO: 27 de enero de 2010 (D.E. 1.556)
FECHA DE TÉRMINO: 10 de febrero de 2011
MATERIA: Convenio de colaboración para adquisición de mediaguas para las familias de escasos recursos de la
Comuna de La Florida.

39.- INSTITUCIÓN: COMUDEF
FECHA DE INICIO: 29 de abril de 2010 (D.E. 2.285)
FECHA DE TÉRMINO: Diciembre de 2010
MATERIA: Transferencia de recursos

40.- INSTITUCIÓN: CENTRO POLITECNICO PARTICULAR ÑUÑOA Y COLEGIO POLIVALENTE PLUS ULTRA
FECHA DE INICIO: 6 de mayo de 2010 (D.E. 2.362)
FECHA DE TÉRMINO: pactada en convenios originales
MATERIA: Anexos de Convenio de colaboración práctica profesional para alumnos en práctica.

41.- INSTITUCIÓN: UNIVERSIDAD DE ARTE Y CIENCIAS SOCIALES ARCIS Y UNIVERSIDAD TECNOLOGICA DE CHILE
INACAP
FECHA DE INICIO: 27 y 13 de mayo de 2010 (D.E. 2.599)
FECHA DE TÉRMINO: pactada en convenios originales
MATERIA: Anexos de Convenio de colaboración práctica profesional para alumnos en práctica.

42.- INSTITUCIÓN: UNIVERSIDAD DE CHILE ESCUELA DE GEOGRAFIA
FECHA DE INICIO: 16 de marzo de 2010 (D.E. 2.601)
FECHA DE TÉRMINO: 22 de junio de 2010
MATERIA: Convenio de colaboración práctica profesional para alumnos en práctica.

229

43.- INSTITUCIÓN: GOBIERNO REGIONAL METROPOLITANO DE SANTIAGO
FECHA DE INICIO: 9 de abril de 2010 (D.E. 2.611)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio Mandato para la ejecución del Proyecto “Conservación Multicanchas, Comuna de La
Florida”.

44.- INSTITUCIÓN: GOBIERNO REGIONAL METROPOLITANO DE SANTIAGO
FECHA DE INICIO: 15 de mayo de 2010 (D.E. 3.676)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio Mandato para la ejecución del Proyecto “Reposición Luminarias Públicas de La Florida”.

45.- INSTITUCIÓN: COMUDEF
FECHA DE INICIO: 15 de septiembre de 2010 (D.E. 3.833)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos

46- INSTITUCIÓN: Servicio de Vivienda y Urbanismo Metropolitano.
FECHA DE INICIO: 30 de junio de 2010 (D.E. 4.462)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de Ejecución de Obras, Programa Pavimentos Participativos

47.- INSTITUCIÓN: UNIVERSIDAD DEL PACIFICO
FECHA DE INICIO: 27 de septiembre de 2010 (D.E. 4.566)
FECHA DE TÉRMINO: noviembre de 2010
MATERIA: Convenio de colaboración práctica profesional para alumnos en práctica.

48- INSTITUCIÓN: Servicio de Vivienda y Urbanismo Metropolitano.
FECHA DE INICIO: 9 de septiembre de 2010 (D.E. 4.570)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de Ejecución de Obras, Programa Recuperación de Barrios, Barrio Santa Teresa 1 y 2.

49- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 11 de noviembre de 2010 (D.E. 4.842)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en personal, gastos administrativos y operacionales.

50.- INSTITUCIÓN: GOBIERNO REGIONAL METROPOLITANO DE SANTIAGO
FECHA DE INICIO: 14 de octubre de 2010 (D.E. 4.843)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio Mandato para la ejecución del Proyecto “Adquisición Sistema de Sonido e Iluminación
Móvil para el Anfiteatro, Comuna de La Florida”.

51.- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 23 de noviembre de 2010 (D.E. 5.003)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en honorarios y operacionales para la realización de la
actividad Imágenes Floridanas Murales para la Comuna.

230

52.- INSTITUCIÓN: Fundación Un Techo para Chile
FECHA DE INICIO: 16 de noviembre de 2010 (D.E. 5.006)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de transferencia de recursos para financiar el Proyecto de construcción de viviendas de los
Comités “Mano a mano” y “Esperanza II”.

53.- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 23 de noviembre de 2010 (D.E. 5.007)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en actividades culturales, administrativos y operacionales.

54.- INSTITUCIÓN: Corporación Cultural de La Florida
FECHA DE INICIO: 23 de noviembre de 2010 (D.E. 5.010)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Transferencia de recursos para gastos en la realización de concurso público de proyectos, modalidad
apoyo a la creación de artistas locales y modalidad de obras de artistas locales correspondiente a fondos de
talentos culturales.

55.- INSTITUCIÓN: GOBIERNO REGIONAL METROPOLITANO DE SANTIAGO
FECHA DE INICIO: 11 de noviembre de 2010 (D.E. 5.423)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Convenio de Transferencia para la ejecución del Proyecto “Construcción y Rehabilitación de Areas
Verdes en las Unidades Vecinales Nº4, 13, 14, 18, 19 y 22, de la Comuna de La Florida”.

56- INSTITUCIÓN: Servicio de Vivienda y Urbanismo Metropolitano.
FECHA DE INICIO: 14 de diciembre de 2010 (D.E. 5.424)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Prórroga de Convenio de Implementación Fase II y III Programa Recuperación de Barrios.

57- INSTITUCIÓN: Servicio de Vivienda y Urbanismo Metropolitano.
FECHA DE INICIO: 8 de noviembre de 2010 (D.E. 5.425)
FECHA DE TÉRMINO: Total finiquito obligaciones pactadas
MATERIA: Modificación de Convenio de Transferencia de Fondos Programa Recuperación de Barrios.

231

II. Modificaciones efectuadas al patrimonio municipal:

DECRETO EXENTO Nº FECHA

777 02/02/2010

1178 03/03/2010

1351 17/03/2010

1691 08/04/2010

1754 14/04/2010

1948 26/04/2010

2658 23/06/2010

2979 21/07/2010

3236 05/08/2010

3511 01/09/2010

3512 01/09/2010

3547 02/09/2010

3743 15/09/2010

4427 27/10/2010

4428 27/10/2010

5001 24/11/2010

5002 24/11/2010

5360 23/12/2010

5361 23/12/2010

232

III. ORGANIZACIONES COMUNITARIAS CON PERSONALIDAD JURIDICA CONSTITUIDAS
DURANTE EL AÑO 2010:

Durante el año 2010 se otorgaron 127 personalidades jurídicas distribuidas de la siguiente forma:

CANTIDAD TIPO DE ORGANIZACION

15 Agrupaciones de Mujeres

22 Centros Culturales

06 Centros de Acción Social

01 Centros de Madres

02 Centros de Padres

01 Centros Juveniles

09 Clubes de Adulto Mayor

16 Clubes Deportivos

24 Comités de Adelanto

18 Comités de Allegados

01 Comités de Seguridad Ciudadana

10 Conjuntos Folklóricos

01 Junta de Vecinos

01 Unión Comunal

8. 4 Departamento de Informática

Se detallan a continuación los proyectos desarrollados en el Departamento de Informática de mayor relevancia,
los cuales son necesarios para dar continuidad a la gestión tecnológica de la Municipalidad de La Florida.

233

PROYECTOS Y TRABAJOS DESARROLLADOS Características

ELABORACIÓN DE LA POLITICA DE

SEGURIDAD INFORMATICA A NIVEL

MUNICIPAL

Se elabora la Politica de Seguridad informatica municipal que permitíra

llevar las directrices de uso de los recursos informaticos, tanto de acceso

a internet, correos, perfiles de usuario y equipamiento computacional e

impresoras. Actualmente se encuentra en la Administración para su

aprovación y puesta en marcha.

RENOVACIÓN TECNOLÓGICA DE

EQUIPAMIENTO COMPUTACIONAL.

Se presenta proyecto al gobierno Regional, para la adquisión de 200

computadores All in One (todo en uno) y 3 Servidores para la renovación

de parte del parque computacional. Este proyecto se presenta con la

ayuda y gestión de SECPLAC.

INCORPORACIÓN DE TECNOLOGIA DE

RADIO COMUNICACIÓN A NIVEL

MUNICIPAL. La que fué puesta a prueba

el 27 febrero 2010, día del terremoto,

convirtiendo a la Florida en una de las

pocas entidades en mantener

comunicaciones.

Se implementa la utilización de equipos de Radio Comunicaciones con

tecnología CDMA (acceso múltiple por división de código) Digital Trunking

Phone. CDMA2000 es una familia de estándares de telecomunicaciones

móviles de tercera generación (3G) que utilizan CDMA, un esquema de

acceso múltiple para redes digitales, para enviar voz, datos, y

señalización (como un número telefónico marcado) entre teléfonos

celulares y estaciones base. es una estrategia de multiplexado digital que

transmite flujos de bits. Básicamente, CDMA permite que múltiples

terminales compartan el mismo canal de frecuencia, identificándose el

"canal" de cada usuario mediante (secuencias PN).

TRABAJOS DE REPARACIÓN EN

INSTALACIONES POST TERREMOTO

Se realizaron trabajos de reparaciones en las instalaciones de red y

telefonía de la Biblioteca Municipal.

RENOVACIÓN DE LA INTRANET

MUNICIPAL, LA PAGINA WEB DE LA

FLORIDA.CL.

Se actualizó y re diseñó la intranet municipal y la pagina web Municipal

(CMR Jommla).

Se desarrollan trabajos de habilitación de acceso WIFI en actividades

especiales desarrollados por la Municipalidad dentro del patio Municipal,

en calle Cabildo, fuera del municipio. ejemplo de ellos son la FERIA DE

EMPLEO desarrollado por la OMIL y los Municipio en mi barrio llevados a

cabo en el territorio comunal.

CONEXIÓN WIFI en actividades

especiales

NORMALIZACIÓN DE CABLEADO EN

DEPENDENCIAS MUNICIPALES y

CONTRATACIÓN DE ENLACES DE

INTERNET

Se desarrollaron trabajos de normalización y cableados de red como en

telefonía de las nuevas dependencias Municipales: Oficina de Protección

Ambiental Comunal (OPAC), Pueblos Originarios que se ubican en

dependencias de la COMUDEF, Programa Jovenes, Turismo y Oficina de

Protección de Derechos (OPD).

LICITACION PUBLICA DE LOS SISTEMAS

COMPUTACIONALES INTEGRADOS PARA

PROCESOS MUNICIPALES
Empresa Adjudicada: Sistemas Modulares de

Computación Limitada

Se desarrollaron las Bases Técnicas de Licitación en virtud de los

requerimientos enviados por las Direcciones Municipales y Juzgados de

Policia Local. Se evaluan las propuestas tecnicas y se envían los informes

de rigor para la adjudicación de la mejor oferta economico - técnica.

234

9. Dirección de Comunicaciones.

 La Dirección de Comunicaciones es una unidad asesora del alcalde y tiene por objeto aplicar una estrategia
comunicacional que difunda la gestión municipal y las acciones que esta realiza, en beneficio de la comunidad,
procurando proyectar una óptima imagen corporativa. (Reglamento interno Nº 28 ; Art. 126)

La Dirección de Comunicaciones está compuesta por las unidades de Prensa, Relaciones Públicas, Diseño,
Fotografía y Registro Audiovisual, Producción y Vía Pública, áreas que permiten llevar a buen término las
funciones encomendadas.

Sin perjuicio de sus funciones definidas por decreto, el trabajo que realiza la Dirección de Comunicaciones tiene
un carácter esencialmente transversal, y de manera más recurrente, apoya a la gestión de las diversas tareas del
municipio, en lo referido a:

 Soluciones comunicacionales integrales a la institución (diseño de afiches, dípticos, lienzos, redacción
periodística y creativa, corrección de estilo, funciones de ghost writers, producción de eventos, gestión
de medios y posicionamiento mediático de la institución, etc.)

 Comunicación inter organizacional: optimización de recursos como la intranet ministerial y formulación
de boletín interno asociado al trabajo del Administrador Municipal y/o Recursos Humanos.

 Relaciones Públicas:

Las Relaciones Públicas son un conjunto de acciones de comunicación, coordinadas y sostenidas a lo largo del
tiempo, las cuales tienen como principal objetivo fortalecer los vínculos con los distintos públicos, transmitirles
el compromiso y preocupación que nuestro municipio tiene para con ellos, escucharlos e informarlos para
lograr consenso, fidelidad y apoyo de los mismos en acciones presentes y/o futuras. Actualmente, nuestro
público esta identificado en grupos, funcionarios municipales, jefaturas municipales, autoridades comunales, la
comunidad en sí (vecinos), entre otros.

En el caso del contacto directo con empresas, nuestra función es implementar técnicas de negociación,
marketing, publicidad y administración para generar en ellos un interés real de interactuar con nuestro
municipio, generando así alianzas estratégicas que apuntan a favorecer y fortalecer el mejoramiento de la
calidad de vida de los floridanos y Floridanas.

235

Ceremonia Entrega 13 Carros Protección Ciudadana

Ceremonia de Instalación de 1º Piedra CESFAM José Alvo

236

Producción:

 Área encargada y responsable de la organización de los eventos que emanan desde la Alcaldía, distintas
direcciones municipales y / o programas, orientando a las diferentes dependencias municipales en las distintas
etapas que posee dicha área, desde el diseño, planificación y ejecución, traducidos en: congresos , festivales,
ceremonias, fiestas religiosas, convenciones, audiencias públicas, reuniones, entre otros, Dicha área esta
también orientada al trabajo en conjunto con las diferentes organizaciones sociales y activas de la comuna que
requieran de su servicio.

 En las tareas que incluye la organización de los diferentes eventos podemos mencionar: la realización de
presupuesto, elaboración de cronograma, visitas técnicas, casting de locación, la tramitación de permisos y
autorizaciones pertinentes según las normas vigentes para los mega eventos, coordinación de logística integral,
etc.

Cabe mencionar que esta área es la que acompaña a la Alcaldía, en las diferentes Audiencias Públicas que se
realizan en diversos sectores de la comuna, actuando en conjunto con la Dirección de Operaciones a través de
un equipo de avanzada.

En el siguiente cuadro se señalan todos los eventos realizados en el año por la municipalidad y la comunidad.

CANTIDAD CATEGORIA

81 Culturales

168 Comunitarios

13 Efemérides

13 Deportes

Total 275 04

Podemos observar, que el énfasis en las actividades esta dado en la categoría COMUNITARIO lo que
corresponde a un 61,1% del total, marcando de esta manera un sello de gestión que apuesta a la inclusión
social y a la co-rresponsabilidad de los habitantes que en conjunto con el gobierno local.

La Florida es Teatro Municipio en Mi Barrio

237

Via pública y difusión:

Unidad encargada de realizar el levantamiento de las diferentes piezas gráficas, que se utilizan par la difusión
de las diversas actividades, eventos tanto municipales como de la propia comunidad, en las diferentes arterias
de la comuna, ubicando estas según las características de la información, que se desea entregar a la comunidad.
Para tal efecto se realiza una ubicación geo-referencial que permite ubicar en el plano comunal las diferentes
vías que se ocuparan según sus características.

Esta unidad, además, es la encargada de realizar los cambios de imagen corporativa según sea el caso o la
necesidad, es aquella que por su característica territorial ya que permanece en las diferentes calles de la
comuna , la que a través de un informe diario avisa inmediatamente de alguna anomalía en la Vía Pública la
que es canalizada según la característica a la Dirección competente.

Durante el año 2010, esta unidad de la Dirección de Comunicaciones instaló un total de 840 piezas gráficas, y
distribuyó 2000 afiches y 5000 cartas informativas.

Brandeo Institucional Campaña Permiso Circulación

En el siguiente cuadro podemos observar las diferentes categorías y cantidades de piezas graficas (Pasacalles,
posteras, gigantografias, cartas informativas, afiches) emanadas de nuestra Dirección por demanda
Institucional y/ o comunitaria.

CANTIDAD CATEGORIA

7183 Comunitaria

65 Gestión

212 Cultura

74
Efemérides

236

Campañas

Total 7.770 05

238

Podemos observar que la mayor cantidad de piezas gráficas la encontramos en la categoría COMUNITARIO con
un total de 7183 piezas, equivalente a un 92.4%, dando como prioridad a la información masificada y
sectorizada, en una comuna que no solo posee una gran cantidad de habitantes sino que un amplio territorio,
situación por lo cual se prioriza la información a la comunidad a través de los diferentes soportes.

Fotografia y registro audiovisual

Unidad encargada de registrar el desarrollo e implementación efectiva de todas y cada una de las actividades,
ceremonias y eventos, de diversa naturaleza, tanto de la alcaldía como del conjunto de direcciones,
departamentos, unidades, programas y secciones municipales, a través de imagen fija y en movimiento.

Lo anterior, a efectos de generar y proporcionar elementos verificadores de los diversos procesos municipales,
como también para proveer de imágenes a periodistas, organizaciones sociales interesadas, público en general,
y en respuesta a las necesidades fotográficas de los distintos medios propios del municipio, esto es: web y
periódico La Florida al Día.

El área de fotografía registró más de 3.500 imágenes durante el año 2010, asociadas al quehacer del trabajo
municipal y de organizaciones sociales de la comuna

El área de video, en tanto, durante el año 2010 produjo los siguientes registros que se señalan en el siguiente
cuadro:

Cantidad Categoría
143 Video - comunitario

04 Reportajes

03 Documentales

05 Spot

02 Corporativos

Total 157 05

Cabe mencionar que las temáticas más frecuentes en las diversas categorías de las piezas audiovisuales se
encuentran en VIDEO-COMUNITARIO con un porcentaje de 28,6% dando de esta forma un claro indicador
respecto al enfoque de la gestión; otra temática que presenta, mayor frecuencia es de GESTION con un 25,8%
indicando de esta manera un acento en el Fortalecimiento Institucional, uno de los 10 ejes de desarrollo base
del Pladeco 2009-2016.

Prensa

La Unidad de Prensa, dependiente de la Dirección de Comunicaciones, difundió en los medios nacionales, tanto
televisivos, escritos como radiales, actividades y noticias relativas a La Florida, destacando siempre los
proyectos y gestión realizada por el alcalde.

Para captar el interés de los medios fue fundamental elaborar pautas de trabajo, donde se convocó a la prensa
a cubrir noticias que para el municipio fueron importantes difundir.

Junto al trabajo enfocado en los medios de comunicación, también se cubrieron actividades municipales y
territoriales, las que posteriormente se publicaron en la página web municipal, como así también en el
periódico comunal.

239

El área de prensa elaboró guiones para los trabajos audiovisuales, trabajó en las editoriales del alcalde y apoyó
en la difusión de los programas sociales, tanto en información como en la redacción de volantes, folletos etc.

Además, asociado al trabajo de prensa, a partir del mes de octubre de 2010, la Dirección de Comunicaciones
procedió a cambiar el formato y periodicidad del boletín informativo municipal, que pasó de un formato oficio
doblado, a dos colores y en 8 páginas, semestral, al nuevo medio rotulado “La Florida al Día”, que se imprime en
cuatro colores, en 16 páginas y en formato 23 x 30 (cms.), con una periodicidad bimensual. A la fecha, se han
editados dos números de este nuevo boletín periódico.

A nivel de contenidos periodísticos (notas, comunicados, crónicas, entrevistas y reportajes, la Dirección de
Comunicaciones desarrolló un total de 460 artículos, que a su vez, generaron un total de 5.000 comentarios
asociados en la web.

La unidad de prensa, además, es él área de la Dirección de Comunicaciones responsable de mantener y
actualizar la información del sitio web municipal (www.laflorida.cl). Durante el período 2010, las principales
estadísticas al trabajo en torno a la web son las siguientes:

En general, se establece que la web municipal sigue creciendo en cuanto a sus visitas diarias, llegando a un
máximo de 5000 (cinco mil) visitas los días lunes, especialmente en fechas cercanas a eventos como el pago de
permisos de circulación y el pago de patentes, sumando a estos, bolsa de trabajo, teléfonos municipales,
formulario al editor y permiso de circulación

Datos numérico en relación a visitas al sitio web

Usuarios que han visitado este sitio 733.090 Significa un 48,5 % de crecimiento

Visitas 366.784, cada usuario visita por lo menos 2 veces al día

Promedio de tiempo en el sitio: 02:36

Porcentaje de visitas nuevas 8,50%

Promedio de páginas vistas 3,32 %

Contenidos más visto en nuestro portal son:

 Bolsa de empleo 346.650 14.21%

 Teléfonos municipales 42.306 1.74 %

 Formulario al editor 41.309 1,69 %

 Permisos de circulación 38.808 1,59%

Publicaciones Soporte Cantidad

Periódico Comunal 180.000

Boletín Interno 4.000

Total publicaciones 230.000

http://www.laflorida.cl/

240

Palabras más buscadas

Municipalidad de la Florida 107.209 24.20%

La Florida 28.938 6.53%

La Florida.cl 14.139 2.64%

Municipalidad la Florida 11.446 2.58%

www.laflorida.cl 11.446 2.58%

