

Ilustre Municipalidad de **SANTIAGO**

SANTIAGO

SANTIAGO

Ilustre Municipalidad

INDICE

I. ELEMENTOS DE PLANIFICACIÓN	2
1. Plan De Desarrollo Comunal (PLADECO)	
2. Plan de Acción (Metas)	
II. PRINCIPALES INVERSIONES EJECUTADAS EL AÑO 2016	39
0. Introducción	
1. Santiago Amable y Seguro	
2. Santiago Integrado e Inclusivo	
3. Santiago Vive Sano	
4. Santiago Patrimonial y Cultural	
5. Santiago Espacio Público Sustentable	
6. Santiago Capital de la Educación	
7. Santiago Participativo y Moderno	
III. PRINCIPALES PROGRAMAS DESARROLLADOS EL AÑO 2016	50
1. Santiago Amable y Seguro	
2. Santiago Integrado e Inclusivo	
3. Santiago Vive Sano	
4. Santiago Patrimonial y Cultural	
5. Santiago Espacio Público Sustentable	
6. Santiago Centro Económico	
7. Santiago Capital de la Educación	
8. Santiago Participativo y Moderno	
IV. INDICADORES 2016 DE LOS SERVICIOS DE EDUCACIÓN Y SALUD	115
1. Indicadores de Educación	
2. Indicadores de Salud	
V. INFORME PRESUPUESTARIO, FINANCIERO Y PATRIMONIAL	129
1. Balance de la Ejecución Presupuestaria	
2. Estado de Cambios en el Patrimonio Neto	
3. Estado de Situación Financiera	
4. Balance de Ejecución Presupuestaria de Educación	
5. Balance de Ejecución Presupuestaria de Salud	
VI. INFORME DE GESTIÓN ADMINISTRATIVA DEL AÑO 2016	163
1. Convenios Suscritos Durante el Año	
2. Auditorías Realizadas durante el Año 2016	
3. Sumarios Realizados durante el Año 2016	
4. Observaciones de la Contraloría General de la República	
5. Juicios en que la Municipalidad fue Parte	
VII. INFORME DE CONSEJO COMUNAL DE SEGURIDAD	193
1. Constitución Consejo Comunal de Seguridad Pública y Comité Ejecutivo	
2. Recuento de Sesiones y Asistencia	
3. Gestión Plan comunal de Seguridad Pública 2015-2016	
VIII. RELACION USO, SITUACIÓN Y MOVIMIENTO DE LOS APORTES RECIBIDOS PARA LA EJECUCIÓN DEL PLAN DE INVERSIÓN	209
1. Programas SEREMI Vivienda	
2. Ministerio del Interior	
3. Gobierno Regional	
4. Subsecretaría Desarrollo Regional	

I

ELEMENTOS DE PLANIFICACIÓN

SANTIAGO
Ilustre Municipalidad

1. Plan de Desarrollo Comunal (PLADECO) 2014-2018

Definiciones y características

El Plan de Desarrollo Comunal o PLADECO es uno de los instrumentos de planificación de mayor jerarquía establecido en la Ley Orgánica Constitucional de Municipalidades N°18.695, para la orientación y conducción del desarrollo comunal por parte de las Municipalidades. Su elaboración y aprobación es una competencia exclusiva de los Municipios. De esta forma, el PLADECO está definido como el instrumento más importante de la gestión municipal, porque fija las pautas de la programación del trabajo de cada año y es parte sustantiva de las evaluaciones periódicas de resultados en su cuenta anual.

El PLADECO debe orientar la formulación de proyectos de desarrollo económico, social y cultural que están en directa relación con el mejoramiento de la calidad de vida de los habitantes de la comuna. En el caso de las comunas, cuyas municipalidades sólo disponen de recursos para financiar sus gastos de operación, este instrumento es fundamental para orientar la formulación y gestión de los proyectos ante las instituciones públicas y privadas que participan del financiamiento de las acciones de desarrollo.

En los términos que lo define la Ley, y de acuerdo a sus propias características técnicas, el PLADECO es un instrumento para la toma de decisiones, cuyo propósito y alcance estará bien definido en la medida que:

- a) Permita anticipar situaciones futuras y admita la posibilidad de efectuar ajustes periódicos a las políticas y programas originalmente previstos;
- b) Contribuya al debate comunal, estimulando la participación ciudadana en torno a las principales propuestas e iniciativas de desarrollo.
- c) Constituya una "guía para la acción", que facilite la coordinación de las acciones del sector público y oriente las acciones del sector privado;
- d) Permita vincular las decisiones cotidianas del municipio, con los objetivos estratégicos de desarrollo a mediano y largo plazo; y
- e) Sea una eficaz herramienta de gestión, respaldado por políticas y programas coherentes que permitan derivar en presupuestos anuales bien fundamentados.

Bajo este enfoque, la planificación y gestión del desarrollo comunal debe ser entendida como un proceso continuo de análisis, reflexión y toma de decisiones, en el que concurren secuencias de naturaleza técnica, negociaciones políticas, intereses económicos y demandas sociales. La formalización de dicho proceso en un documento específico, tiene como principal motivo registrar los compromisos y acuerdos sociales que permitirán alcanzar los objetivos de desarrollo de la Comuna.

Se ha planteado como finalidad de la actual gestión municipal el mejoramiento de los niveles de desarrollo de la comuna de Santiago y su población, mediante el aprovechamiento de las fortalezas, capacidades y oportunidades de la comuna, con la mayor eficiencia y optimización para servir en la satisfacción de las necesidades de la comunidad local, el crecimiento armónico y sostenible de la base económica local y el despliegue de capacidades y mejoramiento de la calidad de vida de los distintos sectores y grupos sociales bajo los principios de integración y cohesión social, equidad y no discriminación.

Imagen objetivo comunal

En el marco de instancias de participación conducentes al desarrollo del PLADECO, organizados por la Ilustre Municipalidad de Santiago, denominados Cabildos Territoriales; y el taller municipal, desarrollado

con funcionarios municipales, se han co-construido una imagen objetivo (nube de conceptos), constituyéndose como el principal insumo para la construcción de la imagen objetivo comunal.

Figura 1 Nube de conceptos de la comunidad

Fuente: Elaboración propia

La imagen objetivo comunal consensuada es la que se presenta a continuación:

Santiago, comuna capital de Chile, ofrece lugares de encuentro para la diversidad de ciudadanos, funciones y culturas, para vecinos, visitantes y turistas; en un entorno amigable y sustentable, que hacen de ella un lugar singular, ejemplar y auténtico.

Imágenes objetivos sectoriales

A continuación se presentan las imágenes objetivos sectoriales para los 6 sectores que integran al Plan de Desarrollo Comunal.

Tabla 1 Imágenes Objetivo Sectoriales

Sector	Imagen Objetivo Sectorial
Desarrollo e Integración Social	<i>Comuna participativa e inclusiva de la diversidad de usuarios, en un entorno amable y seguro.</i>
Desarrollo Humano	<i>Comuna con calidad de vida, sustentada en una educación de calidad y estilos de vida saludable.</i>
Desarrollo Urbano	<i>Comuna mixta e integrada que busca innovar en sus prácticas, acogiendo la diversidad en sus espacios públicos, promoviendo los valores patrimoniales y multiculturales y el acceso equitativo de todos.</i>
Desarrollo económico local	<i>Comuna atractiva para la innovación, el emprendimiento y los nuevos desarrollos.</i>
Desarrollo ambiental	<i>Comuna limpia y sustentable con el aporte de todos.</i>
Desarrollo Institucional	<i>Municipio moderno e innovador, volcado a la comuna y su gente</i>

Fuente: Elaboración propia.

Ejes estratégicos

A continuación se presentan los ejes estratégicos que guiarán el plan de gestión, que se desprenden de las imágenes objetivas presentadas.

Tabla 2 Ejes Estratégicos

SECTOR	EJE ESTRATÉGICO
Desarrollo e Integración Social	Comuna participativa
	Santiago amable y seguro
	Santiago inclusivo e integrado
Desarrollo Humano	Santiago vive sano
	Capital de la educación
Desarrollo Urbano	Comuna mixta e integrada
	Santiago patrimonial y multicultural
	Espacio público sustentable
	Movilidad sustentable
Desarrollo económico local	Santiago, territorio para nuevos desarrollos
Desarrollo ambiental	Comuna limpia y sustentable
Desarrollo Institucional	Municipio vinculado con la comunidad
	Municipio Moderno

Fuente: Elaboración propia.

Objetivos Estratégicos

Tabla 3 Síntesis de Problemas

AREA	PROBLEMA	EJE	OBJETIVO ESTRATÉGICO
Desarrollo e Integración Social	Bajos niveles de representatividad de la ciudadanía.	Comuna participativa	Fortalecer la participación ciudadana a través de una nueva relación municipio-comunidad que incluya a la diversidad de actores de la comuna.
	Aumento de los niveles de inseguridad y percepción frente al delito.	Santiago amable y seguro	Aumentar la percepción de seguridad ciudadana objetiva y subjetiva.
	Expresiones de intolerancia entre residentes, en torno a la heterogeneidad cultural.	Santiago inclusivo e integrado	Promover la cohesión social en la comuna, que integre la diversidad en base al dialogo intercultural y construcción de valores comunes (principios: confianza, respeto, valores comunes).
	Múltiples dimensiones en que se expresa la vulnerabilidad de una población diversa y dispersa en el territorio comunal.		Generar condiciones de acceso a las oportunidades de la vida en sociedad, para aquellos en riesgo de vulnerabilidad social, que permitan su plena inclusión social.
Desarrollo Humano	Estilos de vida poco saludables de los habitantes de Santiago.	Santiago vive sano	Promover estilos de vida saludables de los habitantes de Santiago.
	Falencias de la infraestructura de educación municipal	Santiago capital de la Educación	Contar con infraestructura de educación municipal adecuada para el logro de los programas educativos.
Desarrollo Urbano	Débiles capacidades para orientar un desarrollo inmobiliario que integre grupos de menores recursos e interactúe constructivamente con su entorno.	Comuna Mixta e integrada	Orientar un desarrollo residencial que considere mixtura social y de usos, integrándose armónicamente con el entorno.
	Insuficientes instrumentos de gestión del patrimonio.	Comuna Patrimonial	Articular la acción municipal con actores externos, públicos y privados, para generar posibilidades reales de gestión y activación del patrimonio urbano como un bien social, urbano y/o económico.
	Espacio público degradado por condiciones intrínsecas del rol capital de la comuna de Santiago.	Espacio público sustentable	Definir y materializar espacios públicos de calidad mediante estándares mínimos que aseguren la equidad.
	Sobrecarga de usuarios en los espacios de movilidad (tránsito de paso, población flotante y aumento de población residente).	Movilidad sustentable	Gestionar un acceso equitativo al espacio público para la movilidad sostenible
Desarrollo Económico	Débiles condiciones para rentabilizar las economías locales.	Santiago, territorio para nuevos desarrollos	Proveer las condiciones para mejorar la rentabilidad económica comercial y productiva en el territorio.
Desarrollo Sustentable	Deficientes condiciones ambientales en la comuna (aseo, mantención y gestión de residuos).	Comuna limpia y sustentable	Mejorar las condiciones ambientales de la comuna a fin de alcanzar mayores niveles de sustentabilidad.
Desarrollo Institucional	Internamente la prioridad está puesta en el funcionamiento del aparato municipal, más que en orientación al usuario (mirada hacia dentro que limita la mirada hacia afuera)	Municipio vinculado con la comunidad	Reordenar las prioridades de la gestión, poniendo como objetivo último, a la comuna y su gente.
	Brechas de competencia de los funcionarios que se expresan en ineficiencias en la gestión municipal	Municipio Moderno	Incentivar la innovación de los funcionarios municipales para superar las brechas individuales y de la Institución.

1. Objetivos desarrollo e integración social

- **Objetivo Comuna participativa**

En este contexto, se define como objetivo o propósito principal, ***fortalecer la participación ciudadana a través de una nueva relación municipio – comunidad que incluya a la diversidad de actores de la comuna.***

Para el logro del objetivo central, se busca diversificar los canales de información y participación de la comunidad, con mecanismos atractivos y adecuados para integrar la diversidad. Asimismo se debe restaurar la vinculación de las organizaciones sociales con los barrios y habitantes de la comuna, actualizado a la nueva realidad territorial, distinta a las agrupaciones y unidades vecinales definidas originalmente, que no responden a las nuevas dinámicas urbano-sociales de la comuna.

En cuanto a los procesos de participación ciudadana, es central contar con una conceptualización clara en el ámbito municipal, que oriente la participación temprana de la comunidad y la renovación de líderes, para restablecer la confianza de la ciudadanía e integrarla a la planificación comunal.

Como fines se busca visibilizar la ciudadanía para motivar la participación y en particular a los niños, jóvenes y adultos mayores, a través de una participación efectiva que se reflejen en iniciativas municipales que den respuesta a la ciudadanía y permitan focalizar esfuerzos; complementado con promover la participación organizada de la comunidad, como base de un fortalecimiento de la comunidad como ámbito de actuación de la Municipalidad.

- **Objetivo Santiago amable y seguro**

En este contexto, se define como objetivo central el ***aumentar la percepción de seguridad ciudadana objetiva y subjetiva de los usuarios y residentes de la comuna***, para lo cual es necesario mejorar las condiciones situacionales de los espacios públicos para disminuir efectivamente la ocurrencia de delitos; empoderar a la comunidad en la prevención del delito bajo el principio de corresponsabilidad y que aporten en la definición de estrategias focalizadas y diferenciadas en el territorio, y mejorar la percepción de la comunidad en cuanto al actuar municipal en la materia, para lo cual es necesario educar respecto del ámbito de acción municipal y orientar en caso de victimización.

Con este objetivo se busca que las personas puedan desarrollar su vida cotidiana sin limitaciones impuestas por el miedo a ser victimizado y que por tanto aumente el uso de los espacios públicos, reforzando su control natural y potenciándolo como ambiente propicio para los negocios, que la comunidad se sienta protegida por el municipio basada en la vinculación de este y la comunidad en la prevención del delito.

- **Objetivo Santiago inclusivo e integrado**

En este eje estratégico se establecen 2 objetivos, uno enfocado en la inclusión social, vinculado al concepto de cohesión y otro asociado a la integración social asociado al acceso de oportunidades.

En este contexto, como primer objetivo principal, se busca ***promover la cohesión social en la comuna, que integra la diversidad en base al diálogo intercultural y la construcción de valores comunes***, es decir, construir una base común para la interacción cultural que respete y valore las diferencias. En este sentido, para lograr el objetivo, se busca poner en valor la diversidad como base para la conformación de comunidad en Santiago, salvaguardar la diversidad como base de un pluralismo cultural, vincular a esta comunidad diversa sobre el valor común del territorio y barrios, y que en suma la diversidad se establezca como eje estratégico de la gestión municipal. Para conseguir estos medios, se deben restablecer las confianzas en la comunidad, lograr una convivencia armónica entre diferentes estilos de vida, promover la identificación de los nuevos residentes con la comuna, vincularlos a las redes locales a través de una participación organizada y regular la convivencia de usos y actividades que respeten las vocaciones e identidades de barrios.

Con todo ello se busca establecer la diversidad cultural como un valor de base para la conformación de una comunidad cosmopolita (que respete y valore las diferencias).

Se segundo lugar, como objetivo central de la integración social de la comuna, se define el ***generar condiciones de acceso a las oportunidades de la vida en sociedad, para aquellos en riesgo de vulnerabilidad social, que permitan su plena inclusión social***, para lo cual es necesario hacerse cargo de la vulnerabilidad de menor focalizada y pertinente, a través del diseño de instrumentos apropiados para su abordaje y mecanismos de participación efectivos, que en suma permitan visibilizarlos. Asimismo se debe generar una red local de inclusión social que active y coordine los mecanismos locales y centrales, para diversificar las alternativas respecto a la diversidad y especificidad de los perfiles de vulnerabilidad local; y vincular a la población vulnerable con su entorno, para hacerlos parte de su comunidad.

Con ello se busca lograr una equidad en el acceso a las oportunidades que la comuna ofrece, mejorar la capacidad de respuesta de la municipalidad respecto a estas realidades específicas a través de un conocimiento profundo de la problemáticas y en suma, incluirlos en la comunidad y sistema local.

2. Objetivos desarrollo humano

- **Objetivo Santiago vive sano**

En este contexto, se define como objetivo central el ***promover estilos de vida saludables en los habitantes de Santiago***, con una fuerte priorización de un enfoque preventivo a través de la educación y sensibilización de estilos de vida más saludables, abordando la temática de manera integral e intersectorial de la temática e incentivando la actividad física y recreativa, con una oferta de espacios y programas más atractivos y adecuados a los perfiles de residentes de la comuna. Para ello es necesario conocer mejor al público objetivo, mejorar la oferta de espacios con nueva inversión principalmente de escala local (en los barrios) y con una mejor administración de lo existente. Como fines asociados al objetivo central, se busca mejorar de manera integral la calidad de vida de los habitantes de la comuna, especialmente de la población más vulnerable, mejorando el impacto de los planes de salud municipal con una disminución de enfermedades relacionadas a los estilos de vida poco saludables.

- **Objetivo Capital de la educación**

En este contexto, se define como objetivo central el ***contar con infraestructura de educación municipal (en todos sus niveles) adecuada para el logro de los programas educativos***. Para lograr este objetivo es necesario reforzar las mantenciones, para que sean permanentes y oportunas, basadas en una gestión autónoma de los establecimientos, involucrara a la comunidad en identificar las necesidades de estos espacios y buscar localizaciones alternativas en la comuna, para el desarrollo de nuevos proyectos que mejoren la cobertura barrial.

Con todo ello se busca mejorar la imagen de los establecimientos, acorde al prestigio de los recintos y con espacios acordes a las necesidades de los programas educativos en cualquier época del año, garantizar la seguridad y accesibilidad de los establecimientos, todo ello controlando el gasto municipal en base a mantención preventiva.

3. Objetivos desarrollo urbano

- **Objetivos Comuna mixta e integrada**

En cuanto a los objetivos, se ha definido como el central, el ***orientar un desarrollo inmobiliario que considere mixtura social y de usos, integrándose armónicamente con el entorno***.

Los medios identificados para tal objetivo se expresan en el aprovechamiento del stock de viviendas para promover nuevos proyectos con mixtura social, recuperar cités y viviendas antiguas e incentivando la mixtura social. Ello exigirá nuevos instrumentos que deberán promoverse en coordinación con las instancias centrales y de manera coherente con nuevas normativas para el repoblamiento. Esto implica promover la diversificación de tipologías, con una visión integrada de ciudad y en relación ajustada con los barrios antiguos y el patrimonio, que dé como resultado un desarrollo residencial igualmente integrado, con recuperación y articulación de los espacios públicos y los privados. Los fines, en consecuencia, consisten en promover una oferta de vivienda social nueva, en edificios con mixtura social, que asegure la permanencia de residentes de la comuna y una convivencia de la diversidad. Esto significa habilitar el parque de viviendas existente, consolidando un desarrollo urbano equilibrado con entornos amables y con uso de capacidades instaladas hoy ociosas. Se construirán barrios planificados, con densidades controladas y con articulación entre el desarrollo inmobiliario y el espacio público. La variedad de tipologías y realidades asegurará el arraigo y la consolidación del uso residencial en zonas hoy desvirtuadas.

- **Objetivo Santiago patrimonial y multicultural**

En estas condiciones, el objetivo queda explicitado como ***articular la acción municipal con actores externos, públicos y privados, para generar posibilidades reales de gestión y activación del patrimonio urbano de la comuna como un bien social, urbano y/o económico.***

Son medios para este objetivo el desarrollo de normas que promuevan planes para poner en valor las áreas y objetos patrimoniales, lo que puede conseguirse con planos seccionales e innovación en las normas, en particular dado que existen grandes zonas de la comuna en esta condición; sus buenos resultados pueden impactar entonces positivamente a un área significativa del territorio comunal. Igualmente la recuperación de otras formas patrimoniales como prácticas, tradiciones y manifestaciones culturales asociadas a barrios debe ser un importante complemento, para lo que hay que vincular el patrimonio con la ciudadanía e identificar al barrio como unidad de gestión del patrimonio. El patrimonio no puede dejar de ser parte de la ciudad activa y vivida, por lo que en la medida en que sea parte del desarrollo urbano, asociando dinámicas, integrando funciones vinculadas al patrimonio, en trabajos más asociativos y más amplios, pueden constituirse en otro medio poderoso. En esta cuestión será muy importante la recuperación de edificios patrimoniales y generar mecanismos de valorización con ellos.

Los fines son simples pero cruciales. Las intervenciones deben ser globales, vinculando edificios con barrios, asegurando que se potencie el beneficio y que se generen nuevas posibilidades de uso, como por ejemplo, la vivienda social. Bien entendidos el desarrollo inmobiliario y la conservación patrimonial se pueden lograr potentes vinculaciones, que protejan a los vecinos de barrios patrimoniales y sus estilos de vida y que se promuevan, como ejemplo, mejores calidades de espacio en los barrios de renovación. El hecho que el patrimonio no sea una tarea marginal o aislada, que forme parte de la dinámica urbana, social y económica de la comuna, debe producir un cambio importante en su gestión y en sus logros.

- **Objetivo Espacio público sustentable**

En lo que se refiere a los objetivos, se ha puesto precisamente el énfasis en ***definir y materializar espacios públicos de calidad mediante estándares mínimos que aseguren la equidad.***

Para ello, se definen como medios principales el asegurar un espacio público que acoja la diversidad, en cuanto a ciudadanos y a actividades. Esto debe lograrse con la promoción de actividades en el espacio público para generar puntos de encuentro y debilitar así las amenazas potenciales; recordando el carácter metropolitano de la comuna esto permitiría potenciar más aun la capacidad de convocatoria comunal. La conducta cívica es igualmente importante para promover un buen uso del espacio, por lo que deben implementarse criterios de educación, fiscalización y sanción para mejorar resultados. Con este tipo de medios, el cuidado del espacio público se hace más fácil, promoviendo en un mejor contexto receptivo, campañas de sensibilización y de uso, programas de educación que incluyan la variable ambiental y

aumento de la fiscalización. Una visión integral de los programas con coordinación para erradicar en la práctica las acciones negativas y valorar las positivas. Ello, acompañado del mejoramiento en el espacio público (calidad, diseño y conservación), con un criterio equitativo, debiera permitir alcanzar algunos fines importantes. El espacio público debe asumir un rol mayor como espacio de encuentro y recreación; debe pertenecer a los ciudadanos, como un primer avance en su recuperación. El espacio público será cuidado de usos nocivos, alentando el esparcimiento y la movilidad sustentable, que mejoran la calidad de vida de los ciudadanos. Con estas medidas y logros, será más fácil garantizar la equidad territorial y la mayor calidad ambiental, recuperando la comuna una fuerte imagen de comuna-ciudad acogedora.

- **Objetivo Movilidad sustentable**

Esta situación da pie al objetivo de ***gestionar un acceso equitativo al espacio público para la movilidad sostenible***.

Se hace fundamental que el espacio público, que es limitado, se distribuya de manera equitativa entre la población, lo que significa tener un criterio más eficiente de asignación de este recurso, promoviendo los modos colectivos sobre los privados y buscando reducir el uso del automóvil. Para lograr esto es condición redefinir y rediseñar la infraestructura de la movilidad para dar prioridad a los viajes más eficientes: corredores de transporte público, ciclovías y veredas amplias para los desplazamientos peatonales. Todo ello debe hacerse sin olvidar las necesidades de la población flotante y con buen trato para la población de paso, a condición de que no afecte la movilidad intracomunal. En estas condiciones, los fines corresponden en primer lugar a controlar y domesticar la congestión vehicular, que se exprese en reducción de los tiempos de viaje y en desplazamientos internos más amistosos, de manera de asegurar la atractividad del centro para el conjunto de actividad que allí se realizan y otras que podrán instalarse allí. En paralelo con ello, y también con las mismas intervenciones la contaminación debiera reducirse, ofreciendo otra vez mejor calidad de vida, principalmente a los residentes de la comuna.

4. **Objetivo desarrollo económico local**

- **Objetivo Santiago, territorio para nuevos desarrollos**

En lo que se refiere a los objetivos que se desprenden de esta situación, se propone ***Proveer las condiciones para mejorar la rentabilidad económica comercial y productiva en el territorio***, proveyendo así economías de escala.

Los medios para lograr este objetivo exigen evolucionar hacia enfoques de co-gestión incentivando el desarrollo de empresas de mayor valor agregado y una actualización de la definición de desarrollo económico local vigente en el marco municipal. Se buscará así equilibrar los recursos disponibles en los territorios, sacándoles mayor partido con una política explícita y con canales claros de asociatividad y comunicación. Todo esto debiera producir una asociatividad más efectiva entre los actores económicos, una identidad de vocaciones o especializaciones productivas dentro del territorio comunal, y una nivelación de los diferenciales actuales de competitividad intracomunal.

En cuanto a los fines, estos se concentran en la maximización de los recursos para promover y retener empresas en la comuna, facilitar, dentro de esta misma perspectiva, la capacitación y disponibilidad de recursos humanos que demandan las actividades, integrar definitivamente el desarrollo económico local con la vida de barrio, eliminando fricciones, externalidades y otros, lo que exige una importante fiscalización municipal y un mejoramiento del espacio público como vitrina del desarrollo económico local, generando condiciones similares y comparables entre distintas zonas o barrios de la comuna. Todo ello debiera generar una mejor suerte de los emprendimientos, un incremento de ingresos municipales y una condición para reproducir virtuosamente esta relación.

5. Objetivo desarrollo ambiental

- **Objetivo Comuna limpia y sustentable**

En este marco se define como objetivo central el ***mejorar las condiciones ambientales de la comuna a fin de alcanzar mayores niveles de sustentabilidad***, que corresponde al ámbito de acción local, ya que otras problemáticas ambientales son de escala ciudad.

Para lograr este objetivo es necesario lograr una coordinación efectiva intramunicipal, tanto en objetivos comunes como en su reflejo en funciones y recursos asignados. Asimismo es necesario contar con espacios públicos limpios y en buenas condiciones, donde la comunidad es un actor clave que debe ser involucrado y educado en la materia, junto a acciones disuasorias de mal uso y deterioro, tales como la activación de los espacios para su control natural y la mayor fiscalización.

Como fines se plantea con acciones en la escala local, en tanto a definir el barrios como territorio clave para el desarrollo sustentable con áreas verdes locales como activos del desarrollo ambiental; contar con una comunidad como actor clave en el cuidado el medio ambiente, para en suma contar con una comuna limpia y sustentable en términos objetivos y subjetivos de percepción de la comunidad.

6. Objetivos desarrollo institucional

- **Objetivo Municipio vinculado con la comunidad**

Dadas las problemáticas observadas, se define como objetivo central el ***reordenar las prioridades de la gestión, poniendo como objetivo último, a la comuna y su gente***. Para ello es necesario realizar un trabajo coordinado entre unidades para dar respuestas integrales y pertinentes a la comunidad y mejorar los tiempos de respuesta; e incorporar la calidad de servicio como valor fundamental de la gestión municipal, en tanto a la calidad de atención como de cercanía a la comunidad (subjetiva y objetiva).

Como fines se espera dar mejor respuesta la comunidad, de manera eficiente, oportuna y pertinente en el marco de la realidad local, para elevar los niveles de satisfacción usuaria.

- **Objetivo Municipio Moderno**

En este marco se define como principal objetivo el ***incentivar la innovación de los funcionarios municipales para superar las limitaciones individuales y de la institución***.

Para lograr el objetivo, es necesario empoderar a los equipos desde el diseño de las iniciativas municipales, propendiendo a una estructura horizontal basada en procesos; acompañado de incentivo y reconocimiento al logro y la innovación de los equipos, que se socialice en la institución como catalizar al conocimiento entre unidades y sus funciones.

Como fines se busca que los funcionarios trabajen motivados por objetivos estratégicos movilizadores y que se identifiquen con la institución, para que sean co-responsables de sus logros, en el marco de emprendimiento de iniciativas ajustadas a las capacidades y atribuciones de la Municipalidad, que en suma mejore los logros de la gestión municipal.

Misión y visión institucional

En el desarrollo de dos jornadas con funcionarios municipales, la primera para el desarrollo de un diagnóstico participativo y la segunda para co-construir la visión, misión y los valores institucionales de la Ilustre Municipalidad de Santiago, a fin de dar cuenta de los desafíos y oportunidades de la institución para los siguientes años.

A continuación, se presentan los resultados obtenidos.

Figura 2 Visión Institucional

Fuente: Elaboración propia.

Para dar cuenta de la **visión institucional** y generar las acciones necesarias desarrolladas en la **misión institucional**, se establecieron un conjunto de valores deseados que permitan dar un marco de sentido a la institución.

En la jornada se planteó, a modo de resumen, que el municipio cumple un rol preponderante para el desarrollo de la comuna, en el que le cabe la responsabilidad de asumir una posición estratégica que facilite la integración de los diversos actores de la comuna. Esta posición estratégica aún no se encuentra completamente clara, dado los desafíos y oportunidades que ofrece el medio social, cultural, político y económico, en donde se debe articular la vocación de entrega oportuna de bienes y servicios a los habitantes y visitantes de la comuna, con el rol global –esto es, conectado al mundo– que le cabe al municipio de la capital del país.

No obstante lo anterior, es posible determinar los principales ejes de desarrollo, en torno a los cuales se teje la vocación de los funcionarios y autoridades municipales, los cuales tratan sobre las ideas de capitalidad, innovación, transversalidad, vinculación con la comunidad, transparencia, participación, inclusión y valoración de los colaboradores.

A continuación se presenta la misión institucional y los valores consensuados.

Figura 3 Misión Consensuada y Valores Institucionales

Fuente: Elaboración propia.

Matriz de Acción

En base a los resultados de la etapa de Diagnóstico, en particular a los Árboles de Objetivos asociados a cada problemática priorizada, se define una Matriz de Acción, que agrupa los fines que busca alcanzar cada objetivo central o propósito en un Fin Superior del sub tema, y los medios definidos se sintetizan en componentes principales que serán incorporados en la Plataforma Estratégica como Líneas de Acción, vinculadas a las Estrategias Principales definidas, con actividades relacionadas.

ÁREA	FIN	OBJETIVO	COMPONENTES
DESARROLLO URBANO	Lograr un desarrollo residencial mixto y armónico con el entorno.	Orientar un desarrollo residencial que considere mixtura social y de usos, integrándose armónicamente con el entorno.	Diversificación tipología de viviendas Mixtura social en barrios de Santiago CORDESAN, articulador del nuevo desarrollo residencial
	Contar con espacios públicos sustentables, garantizando equidad territorial.	Definir y materializar espacios públicos de calidad mediante estándares mínimos que aseguren la equidad.	Distribución equitativa del espacio público Espacios públicos de calidad en su diseño y conservación Espacio público cuidado por todos
	Contar con un patrimonio activo, vinculado al desarrollo urbano, social y económico de la comuna.	Articular la acción municipal con actores externos, públicos y privados, para generar posibilidades reales de gestión y activación del patrimonio urbano como un bien social, urbano y/o económico.	Patrimonio, bien y activo económico Patrimonio, bien y activo social Patrimonio, bien y activo urbano
	Lograr una movilidad urbana sustentable.	Gestionar un acceso equitativo al espacio público para la movilidad.	Acceso al transporte público

ÁREA	FIN	OBJETIVO	COMPONENTES
			Peatón primero
			Pro bicicleta
			Equidad del equipamiento vial
DESARROLLO AMBIENTAL	Contar con una comuna limpia y sustentable.	Promover una conciencia ambiental que se refleje efectivamente en las prácticas cotidianas.	RRR Reciclar, reutilizar, reducir
			Espacio público limpio
			Comunidad como actor clave en el cuidado del medio ambiente
			Coordinación institucional para maximizar beneficios ambientales
			Mitigación ambiental
DESARROLLO E INTEGRACIÓN SOCIAL	Lograr la participación efectiva de la diversidad de actores de la comuna.	Fortalecer la representatividad ciudadana a través de una nueva relación municipio-comunidad que incluya a la diversidad de actores de la comuna.	Canales de información y difusión local innovadores
			Espacios de participación para la planificación
			Vinculación de organizaciones sociales con los barrios
			Diversificación de los canales de participación
	Ofrecer un ambiente seguro para residentes y usuarios.	Aumentar la sensación de seguridad ciudadana objetiva y subjetiva.	Coordinación interinstitucional en seguridad
			Prevención situacional
			Prevención disuasoria
			Prevención comunitaria
	Conformar una comunidad que integra la diversidad.	Promover la cohesión social en la comuna, que integre la diversidad en base al diálogo intercultural y construcción de valores comunes (principios: confianza, respeto, valores comunes).	Información y seguimiento de delitos e incivildades.
			Diversidad cultural como valor
			Territorio como base de la conformación de comunidad
			Diversidad como eje estratégico de la gestión municipal
	Visibilizar e incluir a los grupos vulnerables de la comuna.	Generar condiciones de acceso a las oportunidades de la vida en sociedad, para aquellos en riesgo de vulnerabilidad social, que permitan su plena inclusión social.	Pluralismo Cultural
			Visibilización y sensibilización de la vulnerabilidad
			Red local de inclusión social
			Red comunitaria existente como plataforma de visibilización de la vulnerabilidad
DESARROLLO HUMANO	Mejorar la calidad de vida de los habitantes de la comuna de Santiago.	Promover estilos de vida saludables de los habitantes de Santiago.	Espacios públicos para la vida sana.
			Educación para la vida sana.
			Promoción de la vida sana en barrios.
	Contar con espacios educativos de primer nivel en la comuna.	Contar con infraestructura de educación municipal adecuada para el logro de los programas educativos.	Infraestructura de calidad.
			Mantenimiento de recintos educacionales.
			Integración de la comunidad en los proyectos.
DESARROLLO ECONÓMICO	Transformar a la comuna en un territorio de	Promover las condiciones para maximizar la rentabilidad de las actividades en el territorio (economías	Atracción nuevas empresas
			Nuevas áreas de oportunidades

ÁREA	FIN	OBJETIVO	COMPONENTES
	oportunidades para el desarrollo económico local.	de escala).	Articulación de actores
			Oferta especializada para el perfil nuevo residentes
			Fortalecimiento oferta turística comunal
DESARROLLO INSTITUCIONAL	Vincular al municipio con su comunidad.	Reordenar las prioridades de la gestión, poniendo como objetivo último, a la comuna y su gente.	Municipio en el barrio
			Calidad de servicio
			Funciones orientadas a la comunidad.
	Mejorar los logros de la gestión municipal.	Incentivar la innovación de los funcionarios municipales para superar las limitaciones individuales y de la Institución.	Empoderamiento equipo municipal
			Orientación al logro
			Conocimiento interno

Plataforma Estratégica

1. Plataformas Estratégicas Área Desarrollo Urbano

Área	DESARROLLO URBANO	
Perfil Comunal	<i>Fortalezas</i>	<i>Debilidades</i>
	✓ Buena conectividad interna dada por trama regular.	✓ Realidades urbanas dispares dentro de la comuna.
	✓ Comuna bien conectada con la ciudad y el país.	✓ Desequilibrio territorial del d. urbano comunal.
	✓ Mixtura de usos favorece el acceso a comercios y servicios	✓ Alto índice de deterioro físico y social.
	✓ Presencia de áreas verdes de gran escala.	✓ Concentración y magnitud de intervenciones metropolitanas.
	✓ Estructura urbana histórica favorece la movilidad no motorizada y apropiación del espacio público.	✓ Espacios locales cruzados por fenómenos metropolitanos.
	✓ Concentración de MN y ZH aportan imagen positiva y reconocida, valorada por sus habitantes.	✓ Déficit de equipamiento de escala barrial.
	✓ Actores locales activos en cuidado y valorización del patrimonio.	✓ Malas condiciones de habitabilidad asociado a tipologías de viviendas tradicionales y cités.
	✓ Geografía e Infra. minimizan riesgos naturales.	✓ Insuficiente gestión y diseño del espacio público que inhibe el uso por sus vecinos.
	✓ Capacidad local entorpecida por decisiones de escala nacional y metropolitana.	
	✓ Alto porcentaje de personas que arriendan.	

EJE ESTRATÉGICO	COMUNA MIXTA E INTEGRADA
VISIÓN	<i>Santiago se consolida como la comuna mixta por excelencia en Chile, permitiendo la instalación de vivienda social en cercanía con zonas de clase media e incluso de ingresos elevados a través de la recuperación de edificaciones y de habilitación de terrenos baldíos.</i>
OBJETIVO ESTRATÉGICO	<i>Orientar un desarrollo residencial que considere mixtura social y de usos, integrándose armónicamente con el entorno.</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Promover la diversificación tipologías de proyectos inmobiliarios para ampliar el perfil de nuevos residentes (mantener población residente, pero con mayor permanencia y pertenencia).	Diversificación tipología de viviendas	Subsidio de recuperación de edificios patrimoniales (para el que recupera).
		Programa de fomento de proyectos residenciales que acojan familias.
		Programa de rehabilitación de inmuebles existentes de valor histórico para proyectos de residenciales
2. Generar proyectos residenciales que permita integrar la vivienda social al desarrollo urbano de la comuna (generar mixtura social)	Mixtura social en barrios de Santiago	Programa de mejoramiento y recuperación integral de cités y viviendas antiguas (espacios públicos, estructura, saneamiento sanitario y eléctrico, techumbre).
		Programa de construcción de viviendas sociales (Cueto, Santa Rosa, Maturana)
		Programa de habilitación de departamentos subutilizados para uso social (arriendo enfocado en adultos mayores). / L1. Compra de departamentos por parte de la CORDESAN para uso social (p2)
3. Coordinar instituciones locales y centrales y teniendo como entidad articuladora la CORDESAN para la creación de nuevos instrumentos o programas para la habilitación de vivienda mixta o de uso social en áreas centrales	CORDESAN, articulador del nuevo desarrollo residencial	Gestión de instrumentos para subdividir y rehabilitar casas de valor histórico (nuevos subsidios MINVU).
		Pilotos de nuevos instrumentos o programas para la habilitación de vivienda de uso social (p3)
		Coordinación de demanda existente de residentes de Santiago, con nueva oferta generada
		CORDESAN como Desarrollador Inmobiliario.

EJE ESTRATÉGICO	ESPACIO PÚBLICO SUSTENTABLE
VISIÓN	<i>En asociación con la mixtura social, se desarrollan nuevos conceptos del espacio público, entendidos como espacios para acoger la diversidad social y de usos</i>
OBJETIVO ESTRATÉGICO	<i>Definir y materializar espacios públicos de calidad mediante estándares mínimos que aseguren la equidad</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Distribución equitativa de áreas verdes locales y jardines en todo el territorio comunal.	Distribución equitativa del espacio público	Programa de platabandas, bandejones y huertos urbanos (Mejoramiento del espacio público y creación de nuevas áreas verdes en barrios priorizados).
		Programa de Generación de zonas tranquilas (zonas 30) en barrios residenciales donde se disminuye el espacio para el automóvil y se amplía el espacio público para los peatones.
		Plan de mejoramiento e integración de espacios públicos comunales
		Plan de instalación de plazas transitorias
		Proyecto: Explanada de los Mercados -Mapocho La Chimba
		Proyecto Parque Santiago Central - Techado Norte Sur

		Proyecto: Paseo Welen
		Proyecto: Ciclo Parque 42K
		Restauración de sitios eriazos (plazas blandas)
2. Mejoramiento de la calidad, diseño y conservación de los espacios públicos en todo el territorio comunal.	Espacios públicos de calidad en su diseño y conservación	Programa de mejoramiento de aceras y calzadas (reparación o repavimentación)
		Programa de construcción de red de bajadas universales
		Programa de pavimentos participativos
		Programa de mejoramiento y remodelación de plazas barriales y paseos peatonales.
		Programa de parques sostenibles (mejoramiento y creación de equipamientos e infraestructura en parques interurbanos, etc.).
		Programa de nivelación estándar del mobiliario urbano del espacio público y áreas verdes (quioscos, luminaria, bancas, basureros, etc.).
		Programa de intervenciones integrales del espacio público: Mejoramiento Calle Franklin y paseo Placer; Mejoramiento Integral y Peatonalización de Calle Puente
		Proyecto: Mejoramiento Parque San Borja
		Proyecto: Puesta en valor y restauración cerro Santa Lucía (explanada, mejoramiento servicios y equipamientos, etc.).
3. Reforzar fiscalización y programas de educación cívica para el cuidado (conservación) de los espacios públicos.	Espacio público cuidado por todos	Programa de educación cívica y ambiental (a través de acciones coordinadas entre direcciones municipales).
		Campaña de sensibilización para toda la población de la comuna.
		Plan de fiscalización coordinada para el cuidado del espacio público (nuevas funciones a fiscalizadores de áreas relacionadas)
		Plan de mejoramiento de protocolos de limpieza para eventos masivos de carácter metropolitano y campañas electorales.

EJE ESTRATÉGICO	SANTIAGO PATRIMONIAL Y MULTICULTURAL
VISIÓN	<i>El patrimonio se recupera y se valora a través de acciones municipales diversas, que incluyen nuevas regulaciones (facilidades para intervenir y recuperar), nuevas inversiones (PPP), nuevas formas de uso que revelan una gestión diversa (uso público, uso privado, oportunidades).</i>
OBJETIVO ESTRATÉGICO	<i>Articular la acción municipal con actores externos, públicos y privados, para generar posibilidades reales de gestión y activación del patrimonio urbano y cultural de la comuna como un bien social, urbano y/o económico.</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Reconversión de inmuebles de valor patrimonial en desuso a través de la gestión de la CORDESAN	Patrimonio, bien y activo económico	Alianza estratégica entre CORDESAN y Privados
		Incorporación de Subdirección de Patrimonio en la definición de proyectos de infraestructura y desarrollo urbano.
		Programa de mejoramiento y recuperación integral de cits y viviendas antiguas (espacios públicos, estructura, saneamiento sanitario y eléctrico, techumbre).
		Plan piloto de activación del patrimonio como bien social y económico.
		Plan de manejo de riesgo del patrimonio (para evitar pérdida de patrimonio por ocurrencia de catástrofes naturales o humanas o presión inmobiliaria).
2. Protección y puesta	Patrimonio, bien y	Proyecto de intervención urbana en paso bajo nivel de Av. Matta (Barrio

<p>en valor de modo de vida y manifestaciones culturales asociados a barrios</p>	<p>activo social</p>	<p>Matta). Programa de recuperación de inmuebles de valor histórico y barrial para la habilitación de centros sociales o culturales (ej. Biblioteca Barrio Huemul). Programa de identidad de barrios y puesta en valor del patrimonio cultural barrial Programa de apoyo a fiestas culturales barriales Seccionales para normar sectores patrimoniales Plan de recuperación de barrios vulnerables (barrio Matadero, Franklin). Programa de Intervención de fachadas de casas antiguas y cités. Ordenanza de convivencia armónica entre usos residenciales y de servicio, respetando identidad y vocación barrial.</p>
<p>3. Integración del patrimonio a la ciudad, haciéndolo parte del desarrollo urbano (Evitar musealización)</p>	<p>Patrimonio, bien y activo urbano</p>	<p>Programa de mejoramiento de información de inmuebles y zonas de carácter patrimonial en espacios públicos (Tótems informativos patrimoniales, placas edificios patrimoniales). Proyectos de Mejoramiento (Portal Bulnes, Casa Colorada) Programa de puesta en valor y reparación o recuperación de edificios de valor patrimonial (Parroquia Santa Ana, Invernadero Quinta Normal, Palacio Álamos, Palacio Cousiño, edificio Abate Molina, Parroquia San Saturnino, Londres 38, Palacio La Alhambra). Plan de puesta en valor y restauración cerro Santa Lucia (explanada, mejoramiento servicios, Reparación plaza Neptuno). Proyecto Parque Museo Humano San Borja (remodelación arquitectónica y paisajística del actual Parque San Borja + espacio y pabellón que dé acogida a 238 obras del escultor nacional Mario Irarrázabal) Proyecto de reutilización de Tajamares Puente Cal y Canto Proyecto de restauración Mural paso bajo nivel Santa Lucia Proyecto de reparación Museo Ferroviario</p>

<p>EJE ESTRATÉGICO</p>	<p>MOVILIDAD URBANA SUSTENTABLE</p>
<p>VISIÓN</p>	<p><i>Definir prioridades sociales en el acceso al espacio de la movilidad, poniendo en primer lugar a las formas de movilidad no motorizada (en especial, en una comuna esencialmente caminable) y al transporte público, reduciendo el privilegio del automovilista privado.</i></p>
<p>OBJETIVO ESTRATÉGICO</p>	<p><i>Gestionar un acceso equitativo al espacio público para la movilidad.</i></p>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
<p>1. Incentivar el uso del transporte público de modo de lograr una eficiencia económica y operativa óptima para los usuarios de la infraestructura de movilidad, racionalizando el uso del espacio vial y proporcionando una equidad en la accesibilidad de diferentes sectores de la sociedad.</p>	<p>Acceso al transporte público</p>	<p>Programa de buses de acercamiento zona sur Programa de mejoramiento de espacios intermodales</p>

<p>2. Estimular los desplazamientos a pie para tramos cortos mejorando las vías peatonales, entregando facilidades para peatones y generando nuevas vías de circulación peatonal.</p>	<p>Peatón primero</p>	<p>Programa de mejoramiento de aceras Programa de peatonalización de calles Programa de construcción de bajadas universales Programa de instalación de seguridad peatonal Programa ruta patrimonial Programa circuitos entre parques urbanos Proyecto de rediseño de intersecciones para movilidad no motorizada</p>
<p>3. Promocionar el uso de la bicicleta como medio de transporte sustentable generando facilidades ciclistas en las vías y desarrollando sistemas de transporte ciclista.</p>	<p>Pro bicicleta</p>	<p>Plan de red de ciclorutas y estacionamientos de bicicletas, coordinada con municipios vecinos. Programa de construcción y mejoramiento de ciclorutas coordinada con municipios vecinos. Programa de red de estacionamientos de bicicletas Programa de ciclorrecreovías Sistema de arriendo de bicicletas públicas integrado con otras comunas Proyecto: Mapocho 42K Proyecto de rediseño de intersecciones para movilidad no motorizada</p>
<p>4. Fomentar un uso más racional del vehículo particular a fin de reducir los impactos ambientales y sociales ocasionados por el transporte motorizado privado.</p>	<p>Equidad del equipamiento vial</p>	<p>Programa de zonas tranquilas (reducción de velocidad, ampliación espacio público para el peatón). Programa de regulación de estacionamientos en superficie Programa de estacionamientos subterráneos pericentrales (fuera del triángulo central). Programa de mejoramiento de calzadas</p>

2. Plataformas Estratégicas Área Desarrollo Ambiental

<p>Área</p>	<p>DESARROLLO AMBIENTAL</p>	
<p>Perfil Comunal</p>	<p>FORTALEZAS</p> <ul style="list-style-type: none"> ✓ Prestigio institucional y posibilidad de acceder a recursos externos. ✓ Disponibilidad de áreas verdes de gran escala como referencia de estándar y base de un sistema que incluya la escala local. ✓ Buena percepción del servicio de retiro de basura domiciliaria. ✓ Buena evaluación de la iluminación pública. ✓ Servicios básicos y control de plagas no representan un problema masivo. 	<p>DEBILIDADES</p> <ul style="list-style-type: none"> ✓ Prevalece una percepción negativa de la ciudadanía sobre las condiciones ambientales de la comuna. ✓ Fraccionamiento funcional en el ámbito ambiental, que conlleva poca coordinación intra-institucional. ✓ Poco conocimiento y/o implementación de planes comunales de protección civil y emergencia. ✓ Se visualiza poca importancia al tema de riesgos. ✓ Poco uso de las áreas verdes y e. públicos por falta de equipamientos de escala local. ✓ Inseguridad y falta de aseo en espacio público dificultan su uso. ✓ Falta de visibilidad de las acciones y logros municipales en la temática, inciden en malas evaluaciones ciudadanas.

EJE ESTRATÉGICO	COMUNA LIMPIA Y SUSTENTABLE
VISIÓN	<i>Aseo y mantenimiento de espacios públicos que revelan un cuidado ambiental superior, obtenido a través de mayores recursos dirigidos a la actividad como a una racionalización del uso de estos y una superior conducta ciudadana</i>
OBJETIVO ESTRATÉGICO	Mejorar las condiciones ambientales de la comuna.

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Gestión integral de residuos sólidos urbanos.	RRR Reciclar, reutilizar, reducir	Programa de gestión integral de residuos (unificar políticas de alcance comunal).
		Programa de uso eficiente de recursos
		Proyecto de Centros demostrativos y tratamiento de residuos orgánicos. (Parque O'Higgins)
		Proyecto separación en origen para edificios y condominios, asociado a la entrada en funcionamiento de planta recicladora REMSA de EMERES (Empresa Metropolitana Disposición y Tratamiento).
		Evaluación y Fortalecimiento del proyecto FOMIN-Casa de La Paz, que busca potenciar la acción de los recicladores ("cartoneros") en la Región Metropolitana.
		Programa (extensión) de reciclaje de aceites comestibles, que se realiza con apoyo de la SEREMI.
		Plan de extensión de iniciativas de reducción, reciclaje y reutilización a las empresas privadas y centros de educación superior (apelando a la RSE y buenas prácticas ambientales).
		Programa de educación para el manejo de residuos y reciclaje
2. Recuperación y mejoramiento de las condiciones ambientales del espacio público y áreas verdes de la comuna	Espacio público limpio	Programa de mejoramiento de aseo de espacios públicos (reposición de la flota de camiones recolectores y equipos de aseo; reordenamiento de horarios y turnos en retiro de basura y barrido; reforzamiento del personal encargado del aseo comunal; reforzamiento de la fiscalización para disposición ilegal de basura, etc.).
		Programa de arborización de los espacios públicos, preferentemente de especies nativas de hoja perenne que cumplan la tarea de captura de contaminantes durante todo el año.
		Programa borrado de grafitis
3. Integrar a la comunidad como actor clave en el mejoramiento de la calidad ambiental de la comuna	Comunidad como actor clave en el cuidado del medio ambiente	Proyecto de mejoramiento de Centro Demostrativo y Educativo Parque O'Higgins (técnicas de reciclaje y huertos urbanos).
		Plan de coordinación intrainstitucional en temas ambientales
		Programa de eficiencia energética en las dependencias municipales, alumbrado público, establecimientos educacionales y de salud dependientes del municipio.
4. Mejorar la coordinación	Coordinación institucional para	Plan de coordinación con Gobierno Central (MMA) y ONG que trabajen temas ambientales.
		Mejoramiento de Centro Demostrativo y Educativo Parque O'Higgins (técnicas de reciclaje y huertos urbanos). (aparece como proyecto en

institucional en el tratamiento de los temas ambientales para maximizar beneficios.	maximizar beneficios ambientales	presupuesto 2015, se concretará)
		Plan de coordinación intrainstitucional en temas ambientales
		Plan de coordinación con Gobierno Central (MMA) y ONG que trabajen temas ambientales.
5. Reducción y mitigación de impactos ambientales en el territorio comunal	Mitigación ambiental	Programa de disminución de ruido ambiental local (focalizado a puntos específicos de construcción; Desarrollo de cartografía para definición de áreas de vulnerabilidad comunal por ruido).
		Campañas para disminuir el uso de bocinas.
		Fortalecimiento de la unidad de fiscalización de ruido.
		Programa de mitigación de PM 10 (Local, focalizado a puntos específicos por actividades de construcción; Fiscalización a la construcción).
		Programa de Control de Fuentes Fijas (Fiscalización del 100% de fuentes fijas que deben paralizar en pre emergencia ambiental; Convenio con el MMA).

3. Plataformas Estratégicas Área Desarrollo E Integración Social

Área	DESARROLLO E INTEGRACIÓN SOCIAL	
Perfil Comunal	FORTALEZAS ✓ Implementación de nuevas líneas de trabajo en infancia, migrantes y juventud. ✓ Adultos mayores como eje estratégico consolidado en la gestión municipal. ✓ Optimismo sobre el futuro comunal. ✓ Identidad comunal asociada al patrimonio físico-social y la vida de barrio. ✓ Disminución efectiva de las condiciones de pobreza entre sus residentes, respecto de la realidad regional. ✓ Presencia de importantes centros de espectáculos y cultura a nivel nacional.	DEBILIDADES ✓ Centralización de Servicios Municipales dificulta el acceso de ciertos usuarios con movilidad reducida. ✓ Funciones metropolitanas - mayor ocurrencia de delitos en espacios públicos de la ciudad. ✓ Deterioro de la efectividad de la vigilancia. ✓ Escasa renovación de líderes vecinales. ✓ Insuficiente participación ciudadana. ✓ Mecanismos de participación y gestión municipal inadecuados para integrar la diversidad. ✓ Deficiente oferta cultural a escala barrial. ✓ Concentración de la pobreza en grupos vulnerables. ✓ Desconfianza entre vecinos, por desconocimiento, dificulta la conformación de comunidad.

EJE ESTRATÉGICO	COMUNA PARTICIPATIVA
VISIÓN	<i>Ampliación de la participación y de sus formas de implementación; acción municipal más directa y proactiva; llamado a la participación en diversas iniciativas (culturales, educacionales, deportivas, sociales, etc.)</i>
OBJETIVO ESTRATÉGICO	Fortalecer la representatividad ciudadana a través de una nueva relación municipio-comunidad que incluya a la diversidad de actores de la comuna.

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Innovación en los canales de información y difusión local, a través de mecanismos de	Canales de información y difusión local	Estudio de diagnóstico de la diversidad de perfiles de usuarios de la comuna (Actualización del perfil de residentes y usuarios de la comuna).

<p>vanguardia que posicionen comunicacionalmente los espacios de participación ciudadana y sus mecanismos</p>	<p>innovadores</p>	<p>Programa de mejoramiento de canales de información existentes. Proyecto de diseño de nuevas estrategias de difusión municipal para llegar a todos los públicos Proyecto de diseño de una plataforma digital que canalice información municipal de servicios y programas que facilite la entrega de información y participación ciudadana.</p>
<p>2. Formalización de espacios de participación de la comunidad en la planificación comunal, con reglas claras.</p>	<p>Espacios de participación para la planificación</p>	<p>Estudio de diseño de protocolo para los espacios de participación, con reglas claras de los ámbitos de aplicación (tipos de proyectos), grados de vinculación de la participación en la decisión y momentos de la participación (temprana o de validación), que sea conocida por todas las partes (municipio y comunidad) Fortalecimiento del COSOC Programa (ampliación) de presupuestos participativos Programas de Desarrollo de Barrios Plan de participación que contemple espacios institucionalizados como mesas barriales, diálogos participativos, entre otros, que tenga la posibilidad de ser vinculantes.</p>
<p>3. Restauración de la vinculación de la OOSS con los barrios de la comuna, como base de gestión territorial, a través de una actualización de la organización territorial.</p>	<p>Vinculación de organizaciones sociales con los barrios</p>	<p>Plan de capacitación permanente para el desarrollo de competencias y habilidades dirigenciales y de liderazgo para los diversos actores sociales. Programa escuela para nuevos líderes (Incentivo de la renovación de líderes) Estudio de catastro de organizaciones sociales formales e informales de la comuna (territoriales y temáticas). Programa de apoyo técnico a la conformación y mantención de las organizaciones sociales. Generar instancias de articulación entre organizaciones sociales y otras instituciones vinculadas a temáticas o a territorios.</p>
<p>4. Diversificación de los mecanismos y canales de participación, pasando de un enfoque tradicional a uno actualizado a la realidad comunal, para incluir los diversos actores sociales y sus necesidades particulares</p>	<p>Diversificación de los canales de participación</p>	<p>Plan de participación que contemple espacios institucionalizados como mesas barriales, diálogos participativos, entre otros, que tenga la posibilidad de ser vinculantes. Programa de formalización y/u ordenamiento de las OOSS existentes y emergentes de la comuna. Plan de capacitación de los funcionarios municipales en procesos y objetivos de participación ciudadana actualizada al contexto social de la comuna. Programa de incentivo de la asociatividad en base a una red organizada de OOSS, para maximizar recursos entregados por la municipalidad. Proyecto de diseño de estrategias para la ampliación de la participación de los jóvenes y niños de la comuna Proyecto de diseño de nuevos instrumentos de participación para la comunidad no organizada</p>

<p>EJE ESTRATÉGICO</p>	<p>SANTIAGO AMABLE Y SEGURO</p>
<p>VISIÓN</p>	<p><i>Promoción de conductas más seguras de la ciudadanía, recuperar el uso del espacio público y tornarlo seguro con esas conductas; vincular el uso del espacio público con la conquista de la mayor</i></p>

*seguridad ciudadana.***OBJETIVO
ESTRATÉGICO*****Aumentar la sensación de seguridad ciudadana objetiva y subjetiva.***

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Coordinación interinstitucional permanente para el control de la inseguridad (subjetivo y objetivo)	Coordinación interinstitucional en seguridad	Plan Comunal de Seguridad Pública que coordine la acción interinstitucional de seguridad en el territorio comunal Mesa comunal de seguridad. Proyecto de Centro de atención a víctimas de delito en conjunto con Subsecretaría de Prevención del Delito.
2. Prevención situacional del delito e incivildades en espacios públicos para aumentar su uso y control natural (prevención situacional)	Prevención situacional	Programa de alumbrado público (mejorar iluminación de calzadas, aceras, plazas y parques) Plan integral de zonas críticas coordinado con organismos de seguridad (Aillavilú, Plaza de Armas, Franklin, Balmaceda, Barrio República). Plan de prevención de incendios en conjunto con bomberos, que aborde el estado de las edificaciones. Programa fiscalización efectiva de actividades detonante de inseguridad (comercio ilegal, prostitución, otros). Proyectos de Iluminación Peatonal Barrio San Diego y Barrio Lastarria Plan de capacitación a funcionarios municipales a cargo de la conservación y diseño de espacios públicos en estrategias de prevención situacional.
3. Utilización de mecanismos disuasorios de delitos e incivildades (prevención disuasoria).	Prevención disuasoria	Proyecto de mejoramiento de Centros de Seguridad e Información de barrios. Programa de adquisición e instalación de Cámaras de Televigilancia Proyecto de conservación Reja Perimetral Parque O'Higgins
4. Vinculación del municipio con la comunidad en la prevención y vigilancia, bajo el principio de co-responsabilidad (prevención comunitaria).	Prevención comunitaria	Programa de participación ciudadana en comités de seguridad permanente. Plan de involucramiento de la comunidad en acciones preventivas de delito e incivildades. Plan Comunicacional para empoderar a la comunidad en el uso de los espacios públicos de la comuna
5. Focalización de la acción preventiva de delitos e incivildades, mediante la sistematización permanente y visualización en tiempo real de información dinámica y actualizada en el tiempo (información y evaluación).	Información y seguimiento de delitos e incivildades.	Proyecto Sistema de georreferenciación de delitos e incivildades que permita la identificación de zonas de concentración de situaciones riesgosas para la posterior intervención

**EJE
ESTRATÉGICO****COMUNA QUE INTEGRA LA DIVERSIDAD (COHESIÓN SOCIAL)****VISIÓN***Consolidar la diversidad de la comuna como un atributo a desarrollar, cuidar y valorar; el valor de la diversidad será fuente de progreso comunal.*

**OBJETIVO
ESTRATÉGICO**

Promover la cohesión social en la comuna, que integre la diversidad en base al dialogo intercultural y construcción de valores comunes.

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Puesta en valor la diversidad cultural como base de la conformación de comunidad y desarrollo local.	Diversidad cultural como valor	Programa antidiscriminación
		Programa de incentivo para la inclusión social de la diversidad en las organizaciones sociales de la comuna
		Campaña de sana convivencia entre vecinos
		Mesa de trabajo con actores privados que representen la diversidad cultural para su puesta en valor (mostrar elementos positivos de la diversidad cultural, gastronomía, artesanía, etc.).
2. Conformación de una comunidad local que integra la diversidad sobre un territorio común que los vincula e identifica.	Territorio como base de la conformación de comunidad	Diseño e implementación de una estrategia comunicacional y educativa sobre los beneficios del intercambio cultural para el desarrollo local
		Generación de espacios de encuentro y conocimiento mutuo de la comunidad
		Programa de espacios públicos y comunitarios para el encuentro de los habitantes de la comuna.
		Programa de mediación de conflictos entre vecinos
		Ordenanza de convivencia armónica entre usos residenciales y de servicio, respetando identidad y vocación barrial.
3. Establecimiento la diversidad como eje estratégico de la gestión municipal.	Diversidad como eje estratégico de la gestión municipal	Incorporación de la diversidad sociocultural en toda actividad pública oficial y no oficial a través de la participación de minorías y/o del uso simbólico de alguna de sus características culturales.
		Estudio de diagnóstico de la diversidad de perfiles de usuarios de la comuna
4. Salvaguarda y promoción de la diversidad cultural como base de un pluralismo cultural, es decir integrar la diversidad pero sin homogenizarla.	Pluralismo Cultural	Generación de espacios de encuentro y conocimiento mutuo de la comunidad
		Mesa de trabajo con actores privados que representen la diversidad cultural para su puesta en valor (mostrar elementos positivos de la diversidad cultural, gastronomía, artesanía, etc.).

EJE ESTRATÉGICO	SANTIAGO INCLUSIVO E INTEGRADO
VISIÓN	<i>Incremento de actividades públicas, recuperación del uso ciudadano de los espacios públicos; proactividad pública en la búsqueda, atención y apoyo a la población vulnerable.</i>
OBJETIVO ESTRATÉGICO	<i>Generar condiciones de acceso a las oportunidades de la vida en sociedad, para aquellos en riesgo de vulnerabilidad social, que permitan su plena inclusión social.</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Hacerse cargo de la vulnerabilidad en la comuna con	Visibilización y sensibilización de la	Campaña de sensibilización de la comunidad.
		Centro Diurno para el adulto mayor

pertinencia y focalización, mediante la visibilización y sensibilización.	vulnerabilidad	Programa de promoción de autovalencia en adultos mayores Programa red de cuidadores voluntarios. Programa de Municipio móvil
2. Generación de una red de oportunidades (red local de inclusión social) según las necesidades de cada grupo, que coordine los mecanismos locales y centrales de protección social.	Red local de inclusión social	Desarrollo de centro de atención familiar Proyecto Delegaciones Municipales en Estaciones Médicas (Municipio en tu barrio, centro de orientación en tu barrio). Estudio de diagnóstico de la diversidad de perfiles de usuarios de la comuna.
3. Vinculación de las personas y grupos vulnerables a la red comunitaria existente y sus pares, como plataforma de visibilización y acceso a oportunidades.	Red comunitaria existente como plataforma de visibilización de la vulnerabilidad	Generación de espacios de encuentro y conocimiento mutuo de la comunidad

4. Plataformas Estratégicas Área Desarrollo Humano

Área	DESARROLLO HUMANO	
Perfil Comunal	FORTALEZAS	DEBILIDADES
	<ul style="list-style-type: none"> ✓ Establecimientos educacionales municipales de tradición y excelencia a nivel nacional. ✓ Variada oferta de establecimientos de educación superior que atrae a miles de jóvenes, a nivel regional y nacional, a estudiar en la comuna. ✓ Educación municipal altamente valorada. ✓ Comuna con alto nivel educacional entre sus residentes. ✓ Servicios e infraestructura de salud municipal bien evaluados por los usuarios. 	<ul style="list-style-type: none"> ✓ Inequidad socio-territorial de acceso a espacios para el desarrollo de actividades deportivas y recreativas. ✓ Poca cultura de prevención y vida sana.

EJE ESTRATÉGICO	SANTIAGO VIVE SANO
VISIÓN	<i>Promover y difundir estilos sanos de vida, de alimentación y de prácticas sociales, en distintas manifestaciones y actividades comunales.</i>
OBJETIVO ESTRATÉGICO	<i>Promover estilos de vida saludables de los habitantes de Santiago.</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Potenciamiento de espacios públicos y espacios deportivos que faciliten la promoción de una vida saludable integrando elementos tales como la	Espacios públicos para la vida sana.	Programa de mejoramientos equipamientos deportivos y recreativos barriales (principalmente multicanchas).
		Proyecto de mejoramiento recintos deportivos y de actividad física en las distintas agrupaciones vecinales
		Programa de parques sostenibles (mejoramiento y creación

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
recreación, actividad física, cultura, salud y medio ambiente.		<p>de equipamientos recreativos y deportivos en parques interurbanos).</p> <p>Programa de actividades de recreación gratuitas en plazas y parques para distintos públicos.</p> <p>Programa de cierre de calles los fines de semana para la actividad física y recreativa.</p> <p>Programa de caminatas familiares y de adultos mayores.</p> <p>Proyecto de máquinas de ejercicios para adultos mayores, niños, adultos y discapacitados en espacios públicos.</p>
2. Re diseño lineamientos de la educación municipal desde un enfoque que potencie la formación de estilos de vida saludables.	Educación para la vida sana.	<p>Diseño de una estrategia comunicacional de promoción de una vida sana.</p> <p>Programa de mejoramiento de infraestructura deportiva de establecimientos educacionales</p> <p>Programa de apertura de canchas y gimnasios de establecimientos educacionales municipales para el uso de residentes.</p> <p>Programa educativo de Salud y Educación, en sexualidad y prevención de adicciones en jóvenes y adolescentes.</p> <p>Programas de educación extraescolar de disciplinas deportivas y vida sana.</p>
3. Potenciamiento del uso de la infraestructura de salud (estaciones médicas, CESFAM) como espacios de difusión y promoción de servicios y oferta municipal que promuevan estilos de vida saludables.	Promoción de la vida sana en barrios.	<p>Fortalecimiento de Estaciones médica como centros de atención de salud integral. (Municipio en tu barrio, centro de orientación en tu barrio).</p> <p>Proyectos de nuevos CESFAM Erasmo Escala y CESFAM Ex Liceo Metropolitano De Adultos</p> <p>Plan de articulación de los centros de salud municipales con instituciones que promuevan la vida sana</p> <p>Plan de Salud Municipal con enfoque preventivo.</p> <p>Plan territorial con operativos en salud preventiva en los barrios, que facilite el acceso de la comunidad a este tipo de servicios.</p> <p>Plan de difusión por unidades de intervención que informe a la comunidad sobre los programas, talleres y beneficios que cuentan los centros de salud referentes a promover una vida sana.</p>

EJE ESTRATÉGICO	SANTIAGO CAPITAL DE LA EDUCACIÓN
VISIÓN	<i>Desarrollo de infraestructura educacional que se valore y rinda a través de usos más variados, promoviendo el aumento de su tiempo disponible útil (salas de clase a utilizar en cursos vespertinos), gimnasios y piscinas para usos comunales en horas después de colegio; salones de actos para actividades culturales en la noche, etc.</i>
OBJETIVO ESTRATÉGICO	Contar con infraestructura de educación municipal adecuada para el logro de los programas educativos.

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
-------------------------	------------------	-------------

<p>1. Inducción situacional al cuidado por parte de los alumnos.</p>	<p>Infraestructura de calidad.</p>	<p>Programa de habilitación o remodelación de establecimientos educacionales</p> <p>Programa de mejoramiento de infraestructura o instalaciones de establecimientos educacionales municipales</p> <p>Programa de ampliación establecimientos educacionales</p> <p>Programa de mejoramiento de infraestructura deportiva de establecimientos educacionales (gimnasios, multi-canchas, patios techados).</p> <p>Proyecto de Reposición Integral Liceo Miguel Luis Amunátegui</p> <p>Proyecto de Reposición Integral De Liceo Cervantes (Media)</p> <p>Proyecto de remodelación de aulas y habilitación de Centro de Extensión en Instituto Nacional.</p> <p>Programa de identificación y mejoramiento de inmuebles educacionales de carácter patrimonial en la comuna.</p>
<p>2. Establecer programas de mantenciones permanentes y periódicas de los establecimientos.</p>	<p>Mantención de recintos educacionales.</p>	<p>Programa de mantención periódica de establecimientos educacionales</p> <p>Banco de proyectos para enfrentar déficit de infraestructura en establecimientos.</p> <p>Diseño de un nuevo modelo para gestionar la mantención de establecimientos según un estándar digno de aseo y ornato en todos ellos (autonomías de recintos)</p>
<p>3. Contar con una participación temprana de la comunidad educativa en la definición de proyectos</p>	<p>Integración de la comunidad en los proyectos.</p>	<p>Creación departamento de asuntos estudiantiles y comunidad escolar.</p> <p>Fortalecimiento de consejos escolares con atribuciones resolutivas</p> <p>Política de apoyo y fortalecimiento de CCPPAA unitarios.</p> <p>Establecimiento de una agenda de trabajo anual por parte de la comunidad educativa.</p> <p>Diseño de espacios de participación para la comunidad educativa.</p>

5. Plataformas Estratégicas Área Desarrollo Económico

Área	DESARROLLO ECONÓMICO	
<p>Perfil Comunal</p>	<p>FORTALEZAS</p> <ul style="list-style-type: none"> ✓ Existe una alta valoración por localización. ✓ Dinamismo por ser un centro atractor de actividades a nivel metropolitano. ✓ Existencia de instituciones como base del D.E.L. ✓ Buena evaluación de SSMM de trámites de negocios. ✓ Buena Infraestructura y equipamiento de servicios para los negocios. ✓ Incremento poblacional genera mayor demanda de servicios y comercio local. ✓ Existencia de una estrategia de Turismo y Cultura. 	<p>DEBILIDADES</p> <ul style="list-style-type: none"> ✓ No existe definición, ni opción de política de (D.E.L). ✓ Actores locales identifican deficiente articulación de actores económicos. ✓ Alta presencia de conductas inadecuadas. ✓ Sector financiero comunal maduro, menor dinamismo respecto a áreas oferta competitiva. ✓ Dinámica comunal de sectores económicos con tasas de crecimiento bajo (sector maduro).

✓ Alto diferencial de competitividad intra comunal.

	SANTIAGO, TERRITORIO PARA NUEVOS DESARROLLOS
VISIÓN	<i>Incrementar la masa de negocios en la comuna, invitar y acoger nuevas actividades; desarrollar espacios físicos y virtuales de inversión e innovación.</i>
OBJETIVO ESTRATÉGICO	<i>Proveer las condiciones para maximizar la rentabilidad de las actividades en el territorio (economías de escala).</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Diversificación de base económica por medio de atracción de nuevas empresas que demanden localización central.	Atracción nuevas empresas	Plan de información para la atracción de empresas: estadísticas comunales, instrumentos de apoyo a la inversión, áreas de oportunidades, entre otras.
		Programa de apoyo a la creación de empresas y emprendimientos que dinamicen polos económicos existentes.
		Programa de mejora de condiciones de entorno: infraestructura habilitante.
		Programa de formalización de actividades informales y precarias.
2. Desarrollo de nuevas áreas de oportunidades económicas para la atracción de nuevas empresas (ejemplo zona sur por nueva línea metro).	Nuevas áreas de oportunidades	Programa de impulso al desarrollo de nuevas centralidades (Barrio Universitario en servicios educacionales, Matucana, Barrio Lastarria como polos culturales, Mapocho, entre otros).
		Programa de Áreas Mejora Competitiva: Modernización de gestión, señalética, infraestructura y servicios de mercados (Central, Matadero, Vega Poniente y Antigüedades Brasil).
		Plan de promoción de nuevas áreas de oportunidades para la inversión, con priorización en industrias no contaminantes.
		Programa de mejora de condiciones de entorno: infraestructura habilitante.
		Proyectos de producción limpia en actividades de impacto ambiental: talleres mecánicos, imprentas, talleres artesanales, entre otros (Retención de empresas locales).
3. Articulación de actores económicos para el desarrollo de nuevos nichos de mercados y desarrollo de productos y servicios de alto valor agregado. Estrategias conjuntas.	Articulación de actores	Programa de cooperación y coordinación de actores económicos de la comuna con actores económicos de área competitiva. Alianzas estratégicas con áreas competitivas nacionales (Providencia, Las Condes) e internacionales (Montevideo, Bs. Aires, Sao Paulo, Río de Janeiro, Bogotá, Medellín).

		<p>Programa de articulación territorial bajo modelo triple hélice para la generación de proyectos de I+D en tendencias emergentes: ciudades inteligentes, economía verde, economía social-colaborativa, nueva gobernabilidad, entre otros.</p> <p>Programa de encadenamiento de actividades en torno a centralidades emergentes: Comunidades locales de aprendizaje en emprendimiento e innovación (modelo triple hélice).</p> <p>Plan de modernización de la OMIL: articulación demanda del tejido empresarial local con oferta de formación.</p>
4. Desarrollo de una oferta especializada en negocios de cercanía asociado a perfiles de nuevos residentes	Oferta especializada para el perfil nuevo residentes	<p>Estudio de caracterización de nuevos nichos de negocios en la comuna (Bien público).</p> <p>Programa de calidad y mejoramiento de comercio en zonas claves: diseño de productos y servicios con orientación al cliente. (Comunidades locales de aprendizaje en emprendimiento e innovación, modelo triple hélice).</p> <p>Programa de mejora de condiciones de entorno: infraestructura habilitante.</p> <p>Plan asociativo de difusión territorial de nuevos negocios de cercanía (articulación público-privada).</p> <p>Programa de Apoyo al emprendimiento, especialmente a la formalización y comercialización de productos.</p>
5. Programa de fortalecimiento y desarrollo de la oferta turística comunal de Santiago en línea del Plan Capital de posicionamiento del destino Santiago.	Fortalecimiento oferta turística comunal	<p>Plan de circuitos turísticos - culturales - comerciales (Santiago Poniente, Franklin, etc.).</p> <p>Implementación del destino e imagen Santiago (Plan Capital).</p> <p>Proyecto de señalética turística en lugares de alto potencial turístico.</p> <p>Programa de fomento productivo para apoyar empresas turísticas (gastronomía, hotelería, artesanía, transporte).</p> <p>Programa de cooperación y coordinación público-privada y público-público para el fomento del turismo local.</p> <p>Plan de fortalecimiento de la calidad y de la oferta turística local (84 productos turísticos priorizados por Plan Capital).</p>

6. Plataformas Estratégicas Área Desarrollo Institucional

Área	DESARROLLO INSTITUCIONAL	
Perfil Comunal	<p>FORTALEZAS</p> <ul style="list-style-type: none"> ✓ El municipio cuenta con mecanismos de transparencia y probidad apropiados. ✓ Buena evaluación de la comunidad de los servicios traspasados (salud y educación). ✓ Alta autonomía financiera (técnicamente). ✓ Sistema de evaluación de desempeño funcionario efectivo dada la baja proporción de dotación a honorarios. 	<p>DEBILIDADES</p> <ul style="list-style-type: none"> ✓ Marco legal inadecuado para el rol de comuna capital. ✓ Deficiente comunicación con los vecinos. ✓ Deficiente gestión de la prestación de servicios municipales. ✓ Deficiencias Organizacionales y de Procesos Municipales

EJE ESTRATÉGICO	MUNICIPIO VINCULADO CON LA COMUNIDAD
VISIÓN	<i>Proponer planes y prácticas municipales que valoren resultados entre la ciudadanía y no logros internos; promover evaluación también con la gente.</i>
OBJETIVO ESTRATÉGICO	<i>Reordenar las prioridades de la gestión, poniendo como objetivo último, a la comuna y su gente.</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Municipio cercano a sus barrios a través de la infraestructura existente.	Municipio en el barrio	Proyecto de delegaciones municipales barriales en estaciones médicas como delegaciones municipales (Municipio en tu barrio, centro de orientación en tu barrio).
		Programa de mejoramiento de centros de seguridad e información de barrios.
		Plan comunicacional de descentralización de servicios y oferta <i>on line</i> .
		Programa municipio móvil para usuarios con dificultades de movilidad y acceso.
2. Instauración de la calidad de servicio como valor institucional, transversal a todos los procesos municipales.	Calidad de servicio	Plan de capacitación en calidad de servicio.
		Incorporación de indicadores de calidad e servicio en evaluaciones de desempeño.
		Estudio de diagnóstico de perfiles de usuarios de la comuna.
		Encuestas de Satisfacción Usuaría permanentes (Aló Santiago y en lugares de atención a público)
3. Diseño de procesos municipales claves, con un enfoque intersectorial, orientados a la comunidad.	Funciones orientadas a la comunidad.	Programa de Gestores Territoriales coordinados con todas las direcciones municipales.
		Estudio de rediseño de procesos claves.
		Diseño de mecanismos formales de participación de la comunidad en la planificación.

EJE ESTRATÉGICO	MUNICIPIO MODERNO
VISIÓN	<i>Generación de incentivos de innovación vinculados con la atención a la ciudadanía, promover ganancias de eficiencia y rendimiento, destacando y premiando innovaciones y resultados.</i>
OBJETIVO ESTRATÉGICO	<i>Reforzar la vocación de servicio público de los funcionarios públicos, incentivando la innovación y reconociendo los logros.</i>

ESTRATEGIAS PRINCIPALES	LÍNEAS DE ACCIÓN	ACTIVIDADES
1. Empoderamiento de los equipos municipales en las iniciativas municipales, desde el diseño a la implementación.	Empoderamiento equipo municipal	<p>Estudio para re estructurar la organización de forma horizontal en torno a procesos transversales.</p> <p>Plan de reuniones de coordinación periódica de equipos municipales, para el diseño y seguimiento de iniciativas.</p> <p>Programa de comunicación interna de socialización de logros de la institución (intranet o boletín)</p> <p>Programa de espacios institucionales transversales de reflexión sobre los objetivos institucionales (jornadas municipales).</p>
2. Formalización de un sistema de reconocimiento funcionario (adicional a PMG) orientado al logro (no a la tarea) y la innovación (ligado a la evaluación de desempeño), que genere la necesidad de lograr que las "cosas pasen" y trabajar coordinados con otras unidades municipales.	Orientación al logro	<p>Presupuesto por objetivos, metas y control de gestión.</p> <p>Plan de capacitación de liderazgo de los Directivos, para la gestión directiva participativa y coordinada.</p> <p>Programa de Capacitación diseñado en función de los objetivos y prioridades institucionales.</p> <p>Plan de incentivo al logro, con socialización de resultados en la institución.</p>
3. Redefinición y socialización de ámbitos de acción de unidades municipales, bajo la lógica de procesos transversales a la organización.	Conocimiento interno	<p>Instancia mensual de coordinación de directores municipales, en torno a procesos claves.</p> <p>Estudio de rediseño de procesos claves con enfoque transversal e intersectorial.</p> <p>Plan de trabajo colaborativo de la Dirección de Salud - Educación</p> <p>Elaboración manuales de procedimientos (fiscalización, administrativos, ITO).</p>

2. Plan de Acción (Metas)

• 1ER JUZGADO DE POLICIA LOCAL	
PMG	Mantenimiento y actualización archivos
2DO JUZGADO DE POLICIA LOCAL	
PMG	Respuesta a escritos en menor tiempo.
PMG	Atención expedita a consultas realizadas por correo electrónico, habilitando pagina web para pagos de infracciones
3ER JUZGADO DE POLICIA LOCAL	
PMG	Detectar el 100 % de los errores emanados de las diversas unidades municipales
PMG	Reducir tiempo de respuesta
4TO JUZGADO DE POLICIA LOCAL	
PMG	Preguntas frecuentes sobre tramites de Juzgados de Policía Local (subir a la web 60 preguntas con sus respuestas)
PMG	Información a distancia
5TO JUZGADO DE POLICIA LOCAL	
PMG	Detección de Errores
ADMINISTRACION MUNICIPAL	
PMG	Comité de permisos municipales
PMG	Modelo de gestión de trámites de permisos comerciales en BNUP
ADMINISTRACION Y FINANZAS	
PMG	Diseño y construcción de una política de gestión de personas (PGP) con enfoque de género
PMG	Digitalización de los archivos de la dirección de gestión de personas (DGP)
PMG	Realizar catastro en dependencias municipales de los siguientes aspectos: Infraestructura, equipamiento, N° teléfonos
PMG	Incorporación de mayores ingresos
PMG	Modernización del procedimiento de pago y envío de fondos a otros municipios
PMG	Desarrollo de aplicación
PMG	Constituir un comité de delegados de bienestar social
ESTR	Desarrollo de todo el sistema de contabilidad gubernamental (Área municipal, Salud y Educación)
ESTR	Implementación Sistema de Control Gestión de los equipos Multifuncionales de fotocopiado e Impresión
ESTR	Disminuir el porcentaje de cheques que se caducan por no ser cobrados y/o retirados
ESTR	Control e implementación de política de Trabajos Extraordinarios
ESTR	Actualización de Bases de datos de Recursos Humanos

ESTR	Generar política entre Municipalidad y Asociación Chilena de Seguridad respecto al Control de accidentes de laborales
ESTR	Generar Planilla para proceso de pago Honorarios con Fondos Externos
ESTR	Reducir los costos por reparto de Boletines de Pago de Patentes, a través de un programa de entrega de los mismos por Correo Electrónico
ASEO	
PMG	Sistema de fiscalización y control de los 3.000 contenedores y 2.500 papeleras en Vía Pública
ESTR	Porcentaje de cumplimiento de rutas de servicio de recolección RSD, respecto de cumplimiento base de octubre 2015 (por entregar)
ESTR	Eficiencia de camiones recolectores de acuerdo a base octubre 2015 (por entregar)
ESTR	diseñar e implementar un nuevo sistema de cobro a sobreproductores de RSD
ESTR	Implementar un sistema de recolección diferenciada en 88 edificios del sector repoblado
ESTR	Reducir la cantidad de reclamos no resueltos de los vecinos, con respecto al año anterior
ASESORIA JURIDICA	
ESTR	Actualización de catastro y registro de los títulos de bienes raíces municipales
COMITE INFANCIA Y FAMILIA	
ESTR	Potenciación mejora servicio al usuario
COMUNICACIONES	
PMG	Informativo comunal por todo Santiago, bimensual de la Gestión Municipal
CONTROL	
ESTR	Realizar auditoria al proceso de licitaciones.
ESTR	Disminuir el promedio para revisar con acuciosidad, la visación de los documentos de pago a nivel municipal.
PMG	Capacitación normativa y procedimientos Chilecompra y rendición de cuentas
CORDESAN	
ESTR	Ejecutar obras fase final programa recuperación de cités y pasajes de la comuna de Santiago
ESTR	Ejecución de obras fase final programa recuperación de cités y pasajes de la comuna de Santiago
ESTR	Dar uso a franja horaria con gratuidad en piscina temperada Parque O'Higgins
ESTR	Programa de rehabilitación habitacional implementado
ESTR	Ejecutar Plan de promoción para la publicidad en la Comuna de Santiago
ESTR	Plan de innovación para la atracción de inversión privada con fines de recuperación patrimonial e impacto social
CULTURA	
PMG	Cultura en ruta, ciclo de autocapacitación Realización de 5 recorridos históricos, patrimoniales,

	culturales y turísticos de la comuna de Santiago con funcionarios de la Subdirección de Cultura y vecinos.
PMG	Cultura en ruta, ciclo de autocapacitación. Invitación al 100% de Directivas de organizaciones Culturales de la comuna
ESTR	Fortalecer la presencia social y cultural de la biblioteca municipal en el quehacer cotidiano de la comuna
ESTR	Implementación de programas culturales, en las unidades de la dirección de Cultura, orientadas a la comunidad de vecinos, estudiantes y usuarios de la comuna de Santiago (Casa Colorada)
ESTR	Implementación de programas culturales, en las unidades de la dirección de Cultura, orientadas a la comunidad de vecinos, estudiantes y usuarios de la comuna de Santiago (Palacio Cousiño)
ESTR	Implementación de programas culturales, en las unidades de la dirección de Cultura, orientadas a la comunidad de vecinos, estudiantes y usuarios de la comuna de Santiago
ESTR	Promover la realización de festividades tradicionales de la comuna, poniéndose énfasis en una fecha o personaje característico del lugar
DESARROLLO ECONOMICO	
PMG	DIDEL en tu barrio /empleo vecinal
PMG	Plataforma única de atención de público. DIDEL
ESTR	Mejorar y crear programas de oficina de la DIDEL en líneas estratégicas de empleo, capacitación y desarrollo empresarial
ESTR	Unidad de Desarrollo Local Fortalecida Institucionalmente
DIDECO	
PMG	Contar con un plan de acción que permita un mejor acceso a la información de servicios DIDECO
PMG	Elaboración de manual digital con actualización de servicios DIDECO que considere a lo menos el 85% de los servicios definidos en el plan.
PMG	80% de funcionarios/as de DIDECO son capacitados en el uso del manual de servicios.
PMG	Realizar capacitación de manual digital de servicios DIDECO a 60 representantes estratégicos de organizaciones y/o instituciones de la comuna.
ESTR	Implementación de 14 operativos de servicios territorializados, Programa Santiago Vecino, en las agrupaciones vecinales de la comuna.
ESTR	Aumentar en un 10% los recursos externos gestionados como aporte a los programas de las subdirecciones de DIDECO, respecto de los recursos obtenidos el año 2015 (\$ 753.846.604)
ESTR	Implementación de Plan de Formación a 150 Dirigentes Sociales
ESTR	Realizar intervenciones deportivas recreativas en los barrios de la comuna de Santiago contribuyendo a la recuperación de los espacios públicos y a la participación activa de los vecinos acercando a la municipalidad con las organizaciones comunitarias
ESTR	Realizar al menos 4 encuentros interbarriales que faciliten el intercambio de experiencias y aprendizajes entre los vecinos
EDUCACION	
ESTR	Fortalecimiento de extensión educativa a nivel de escuelas y liceos
ESTR	Asignatura competencias para la ciudadanía aprobada por MINEDUC
ESTR	Diseño y aprobación de red de educación de adultos

ESTR	Política Comunal de Convivencia Implementada
ESTR	Implementación de plan de perfeccionamiento docente
ESTR	Elaboración de diseños de proyectos emblemáticos
GERENCIA TECNICA VIVIENDA	
ESTR	Se llevarán a cabo postulaciones y ejecuciones de obras de mejoramiento de viviendas y condominios sociales que se encuentran deteriorados a través de programas con subsidios del MINVU.
ESTR	Se comenzará la ejecución de una solución de vivienda definitiva para vecinos que no contaban con vivienda y que obtuvieron subsidios habitacionales a través de comités de vivienda.
ESTR	Ejecución y elaboración de proyectos en espacios públicos en barrios que se encuentran ejecutando el programa de recuperación de barrios quiero mi barrio
HIGIENE	
PMG	Medición de cloro libre residual en agua potable domiciliaria en domicilios de la comuna de Santiago, durante el segundo semestre del 2016.
PMG	Control y corrección de hábitos higiénicos de manipuladores de alimentos de 21 escuelas básicas y 16 liceos de la comuna, durante el primer semestre del 2016
ESTR	Realizar acciones de promoción de los planes de esterilización de mascotas y fiscalización de la ordenanza 106 en parques y plazas de la comuna de Santiago
INSPECCION	
PMG	Sistema de Control de clausuras.
PMG	Ficha digital de Cafeterías con piernas.
ESTR	Aumentar las fiscalizaciones asignadas al concepto de Giro Priorizado. Línea base: 40 % de fiscalización a giro priorizado durante el año 2015
ESTR	Fiscalizar cuatrimestralmente los permisos de BNUP de acuerdo a información proporcionada por Subdirección de Rentas
MEDIO AMBIENTE	
PMG	Creación de una biblioteca (virtual o digital) en la temática medio ambiental
PMG	Edición de tres boletines digitales ambientales
ESTR	Dotar a los vecinos de Santiago de soluciones eficientes para que reciclen sus residuos orgánicos e inorgánicos, en un trabajo colaborativo con los Recicladores de Base, fundaciones de beneficencia y otros.
ESTR	Promover en las comunidades de Santiago los beneficios de los Huertos Urbanos Comunitarios, a través de su construcción, mantención y acciones educativas en torno a ellos.
ESTR	Informar, sensibilizar y educar en buenas prácticas ambientales a vecinos, funcionarios y estudiantes de la comuna para crear conciencia en los hábitos de consumo y comportamiento con el entorno que les rodea.
OBRAS	
PMG	Disponibilización de estado de trámites Permisos de Edificación
PMG	Actualización Del Catastro de Tapas de Compañías de Utilidad Pública.
PMG	Revisión y fiscalización de franjas cedidas
PMG	Revisión y fiscalización de rebajes de acera
ESTR	Matriz de priorización de solicitudes para asignar los recursos
ESTR	Elaboración y aplicación de planilla que estandarice criterios al realizar la fiscalización de permisos de

	rotura y reposición de pavimentos
OPERACIONES	
PMG	Mejorar la atención de los servicios de transporte no habituales, solicitados por las distintas unidades municipales
PMG	Mejorar la atención de los servicios de transporte no habituales, solicitados por las distintas unidades municipales
PMG	Disminuir el consumo de energía eléctrica, en el recinto de la Subdirección de Mantenimiento y T.M., período año 2016.
PMG	Realización de al menos 30 charlas a la comunidad en Gestión de riesgo sísmico. Plan Familia Preparada
ESTR	Mantener una central de emergencia para recibir los denuncios de la comunidad afectada por emergencias que ingresan al sistema Aló Santiago
ESTR	La Oficina Nacional de Emergencia ONEMI, está promoviendo la campaña sobre prevención de incendio
PMG	Revisión de propiedades afectadas por incendios en los últimos 5 años
ORNATO, PARQUES Y JARDINES	
PMG	Integrar la perspectiva de género al quehacer de la Dirección de Ornato Parques y Jardines
PMG	Manual de procedimientos de mantención de arbolado
ESTR	Desarrollar nuevas obras en Platabandas en el año 2016, considerando las etapas de Formulación, Diseño y Ejecución de 20.000 m2.
ESTR	Evaluación de cumplimiento de contrato respecto a la mantención de áreas verdes, en función a la planificación proyectada y el tiempo real de ejecución.
SALUD	
ESTR	Proveer a la Red de Salud del Recurso Humano necesario para el cumplimiento efectivo del plan de salud anual
ESTR	Capacitación continua y sistemática acorde al Plan de Salud
ESTR	Contar con un registro del costo recuperado versus la deuda que mantienen las instituciones de salud por concepto de subsidio de incapacidad laboral
ESTR	Control financiero de los distintos Programas celebrados entre la IMS - Dirección de Salud y el SSMC
ESTR	Terminar satisfactoriamente en tiempo y forma, todas las compras encomendadas al Dpto. de Adquisiciones.
ESTR	Mejorar abastecimiento en Consultorios y Estaciones Médicas de Barrio de la Red a través de la mantención de stocks al día y actualización de consumos.
SANTIAGO INNOVA	
ESTR	Aprobar y ejecutar 20 proyectos de innovación tecnológica, incubadora y comercio: 20 fondos para emprendedores tecnológicos e innovadores.
ESTR	Adjudicar y hacer funcionar fondo CORFO para operación de incubadora
ESTR	"Adjudicar y hacer funcionar: 14 proyectos sociales y territoriales: 10 proyectos para apoyo de emprendedores de grupos vulnerables, 2 proyectos de fomento productivo para apoyo de empresas vinculadas a barrios turísticos y/o comerciales, 1 proyecto de modernización del comercio en la Vía

	Pública 1 proyecto de emprendimientos de industria creativa "
ESTR	Implementar plan de mejoramiento de gestión institucional
SECPLAN	
PMG	Ejecución e inauguración de cuatro (3) obras con prioridad ciudad: 1) Palacio Álamos, 2) Palacio Cousiño, y 3) Parroquia Santa Ana.
PMG	Licitación y adjudicación de tres (3) Concesiones de estacionamientos subterráneos.
ESTR	Formular, obtener admisibilidad y recursos para ejecutar 4 nuevos proyectos de programa de mejoramiento urbano (PMU) de SUBDERE.
ESTR	Efectuar diseño de 1 proyectos de carácter vecinal en el marco del programa de revitalización integral de barrios e infraestructura patrimonial emblemática PRBIPE " mejoramiento integral calle Madrid entre 10 de Julio y avda. Matta"
ESTR	Licitación y ejecución de obra quiero mi barrio
ESTR	El observatorio de Santiago es un sitio alojado en la web municipal que consiste en un repositorio de información municipal de carácter territorial, ciudadano y estratégico.
ESTR	El Precenso 2016 es una actividad liderada por el INE en convenio con los Municipios del país que permite actualizar - contabilizar la cantidad de viviendas en el territorio nacional y que permita diseñar los sectores de empadronamiento para el levantamiento Censal 2017.
ESTR	Ejecución de obras de 1 proyecto de carácter vecinal del programa de revitalización de barrios e infraestructura patrimonial emblemática " mejoramiento calle Cuevas entre 10 de Julio y avda. Matta.
SECRETARIA MUNICIPAL	
PMG	Crear e implementar un Sistema de Registro Municipal único de Contratos
PMG	Crear e implementar un sistema de control y seguimiento de las Declaraciones de Patrimonio de los funcionarios afectos.
PMG	Disminución de pérdida de llamados Call Center
ESTR	Elaboración de una base digitalizada de acuerdos 2012-2016
PMG	Creación de la unidad de recepción del contribuyente
SEGURIDAD E INFORMACION	
PMG	Gestionar las respuestas a solicitudes planteadas por la comunidad.
ESTR	Promover la participación de la comunidad, fortaleciendo de las organizaciones sociales y la coordinación interinstitucional, en la generación de espacios de corresponsabilidad para la prevención de delitos e incivildades
ESTR	Actualización de los planes de seguridad de los parques cerrados de la comuna.
ESTR	Lograr la efectiva puesta en marcha de la nueva central de cámaras, a partir de un proceso eficaz de reclutamiento y selección de personal idóneo
TRANSITO Y TRANSPORTE PUBLICO	
PMG	Aumentar el número de atenciones en la Unidad de Licencias de Conducir
PMG	Fiscalización de Vehículos mal estacionados
PMG	Incrementar los ingresos por permisos de circulación en el año 2016
PMG	Fiscalizar a empresas constructoras por ocupación de pistas
TURISMO	
PMG	Cultura en ruta. ciclo de autocapacitación (Gestión de los relatores de los recorridos)

PMG	Cultura en ruta. ciclo de autocapacitación (Realización de 5 recorridos)
ESTR	Difusión del patrimonio y atractivos de la comuna para potenciar Santiago como destino turístico, mediante la atención a visitantes nacionales y extranjeros y la difusión del sitio web.
ESTR	Difusión del patrimonio y atractivos de la comuna para potenciar Santiago como destino turístico, mediante la atención a visitantes nacionales y extranjeros y la difusión del sitio web.
ESTR	Entregar una oferta de calidad y gratuita de circuitos turísticos para establecimientos educacionales (Santiago te educa) y visitantes, vecinos y comunidad general.
ESTR	Implementar acciones que contribuyan a fortalecer el conocimiento de la comuna al capital humano que trabaja en el sector del turismo.
ESTR	Realizar tour de familiarización (FAM) orientado a operadores turísticos y medios de prensa a un barrio de la comuna

II

PRINCIPALES INVERSIONES EJECUTADAS EL AÑO 2016

SANTIAGO
Ilustre Municipalidad

Introducción

El año 2016 fue en gran medida un periodo de término de obras de proyectos que se habían comenzado a gestar al inicio del periodo alcaldicio.

En consecuencia, la cartera de inversiones se basa en la Planificación Estratégica Comunal y cada iniciativa se inserta en las Líneas Estratégicas formuladas y se caracteriza por ser altamente realista y concreta, apuntando a cubrir las necesidades más urgentes de las vecinas, vecinos y usuarios de la comuna.

La inversión en espacio público y equipamiento urbano se ha orientado a disminuir las brechas existentes en los territorios, tanto en accesibilidad como en calidad de los espacios públicos y equipamiento. Un ejemplo de ello, lo constituyen los programas masivos de reparación de pavimentos en aceras, que permitió mejorar los pavimentos de las zonas residenciales de la comuna más postergadas y la habilitación de bajadas universales o los futuros CESFAM de Erasmo Escala y de Matta Sur, que posibilitará ampliar la cobertura en salud para sesenta mil personas. Además, la inversión municipal, se ha caracterizado por invertir de manera importante en la protección y recuperación del patrimonio, iniciando durante el año 2015 la recuperación de edificios emblemáticos como los Palacios Cousiño y Álamos.

De la Cartera Comunal de intervenciones a desarrollar durante el ejercicio 2016, 47 corresponden a iniciativas de competencia directa de esta Subdirección de Proyectos.

De las 47 iniciativas, 32 corresponden a proyectos de arrastre 2015 y 15 a nuevos proyectos incorporados durante el periodo 2016.

Para estas 47 intervenciones, 15 registraron ejecución terminada (32%), 24 cambiaron de etapa de gestión (51%) y 8 mantuvieron la etapa de avance (17%). Para estas últimas 1 esta en etapa de ejecución de obras y se proyecta su término el presente año 2017, 3 están en etapa de formulación presupuestaria aprobada en espera de asignación de fondos y 4 se mantienen en la etapa de licitación en atención a que el llamado correspondiente no hubo oferentes por lo que se hará un nuevo proceso de licitación.

Lo anterior se grafica en el siguiente Cuadro:

ETAPA de avance	SUBETAPA	Situación inicial de las intervenciones		Situación final Intervenciones (DIC.2016)	
		Cantidad	%	Cantidad	%
LÍNEA BASE	En desarrollo	6	12,8	2	4,3
	Terminada	-		1	2,1
DISEÑO	En licitación	-		-	
	En desarrollo	17	36,2	2	4,3
	Terminada	-		3	6,4
FORMULACIÓN	En desarrollo	7	14,9	9	19,2
EJECUCIÓN	En licitación	7	14,9	5	10,1
	En desarrollo	10	21,3	11	23,4
	Terminada	-		14	29,8
		47	100	47	100

La cartera de proyectos durante el año 2016 presentó iniciativas en 6 Líneas Estratégicas de Desarrollo Comunal, la cantidad de iniciativas contenidas en estas y su incidencia porcentual se representa en la siguiente tabla, observándose mayor número de proyectos es Santiago Espacio Público Sustentable y en segundo lugar, Santiago Capital de Educación.

L. E. Santiago	Diciembre 2016	%
Amable y Seguro	13	16,25
Capital de Educación	16	20,00
Espacio Público Sustentable	25	31,25
Integrado e Inclusivo	11	13,75
Patrimonial y Multicultural	10	12,50
Vive Sano	5	6,25
TOTAL	80	100

1.- Santiago Amable y Seguro

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
1	MATTA NORTE	Iluminación Peatonal Barrio SAN DIEGO	68.636	TERMINADO
2	MATTA NORTE	Iluminación peatonal Zenteno	10.811	TERMINADO
3	MATTA ORIENTE	Iluminación peatonal Cuevas, Madrid	50.902	TERMINADO
4	MATUCANA, PORTALES	Iluminación Peatonal Esperanza, Libertad	54.609	TERMINADO
5	CICLOVIA M 42 K	Iluminación peatonal Río Mapocho	155.533	TERMINADO
6	PORTALES SUR, YUNGAY	Iluminación vial y peatonal Romero, Libertad, Esperanza	55.399	TERMINADO
7	UNIVERSITARIO	Recuperación de Luminarias Barrio República.	51.300	TERMINADO
8	TRANSVERSAL	Adquisición Cámaras de Tele-vigilancia, Comuna de Santiago	717.194	TERMINADO
9	SANTO DOMINGO	Iluminación peatonal Plaza Bolsillo	1.287	TERMINADO
10	PEDRO MONTT	Iluminación Peatonal Pedro Montt/ Luis Cousiño	9.348	TERMINADO
11	BRASIL	Iluminación Plazoleta Inmaculada Concepción	7.380	TERMINADO
12	SAN ANTONIO	Iluminación Vial y Peatonal Eje San Antonio	125.363	TERMINADO
13	SAN BORJA	Iluminación peatonal Plaza Pedregal	8.095	TERMINADO

PROYECTOS	M\$
Terminado	1.315.857
TOTAL	1.315.857

2.- Santiago Integrado e Inclusivo

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
1		Condominios de Vivienda Social, el Roto Chileno 2	95.703	EJECUCIÓN
2	MAPOCHO	Condominios de Vivienda Social, Mapocho Bulnes Block 7	127.604	EJECUCIÓN
3	MAPOCHO	Condominios de Vivienda Social, Mapocho Bulnes Block 8	63.802	EJECUCIÓN
4	MAPOCHO	Condominios de Vivienda Social, Mapocho Bulnes Block 9	127.604	EJECUCIÓN
5	GACITUA	Comunidad Plaza Alejandro Gacitúa	152.872	EJECUCIÓN
6	ESPERANZA	Cité Esperanza 1270	66.066	EJECUCIÓN
7	SAN DIEGO	Cité San Diego 833	59.459	EJECUCIÓN
8	SAN ISIDRO	Cité San Isidro 570	79.279	EJECUCIÓN
9	SANTIAGUILLO	Cité Santiaguillo 1064	145.345	EJECUCIÓN
10	SAN IGNACIO	Cité San Ignacio 360	92.492	EJECUCIÓN
11	SAN PABLO	Vivienda Económica San Pablo-Delfina	90.913	EJECUCIÓN

PROYECTOS	M\$
En Ejecución	1.101.139
TOTAL	1.101.139

3.- Santiago Vive Sano

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
1	TRANSVERSAL	Mejoramiento Piscinas Quinta Normal y Parque O'Higgins	35.326	TERMINADO
2	YUNGAY	CESFAM Erasmo Escala Muro Medianero	139.290	TERMINADO
3	YUNGAY	CESFAM Erasmo Escala	3.828.396	EJECUCION
4	PARQUE O'HIGGINS	Cierre Perimetral y Terraza de Acceso Piscina Olímpica del Parque O'Higgins.	54.771	EJECUCION
5	ALMAGRO	Habilitación Centro de Especialidades Dentales	124.592	TERMINADO

PROYECTOS	M\$
Terminado	299.208
En Ejecución	3.883.167
TOTAL	4.182.375

4.- Santiago Patrimonial y Cultural

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
1	SANTA LUCIA - FORESTAL	Recuperación Terraza Neptuno Alto Cerro Santa Lucia	60.000	EJECUCIÓN
2	YUNGAY	Reparación y Puesta en valor Palacio Álamos	1.008.207	TERMINADO
3	MEIGGS	Recuperación edificio Abate Molina Etapa 1	360.000	TERMINADO
4	VIEL	Mural Paso Bajo Nivel NORTE SUR	111.073	TERMINADO
5	SANTA ANA	Reparación Parroquia Santa Ana	603.336	TERMINADO
6	SANTA LUCIA - FORESTAL	Reparación Plaza Neptuno Bajo	49.289	TERMINADO
7	PARQUE ALMAGRO	Reparación y Puesta en Valor Palacio Cousiño	867.458	TERMINADO
8	CENTRO HISTÓRICO	Adquisición e instalación de Tótems patrimoniales	43.971	TERMINADO
9	SANTA LUCIA - FORESTAL	Reparación Servicios Higiénicos Cerro Santa Lucía	69.553	EJECUCIÓN
10	CENTRO HISTORICO	Adquisición Tótems Informativos lugares patrimoniales	45.446	TERMINADO

PROYECTOS	M\$
Terminado	3.088.780
En Ejecución	129.553
TOTAL	3.218.333

5.- Santiago Espacio Público Sustentable

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
1	TRANSVERSAL	Construcción Ciclovías Diversos Sectores de la Comuna	1.860.300	EJECUCION
2	CUEVAS	Mejoramiento Integral Calle Cuevas (10 de julio- Avda. Matta)	581.409	EJECUCION
3	CENTRO	Intervención Urbana Sector Mercado Central de Santiago	15.000	EJECUCION
4	VICTOR MANUEL	Recuperación Calle Victor Manuel (Placer-BioBio)	89.188	EJECUCION
5	BRASIL	Reparación Juegos Escultóricos Plaza Brasil	60.000	EJECUCION
6	TRANSVERSAL	Cicloparque Mapocho 42K	856.108	TERMINADO
7	FRANKLIN	Mejoramiento de Calle Placer-Barrio Franklin	1.498.098	EJECUCIÓN
8	CENTRO	Mejoramiento de calle Compañía- Merced	1.394.652	TERMINADO
9	CENTRO	Mejoramiento calle San Antonio	1.283.880	TERMINADO
10	TRANSVERSAL	Conservación de Veredas diversos sectores de la comuna (etapa 1)	1.179.102	TERMINADO
11	TRANSVERSAL	Conservación de Veredas diversos sectores de la comuna (etapa 2)	1.472.079	TERMINADO
12	SANTA ISABEL	Mejoramiento de Pavimentos en calle Virreynato	18.578	TERMINADO
13	YUNGAY	Repavimentación de aceras Pasaje Adriana Cousiño	29.262	TERMINADO
14	VIEL	Pavimentación Pasaje dos, en calle Loncomilla	20.464	TERMINADO
15	UNIVERSITARIO	Reparación de aceras en Avda. España	46.127	TERMINADO
16	TRANSVERSAL	Reparación de aceras en sector Norponiente de la comuna	46.262	TERMINADO
17	TRANSVERSAL	Construcción de bajadas universales (San Pablo-Cumming-Balmaceda-Matucana)	36.165	TERMINADO

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
18	SAN VICENTE	Mejoramiento de Pavimentos de veredas en Barrio San Vicente	32.228	TERMINADO
19	CONCHA Y TORO	Mejoramiento de pavimentos de aceras en Barrio Concha y Toro	23.754	TERMINADO
20	SANTO DOMINGO	Remodelación Eje Santo Domingo	1.994.949	EJECUCION
21	PUENTE	Remodelación Calle Puente	421.334	TERMINADO
22	SANTO DOMINGO	Remodelación Calle Santo Domingo como eje Semi peatonal entre R. Cumming y Esperanza	804.362	TERMINADO
24	TRANSVERSAL	Ciclo Parque 42K	856.108	TERMINADO
25	TRANSVERSAL	Pintura de fachada Dirección de Salud	70.463	TERMINADO

PROYECTOS	M\$
Terminado	8.590.928
En Ejecución	6.098.944
TOTAL	14.689.872

6.- Santiago Capital de la Educación

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
1	YUNGAY	Conservación dormitorios INBA	198.980	TERMINADO
2	SANTA ANA	Conservación de Servicios Higiénicos y acondicionamiento acústico de las Aulas Liceo Javiera Carrera A-1	179.396	EJECUCIÓN
3	VIEL	Pintura fachadas Liceo Manuel Barros Borgoño	29.204	TERMINADO
4	PANAMA	Pintura Fachadas Liceo Industrial Eliodoro García Zegers A-20	65.512	TERMINADO
5	PANAMA	Pintura Fachadas interiores y exteriores - Escuela Luis Calvo Mackenna	52.336	TERMINADO
6	HUEMUL	Pintura fachadas interiores y Exteriores Escuela República de Haití	11.882	TERMINADO
7	SANTA ISABEL	Pintura fachadas interiores y Exteriores Escuela República de Uruguay D-11	36.144	TERMINADO
8		Pintura fachadas interiores y Exteriores Escuela Fernando Alessandri D-73	49.714	TERMINADO
9	MEIGGS	Pintura fachadas interiores y Exteriores Escuela D-63 República de Colombia	97.460	TERMINADO
10	YUNGAY	Pintura fachadas interiores y Exteriores Escuela Básica Salvador Sanfuentes	39.206	TERMINADO
11	PEDRO MONTT	Pintura fachadas interiores y Exteriores Liceo Herbert Vargas F-91	32.321	TERMINADO
12	CENTRO HISTÓRICO	Reparación Sistema de Bombas y Calefactores Piscina Liceo A-1 Javiera Carrera	8.000	EJECUCIÓN
13	YUNGAY	Mejoramiento de las condiciones de seguridad de baños y camarines alumnos escuela Santiago Apóstol	33.018	EN LICITACIÓN
14	ALMAGRO	Habilitación Centro de Extensión Instituto Nacional	5.170.541	TERMINADA
15	CLUB HÍPICO	Proyecto plan preventivo 2016: Limpieza, sanitización y sistema de control de plagas (palomas), junto con reparación de pisos, protección y reposición de vidrio Liceo Metropolitano de Adultos	44.986	EN LICITACIÓN

N°	UIT	NOMBRE DE PROYECTO	MONTO (M\$)	ETAPA
16	SANTA ISABEL	Proyecto plan preventivo 2016: reparación y reposición de cubiertas de pasillos exteriores y pabellón administrativo Confederación Suiza A-13	44.980	EJECUCION

PROYECTOS	M\$
Terminado	5.783.300
En Licitación	78.004
En Ejecución	232.376
TOTAL	6.093.680

III

PRINCIPALES PROGRAMAS DESARROLLADOS EL AÑO 2016

SANTIAGO
Ilustre Municipalidad

1. Santiago Amable y Seguro

Dirección de Seguridad e Información

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Proyecto 10 nuevas cámaras de Tele-vigilancia barrio Franklin (proyecto postulado 2013, convenio 2014 y ejecutado 2014-2015)	Disminuir las oportunidades para la comisión de delitos en el espacio público y la percepción de temor e inseguridad, a través de la habilitación del sistema de Tele-vigilancia en el Barrio Franklin.	Barrio Franklin	48.909 Subsecretaría de Prevención del delito, 10.137 (aporte municipal) TOTAL: 59.046.	32.528
Proyecto Actualización del Sistema de Tele-vigilancia de la Comuna de Santiago (proyecto postulado el 2014, convenio 2014 y ejecutado desde diciembre del 2015 con continuidad 2016)	Se remplazarán 122 puntos antiguos de cámaras e instalarán 27 puntos nuevos, además de implementar sala de monitoreo municipal y elaborar protocolos de monitoreo y respaldo de imágenes	Comunal	700.000 (Subsecretaría de Prevención del delito), 397.946(aporte municipal) TOTAL: 1.097.946	313.452 Y MÁS DE 2.000.000 Población flotante
Programa de Mantenimiento del Sistema de Cámaras de la Comuna de Santiago (proyecto postulado el 2014, ejecutado desde Junio del 2015)	Servicio de mantenimiento preventiva y correctiva, de todos los elementos componentes del Sistema de Cámaras de Seguridad de la I. Municipalidad de Santiago a fin de permitir y asegurar la continuidad operacional del sistema.	Comunal	69.000	Comunal
Proyecto Comunicacional Casco Histórico y Centro Cívico Santiago (proyecto postulado el 2014, convenio 2014, ejecutado 2016).	Fortalecer la corresponsabilidad ciudadana entorno a la seguridad y la convivencia (del Centro Cívico de Santiago), a través de la promoción de la cultura cívica y el auto cuidado.	Casco Histórico Santiago Centro. Límite Norte: Av. Presidente Balmaceda. Límite Este: Amunátegui. Límite Sur: Alameda. Límite Oeste: Miraflores.	\$35.893	1.870.000 personas.

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Barrio en Paz Residencial	Programa financiado por la Subsecretaría de Prevención del Delito, en el marco del Plan Chile Seguro 2010-2014 del Ministerio del Interior y Seguridad Pública. Tiene como propósito abordar las problemáticas de violencia, delincuencia y temor que afectan a los habitantes del Barrio Bogotá, ubicado al sur oriente de la comuna de Santiago.	Barrios Bogotá y Matta Sur	63.910	3835
Plan Comunal de Seguridad Pública	Programa financiado por la Subsecretaría de Prevención del Delito, en el marco del Plan Nacional de Seguridad Pública y Prevención de la Violencia y el Delito 2014-2018, denominado "Seguridad Para Todos". Se implementa en la comuna por un período de tres años (2014-2017), a través de convenio de transferencia financiera anual, que contempla la contratación de un equipo de coordinación. Tiene por objetivo abordar las problemáticas de seguridad locales, por medio de la conformación del Consejo Comunal de Seguridad Pública, la implementación del Plan Comunal de Seguridad Pública, el Plan de Intervención en Casco Histórico y Centro Cívico y la implementación de cartera anual de prevención psicosocial y situacional del delito y la violencia.	Comunal	40.000	300.000
Programa Apoyo Jurídico Vecinal	Programa orientado a brindar apoyo de Asesoría Jurídico gratuita a los vecinos y vecinas de la comuna de Santiago en materia Civil, Laboral, Familia, Comercial, Penal entre otras. Además de apoyar a nuestros vecinos y vecinas que han sido víctima de	Comunal	32.400	348

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	delito, en el Ministerio Público, con el fin de tener un acceso más expedito y profesional con los Fiscales y su Carpeta Investigativa, como por ejemplo: lesiones leves, violación de domicilio, destrucción de deslindes, detención arbitraria o ilegal, amenazas, daños, usurpación y receptación, entre otros.			
Programa de Apoyo a Víctimas de Delitos Violentos	Programa orientado a contribuir a la reparación de los daños causados por un delito, a través del contacto rápido, gratuito y oportuno con las personas afectadas, entregando atención integral y especializada con profesionales de diversas áreas: abogados, psicólogos, trabajadores sociales y médicos psiquiatras, existentes en algunos puntos de atención. El programa busca promover que las personas víctimas de delitos ejerzan sus derechos y superen las consecuencias negativas de la victimización.	Comunal	Presupuesto ejecutado directamente por la Subsecretaría de Prevención del delito, en coordinación con la Municipalidad	280
Proyecto Convivencia Comunitaria e Intercultural	Reducir los factores de riesgo y fortalecer los factores protectores en el barrio Balmaceda y Franklin, considerando el componente, multicultural y comercial, respectivamente, con el propósito de promover una sana convivencia comunitaria, como una estrategia para prevenir la violencia y el delito y disminuir la percepción de inseguridad de los vecinos y vecinas.	Barrios Balmaceda y Franklin	97.500	500
Proyecto recuperación Bandejón central de Av. Pedro Montt, entre calles Álamos y	Modificar las condiciones físicas y ambientales del Bandejón de Avenida Pedro Montt (entre calles Álamos y Luis Cousiño), y	Barrio Pedro Montt	48.620	1000

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Luis Cousiño	promover la valorización, uso y cuidado del espacio, para la prevención de incivildades y delitos y disminución de la percepción de inseguridad.			

Dirección de Inspección

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA
Sistema de clausura	Se sistematizaron las clausuras ingresadas a la subdirección de Inspección durante el año 2016 mediante sistema informático, que permitió <ul style="list-style-type: none"> A. Visualización en línea de las clausuras. B. Seguimiento de las acciones realizadas. Estandarización de la información de las clausuras	Toda la Comuna
Rediseño de la fiscalización en terreno	se implementó un nuevo sistema de trabajo que enfatiza en una labor inspectiva grupal, es decir, ya no se realizan fiscalizaciones individuales por parte del inspector, sino todo lo contrario, se trabaja en forma grupal en territorios específicos a través de catastros. Con este nuevo mecanismo se intenta: <ul style="list-style-type: none"> 1. Detectar actividades no regularizadas. 2. Individualizar cada una de las actividades comerciales que mantiene cada zona. 3. Proteger la integridad del inspector de eventuales hostilidades y agresiones. 	Toda la Comuna
Operativo Barrio Meiggs	En conjunto con Carabineros y funcionarios de la Dirección de Seguridad Vecinal, se realizó un operativo de control sobre el Barrio Meiggs durante la época de compras navideñas, el que comprendió el cuadrante Alameda, Exposición, Sazié y Abate Molina. Se buscó principalmente: <ul style="list-style-type: none"> 1. Fiscalización de giros de patentes autorizadas en la Vía Pública. 2. Controlar el uso abusivo de Bienes Nacionales de Uso Público. 3. Controlar la proliferación de comercio ilegal, en conjunto con Carabineros. 	Barrio Meiggs

En el período enero- diciembre 2016 se realizaron 66.707 fiscalizaciones al comercio y Ferias públicas y un total de 4.139 denuncias

MES	FERIAS LIBRES		COMERCIO		Denuncias vía publica
	Fiscalización	Denuncias	Fiscalización	Denuncias	
ENERO	1.802	1	4.171	182	112
FEBRERO	1.966	2	3.765	349	193
MARZO	2.568	9	6.138	402	84
ABRIL	2.152	9	6.433	316	86
MAYO	2.168	13	5.753	279	81
JUNIO	2.086	7	4.485	269	40
JULIO	1.933	-	3.668	197	22
AGOSTO	680	9	3.625	263	63
SEPTIEMBRE	1.317	10	2.587	302	53
OCTUBRE	936	7	2.273	145	39
NOVIEMBRE	780	-	1.284	103	63
DICIEMBRE	1.490	1	2.647	332	96
TOTAL	19.878	68	46.829	3.139	932

Dirección de Operaciones (Emergencia)

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA
Destape de alcantarillado(1394)	Ayudar en emergencia por riesgo sanitario	Toda la Comuna
Entrega de polietileno (701x 2)	Ayudar en emergencia por rotura de techumbres	Toda la Comuna
Instalación de tapas cámara provisorias (346)	Evitar el riesgo de accidentes de los usuarios de las vías públicas.	Toda la comuna
Arreglo de sumideros en mal estado (54)	Evitar caídas por falta de rejillas y disminuir anegamiento de las calles	Toda la comuna
Señalización de peligros en la vía pública (109)	Evitar accidentes de la población	Toda la comuna
Retiro de señalética e infraestructura dañadas en la comuna (40)	Recuperación de bienes municipales	Toda la comuna

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA
Atención a la comunidad por falta de agua, por incendios u otras emergencias (14)	Ayuda social a la comunidad	Toda la Comuna

2. Santiago Integrado e Inclusivo

Sub Dirección de Participación Ciudadana

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Programa de Mediación Extrajudicial de Conflicto	Asegurar y ampliar la entrega de la Mediación Extrajudicial de Conflicto a residentes de edificios y condominios, bajo la Ley 19.537 y aquellos conflictos vecinales que ocurren en pasajes, casa o cites que afectan fuertemente a la vida de barrio.	Toda la Comuna de Santiago		265 Beneficiarios directos.
Programa de Capacitación	Desarrollar instancias de capacitación y educación sobre los deberes y derechos de los habitantes de barrios, condominios y cités de la comuna, de vivir en comunidad. Fomentando la organización de las comunidades de acuerdo a las normas que emanen de la Ley 19.537 de Copropiedad Inmobiliaria, entre otros marcos legales.	Toda la Comuna de Santiago	7.000	14 Talleres realizados. 2 Seminarios. 488 Beneficiarios directos. 17.809 beneficiarios indirectos
Programa de Atención, Asesoría y Orientación	Atender y orientar a vecinos residentes de la comuna, en relación a temáticas problemáticas que afectan su calidad de vida y la vida barrial. Esta atención se realiza presencial, vía telefonía, correo electrónico.	Toda la Comuna de Santiago		Oficina: 1380 Telefónicas: 1150. Correo electrónico: 920
Fondos Concursables	Entregar apoyo Técnico y administrativo a las Organizaciones Formales, Funcionales y Territoriales de la comuna, para el desarrollo de iniciativas auto gestionadas que promueven acciones y actividades de carácter comunitario en cada uno de los barrios de la comunidad a través de fondos municipales y externos como también entregar apoyo al equipo territorial en materia de planificación local".	Toda la comuna de Santiago	541.500	9.791

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Gestión Comunitaria	Fortalecer los procesos de formación, desarrollo y fortalecimiento de organizaciones sociales y barrios de la comuna, asegurando adecuados canales de comunicación y gestión entre los vecinos/as y la municipalidad, basados en principios de participación, transparencia, buen gobierno y equidad".	Toda la comuna de Santiago		18.000
Entrega de Juguetes de Navidad	Distribuir juguetes a la población vulnerable de la comuna de Santiago	Toda la comuna de Santiago	36.000	14.013
Entrega de Útiles Escolares	Distribuir útiles escolares a la población vulnerable de la comuna de Santiago	Toda la comuna de Santiago	41.500	12.372
Subvención a Juntas de Vecinos y Uniones Comunales y Celebración Día del Dirigente	Entregar Subvención Municipal a Juntas de Vecinos y Uniones Comunales de manera de contribuir a la mantención y gastos menores de estas organizaciones.	Toda la comuna de Santiago	58.182	5.150
	Conmemorar el día del dirigente vecinal.		13.000	446
Servicio de Buses a organizaciones comunitarias	Brindar apoyo a las Organizaciones Comunitarias facilitando transporte para que desarrollen viajes turísticos	Toda la comuna de Santiago	200.000	9.100

Sub Dirección de Desarrollo Social – Atención Social

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Departamento de Atención Social	El Objetivo de este Depto. es entregar apoyo y acompañamiento social integral, sistemático y personalizado a personas y/o grupos familiares en situación de vulnerabilidad social, que requieran orientaciones por problemas económicos, vivienda, trabajo y previsión, salud, educación y justicia entre otros	Todos la personas que requieran atención social con un Profesional Asistente Social que resida en la Comuna de Santiago	No Aplica	7.008 personas atendidas por Asistentes Sociales 36.605 atenciones brindadas por Asistentes Sociales. Aun cuando el resto del personal del Depto. entrega atenciones y orientaciones estas no quedan consignadas en el

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
				RIM por ser parte del proceso del beneficio.
Fondo de Asistencia Social de Emergencia (FASE)	Otorgar apoyo económico a los vecinos que se encuentran en situación de necesidad manifiesta o indigencia, a través de Subsidios Económicos que permitan dar respuesta a problemas de vivienda, salud, académicos, servicios funerarios, deudas, servicios básicos entre otros.	Pueden solicitar todos los residentes de la comuna de Santiago que se encuentren en un estado de necesidad	\$154.957. Monto reintegrado \$14.690.	2.639
Beca I. Municipalidad de Santiago	Entregar un aporte en dinero por 10 meses a estudiantes de educación superior, residentes de la comuna, con excelencia académica y carencia de recursos económicos	Estudiantes de Educación Superior, residentes de la Comuna que presenten excelencia académica y deficiente situación económica	\$90.000	200
Informes Sociales	Entregar documento que contiene información de la situación social y económica del vecino, para ser presentado en diversas instituciones con el fin de obtener un beneficio específico	Personas o grupos familiares residentes de la comuna, que lo requieran	No Aplica	1968
Uniformes Escolares	Entregar un apoyo económico en vestuario para estudiantes de enseñanza Básica y Media residentes de la Comuna de Santiago, cuyas familias presenten situación económica deficiente	Todos los estudiantes de Educación Media y Básica que residan en la comuna de Santiago, cuyas familias presenten situación económica deficiente	\$30.352	952
Beca Presidente de la República	Colaborar a JUNAEB en la Postulación y Renovación Beca Presidente de la República a estudiantes de educación, Media y Superior, residentes de la Comuna de Santiago con el fin de obtener un aporte económico entregado por el Estado	Todos los estudiantes de Educación Media y Superior que presentan excelencia académica y deficiente situación económica	Recursos administrados Nivel Central	41 Postulantes y 37 Renovantes
Beca Indígena	Colaborar a JUNAEB en la Postulación y Renovación de Beca Indígena a estudiantes de educación Básica, Media y Superior, residentes de la Comuna de Santiago con el fin de obtener un aporte económico entregado por el Estado	Todos los estudiantes de Educación Básica, Media y Superior que presentan excelencia académica, ascendencia indígena y deficiente situación económica	Recursos administrados Nivel Central	42 Postulantes y 40 Renovantes

Sub Dirección de Desarrollo Social – Emergencia Social

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Stock de Emergencia	Cubrir necesidades básicas o necesidad urgente de familias damnificadas ante alguna emergencia o precariedad económica	Toda la Comuna de Santiago	69.000	4300
Asesoría en Reparación.	Apoyo y orientación a vecinos propietarios, que se encuentren en proceso de reconstrucción o reparación de vivienda por haber sido afectadas por alguna emergencia	Toda la Comuna de Santiago	6.000	143

Sub Dirección de Desarrollo Social – Estratificación Social

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Departamento de Estratificación Social	Conformar un sistema de información de la realidad socioeconómica de los residentes de Santiago, a partir de la aplicación de instrumentos de caracterización vigentes (política pública y local) que permitan perfilar a los beneficiarios de los servicios, beneficios y programas sociales.	<ul style="list-style-type: none"> – Residentes de la Comuna – Atención por Demanda Espontánea 	65.799	<ul style="list-style-type: none"> -11.369 hogares visitadas en terreno RSH -2.345 familias supervisadas -9.667 RSH actualizadas en Gabinete - 237 Constancias de RSH -8.702 inscritos Registro Social Hogares -3.399 gestiones RSH vía WEB -44.174.- atenciones entregadas medidas desde ordenador de filas Ovalo Edificio Bristol. -8 Difusión en Cabildos RSH -24 Difusión en Consulta cabildos RSH -11 Difusión en JJVV/ RSH -15 Difusión en Santiago Vecino/

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
				RSH
		– Solicitudes de información demográfica y georeferenciación y listados de FPS	15.468	<u>Entidades municipales</u> -Adulto Mayor -Alcaldía -Antidiscriminación -Aseo -Chile Crece Contigo -Comité de Infancia y Familia -Desarrollo Social -Unidad de Planificación DIDECO -DIDEL -Oficina Inclusión -Oficina de Migrantes -Participación -Servicios Sociales -Vía Pública <u>Entidades externas</u> -Abriendo Caminos Fundación Gesta -Casa de Acogida Santa Ana -Hospital San Borja -Hospital San Juan de Dios -Centro Andacollo -Programa Chile cuida -Cárcel Pública

Sub Dirección de Desarrollo Social – Protección Social

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Programa Familias, Seguridades y Oportunidades, Acompañamiento Psicosocial	Financiado con recursos FOSIS, consiste en acompañamiento personalizado a los usuarios durante dos años, a través de sesiones domiciliarias, promoviendo el desarrollo de recursos propios y del entorno de las familias. Así favorecer su inclusión social, y contribuir al mejoramiento de su calidad de vida.	En todo el territorio de la Comuna de Santiago. Cobertura 2014: 150 Cobertura 2015: 300 Cobertura 2016: 369	45.641	819 Familias
Programa Familias, Seguridades y Oportunidades, Acompañamiento Sociolaboral	Acompañamiento personalizado a integrantes adultos de las familias que puedan generar ingresos, a través de sesiones individuales, que se complementan con talleres grupales. Promueve mejorar la capacidad de generación de ingresos de usuarios, favoreciendo el mejoramiento de sus condiciones de empleabilidad, la vinculación a oportunidades y la resolución de barreras para el desarrollo en el ámbito laboral.	En todo el territorio de la Comuna de Santiago. Cobertura 2014: 176 Cobertura 2015: 213 Cobertura 2016: 228	49.899	617 Personas
Modelo de Intervención para usuarios de 65 años o más de edad " del Subsistema de Promoción y Protección Social Seguridades y Oportunidades, Programa de Apoyo Psicosocial e Integral al Adulto Mayor - VINCULOS	Promover el desarrollo y fortalecimiento de recursos y capacidades que permitan al adulto mayor alcanzar y sostener, mejores condiciones de vida, a través de tres ejes transversales: Identidad - Autonomía y Pertenencia.	En todo el territorio de la comuna de Santiago 180 Adultos Mayores	39.906.-	180
Seguridades y Oportunidades Calle	Mejorar las condiciones Psicológicas y Sociales de Personas en Situación de Calle, a través del desarrollo de capacidades psicosociales y sociolaborales que permitan su inclusión social.	Personas en Situación de Calle de las comunas de Santiago y Recoleta	72.000.-	80
Centro 24 Horas	Brindar el acceso a alojamiento temporal y servicios básicos a	Personas en Situación de Calle de la	46.727.-	

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	Personas en situación de calle de la comuna.	comuna.		26
Centro de Día	Ofrecer un espacio de encuentro para Personas en Situación de Calle durante el día, en el cual se favorece la socialización y re-integración social y brindando acceso a servicios básicos.	Personas en Situación de Calle de la comuna	62.000.-	30
Albergue Miguel de Cervantes	Brindar alojamiento, alimentación y acceso a servicios básicos a personas en situación de calle durante el invierno.	Personas en Situación de Calle de la comuna	85.000.-	100

Sub Dirección de Desarrollo Social – Intervención Integral

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Mesa casos críticos	Impedir como municipio la materialización del riesgo	Toda la comuna	No aplica	118
Estudiantes en práctica profesional	realizaron atención directa de casos sociales, gestiones en la red local; visitas domiciliarias, informes sociales, diagnósticos y planes de intervención; seguimiento de casos sociales; acompañamiento, seminario sobre inmigración; feria deportivo-cultural; diseño y ejecución de talleres, atención en Botica Comunitaria, orientación en la formulación de proyectos sociales, catastros de población migrante y adulto mayor, orientación y apoyo en elaboración de proyectos sociales y apoyo en Fondos concursables, entre otras actividades.	Juntas de vecinos: 4.Población Centenario 5.Santa Ana 6.Andacollo 7.Brasil 8.Gabriela Mistral I 9.Almirante Blanco Encalada 10.José de San Martín 11.Gabriela Mistral II 12.Avenida España Centros comunitarios y otras organizaciones: 1. Centro Comunitario Carol Urzúa 2. Centro Comunitario Palacio Álamos 3. Subdirección de Servicios Sociales. Edificio	No Aplica	3705

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		Bristol 4. Hogar Génesis 5. Fundación Sonidos Primarios		
Fondo Orasmi	Fondo de ayuda a inmigrantes en riesgo social	Toda la comuna	30	712
Talleres y charlas informativas y formativas	Informar acerca de la red de ayuda social y regularización de asentamiento inmigrantes críticos.	Toda la comuna		927
Prestaciones sociales y psicoterapéuticas directas	Atención social directa y psicológica de casos críticos	Segunda derivación. Toda la comuna y resto de unidades municipales	1.998	625

Sub Dirección de Desarrollo Social – Inclusión y no discriminación

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Dimensión Comunitaria	Articular redes de cooperación y participación con organizaciones de la diversidad sexual (LGTB)	Comuna de Santiago		Realización de 3 Hitos (Izamiento de Banderas/Velatón/R eunión con Organizaciones) Beneficiarios: 200 personas
Dimensión Institucional	Realización de 3 concientizaciones en temáticas de DDHH, diversidad, inclusión y NO discriminación a 150 funcionarios/as municipales	Funcionarios y Funcionarias de la Municipalidad de Santiago		100 funcionarios y funcionarias
Dimensión Individual	Prestar acogida y orientación jurídica y social a personas o grupos que sean o perciban como víctimas de discriminación arbitraria.	Comuna de Santiago		31

Sub Dirección de Desarrollo Social – Infancia

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Chile Crece Contigo	Apoyar, acompañar a todos los niños y niñas y sus familias desde su gestación hasta los 4 años 11 meses de edad.	Víctor Manuel 1860 Cobertura 861 niños y niñas	\$72.000	861 niños y niñas
Centros Familiares para el Cuidado Infantil	Apoyar a las familias más vulnerables de la comuna, cuyos trabajos imposibilitan el cuidado de sus niños/as posterior a la jornada de trabajo.	Víctor Manuel 1860 Cobertura 178 niños y niñas	\$ 43.200	200 niños y niñas

Sub Dirección de Desarrollo Social – Protección de derechos de la infancia y la adolescencia ODP

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
OPD Santiago	Prevenir y atender vulneraciones de derechos de niños, niñas y adolescentes (NNA) a través de la atención directa y la articulación de la respuesta local y los actores del territorio, como garantes de derechos de NNA en el espacio comunal.	Niños niñas y adolescentes de la comuna de Santiago derivados por tribunales, Salud, Educación y demanda espontánea.	4.381 MENSUAL	3.500

Sub Dirección de Desarrollo Social – Centro de Atención a la Familia

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Intervención Familiar	Ofrecer un espacio de acogida de rápido acceso para familias de la comuna que lo requieran por presentar conflictos de relación derivados de la convivencia familiar diaria.	Santiago		24
Intervención Familiar	Generar un proceso de intervención psicosocial con familias de la comuna que lo requieran por presentar	Santiago		79

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	conflictos de relación derivados de la convivencia familiar diaria.			
Intervención especializada	Generar un proceso de intervención psicosocial que facilite estrategias para interrumpir las dinámicas de violencia ejercida al interior de las familias y resguardar la protección del desarrollo físico y emocional de sus miembros.	Santiago		168
Intervención especializada.	Generar un proceso de intervención psicosocial que facilite la resignificación de la experiencia vivida en niños y niñas afectados por episodios de abuso sexual intrafamiliar, así como la disminución del impacto negativo en las familias.	Santiago		58
Promoción y prevención	Facilitar información adecuada y suficiente a profesionales de jardines infantiles y establecimientos educacionales de la comuna que apoye el ejercicio de su quehacer profesional en temáticas relacionadas con familias.	Santiago		31 jornadas de trabajo
Promoción y prevención	Promover y difundir estrategias de promoción de buen trato y prevención de conductas violentas	Santiago	2.195	5.200 asistentes

Sub Dirección de Desarrollo Social – Juventud

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Participación	Realizar diálogos o conversatorios con temáticas contingentes en los jóvenes.	Toda la comuna		230 asistentes
Participación	Elaborar un proceso de levantamiento de información	Toda la Comuna		

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	con un eje participativo en relación a las necesidades e inquietudes que poseen los jóvenes de la comuna de Santiago			513 participantes
Extensión Cultural	Implementar actividades masivas en colaboración con organizaciones juveniles de la comuna	Toda la comuna	10.000	1.636 asistentes
Extensión Cultural	Promover el fomento a los músicos emergentes locales a través de instancias que formativas de producción musical.	Toda la comuna		11 bandas emergentes grabaron su EP.
Formación	Entregar herramientas formativas en diversas áreas a los jóvenes de la comuna de Santiago	Toda la comuna	15.000	926 participantes
Emprendimiento	Implementar espacios de visibilizarían de emprendimientos a los jóvenes de la comuna	Toda la comuna		77 participantes

Sub Dirección de Desarrollo Social – Mujer

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Capacitación y Formación de las mujeres.	Fortalecer autonomía económica de las mujeres de la comuna de Santiago, a través de la formación y especialización socio laboral	Toda la comuna	\$8.000	257 mujeres participantes
Capacitación y Formación de las mujeres.	Entregar conocimientos sobre manejo financiero asociado a plan de negocios y su formalización a mujeres que cursen oficio.	Toda la comuna		44 mujeres participantes
Capacitación y Formación de las	Disminuir la brecha tecnológica entre hombres y mujeres a	Toda la comuna		91 mujeres inscritas.

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
mujeres.	través de la entrega de conocimientos y manejo de redes sociales para gestión en micro emprendimientos en mujeres que cursen oficio.			
Bienestar y salud integral de las mujeres	Ciclo de charlas de sensibilización de mujer, calidad de vida y cuidado familiar desde un enfoque de género.	Toda la comuna	7.500.	50 mujeres asistieron a conversatorio sobre prevención en violencia.
Bienestar y salud integral de las mujeres	Conversatorio en temática mujer, salud mental y bienestar.	Toda la comuna		10 mujeres participaron de conversatorio.
Bienestar y salud integral de las mujeres	Conmemoración del día internacional de la no violencia de género.	Toda la comuna		120 participantes
Bienestar y salud integral de las mujeres	Celebración del día internacional de la mujer.	Toda la comuna		350 invitaciones entregadas a usuarias del Espacio Stgo Mujeres.
Participación e Inclusión Socio Comunitaria de las Mujeres	Sesión del fortalecimiento del vínculo y dinámica grupal en organizaciones de mujeres.	Toda la comuna		80 mujeres asisten a encuentro donde abordaron la temática de la organización entre mujeres.
Participación e Inclusión Socio Comunitaria de las Mujeres	Reuniones de planificación y acompañamiento a la Red de Agrupaciones de Mujeres de Santiago, para definir actividades a realizar.	Toda la comuna		Asistencia a 30 reuniones de la Red, desde un acompañamiento técnico y de planificación

Sub Dirección de Desarrollo Social – Adulto Mayor

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Capacitación Organizacional.	Contribuir al crecimiento y fortalecimiento de la participación social organizada de los adultos mayores de la comuna.	120 organizaciones que funcionan en la comuna de Santiago.		2.000 adultos mayores

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Unidades Educativas	Contribuir al desarrollo de habilidades biopsicosociales y capacidades de los adultos mayores.	Centro Adulto Mayor Santiago ubicado en la 3° AV - Matucana 272 y Centro Comunitario Carol Urzúa ubicado en la 10° AV - Santa Rosa 1727.	31.000	1.060 adultos mayores Centro Comunitario Carol Urzúa: 504 Centro AM Santiago: 556
Gestión y Extensión Cultural	Generar y fortalecer espacios de recreación y creatividad artística cultural de los AM.	Comuna de Santiago	12.400	3.000 adultos mayores
Servicio de Tele asistencia	Ofrecer atención continuada y personalizada a adultos mayores dando respuesta inmediata y eficaz ante cualquier tipo de llamada y ayudando a que la persona no se sienta sola e insegura, permitiéndole así una mayor calidad de vida y autonomía en su domicilio	Comuna de Santiago	35.000	148 adultos mayores
Servicio de Habitabilidad	Instalar en viviendas de adultos mayores para evitar caídas elementos de protección como las barras de seguridad en los baños	Comuna de Santiago	12.000	100 mayores beneficiarios

Sub Dirección de Desarrollo Social – Migrantes

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	NÚMERO DE BENEFICIARIOS
Atención Social Integral	Orientación y apoyo técnico para la constitución de organizaciones de migrantes.	Toda la comuna	Tres nuevas organizaciones constituidas, con 50 personas migrantes participantes.
Atención Social Integral	Capacitación para Funcionarios públicos municipales en temáticas migratorias (6 unidades municipales).	Toda la comuna	Funcionarios de la DIDECO 50
Construcción de Redes	Formar parte de 3 mesas intersectoriales del Municipio para enfrentar desafíos de integración y ejercicio de derechos de la población migrante	Toda la comuna	Participación mensual en mesas del municipio con diversas oficinas: - Mesa de Salud; - Red de Infancia; - Mesa de Inclusión y No Discriminación

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	NÚMERO DE BENEFICIARIOS
Intervención Socio comunitaria	Efectuar 6 talleres de sensibilización en JJVV Y Organizaciones	Toda la comuna	JJVV Cardenal Silva Henríquez JJVV El Progreso Iglesia Andacollo Diálogo en Malón Intercultural Barrio Yungay JJVV San Martín Fundación Margen
Intervención Socio comunitaria	Diseñar y ejecutar 3 talleres que fomenten la convivencia vecinal intercultural, talleres orientados a mujeres Migrantes, entre otros.	Toda la comuna	Taller de Auto percepción a través de la fotografía Taller de Microdocumental Relatos Migrantes Taller de Empoderamiento y Estrategias de Intervención Social Taller de Integración Lingüística Español Creole Talleres Artísticos Interculturales (3) Relatos Itinerantes para niños y niñas (pintura; teatro; música).

Sub Dirección de Desarrollo Social – Discapacidad

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Hipoterapia	Otorgar y/o complementar la rehabilitación de niños y niñas con discapacidad de la comuna.	Se realiza en las dependencias de la Fundación Chilena de Hipoterapia, ubicada en Valenzuela Puelma #9730 Las Condes. Asisten niños y niñas de con diversos diagnósticos, de los 2 a los 18 años de edad. Duración: 10 meses, una sesión semanal.	2.640	8
Canoterapia	Otorgar y/o complementar la rehabilitación de niños y niñas con discapacidad de la comuna.	Se realiza en las dependencias de la Oficina de Discapacidad, ubicada en Matucana # 272, Santiago. Asisten niños y niñas con diversos diagnósticos, de los 2 a los 18 años de edad. Duración: 6 meses, una sesión	1.620	9

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		semanal.		
"Fiesta de Navidad Inclusiva 2016"	Celebrar la navidad con los niños y niñas que presentan discapacidad en la comuna.	Se hizo una campaña de recolección de regalos y con el aporte de servicios sociales y la Corporación Dos Amigos, de canoterapia, se repartieron a todos los niños y niñas usuarios de la Oficina de Discapacidad.	436	20 niños y niñas más sus familias
Prácticas inclusivas	Crear puestos de práctica laboral para estudiantes de los establecimientos diferenciales/especiales de la comuna.	La Oficina de Discapacidad en conjunto con Escuela Juan Sandoval Carrasco, Centro de Capacitación Laboral, Subdirección de Gestión de Personas, Programa de Integración Escolar (DEM), Programa de Inclusión Social (DIDEL) y la Oficina Antidiscriminación, lograron la inserción de estudiantes en práctica provenientes de las escuelas mencionadas, en las dependencias de la Municipalidad de Santiago.		12
Taller Creando emociones / Taller de Yoga / Taller Medicina China	Otorgar y/o complementar la rehabilitación de jóvenes adultos de la comuna.	Se realizó en las dependencias de la Oficina de Discapacidad, ubicada en Matucana # 272, Santiago. Asisten Jóvenes con diversos diagnósticos asociados a discapacidad intelectual y psíquica. Duración: 8 meses, una sesión semanal.	2.016	55
Semana de la Inclusión	Desarrollar actividades vinculadas a expresiones artísticas, culturales alusivas a la temática de la discapacidad.	Biblioteca de Santiago/DIBAM (socios estratégicos)	825	300

Sub Dirección de Vivienda

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Condominio Huemul 2	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Huemul 2	Ubicado en Franklin 1310, 186 unidades habitacionales	17.502,58 UF \$459.793	744
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cité Alameda 2542	Mejoramiento de vivienda Cité Alameda 2542	Ubicado en Alameda 2542 22 viviendas	5.750 UF \$151.052	44
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Remodelación San Borja Torre 2	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Remodelación San Borja Torre 2 Cambio de ascensores.	Ubicado en Av. Libertador Bernardo O'higgins N°232 114 unidades habitacionales	4.037,5 UF \$106.271	576
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Remodelación San Borja Torre 5	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Remodelación San Borja Torre 5 Cambio de ascensores.	Ubicado en Portugal N°38 122 unidades habitacionales	4.037,5 UF \$106.271	488
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Remodelación San Borja Torre 10	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Remodelación San Borja Torre 10 Cambio de ascensores.	Ubicado en Diagonal Paraguay n°361 118 unidades habitacionales	4.037,5 UF \$106.271	752
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Remodelación San Borja Torre 11	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Remodelación San Borja Torre 11 Cambio de ascensores.	Ubicado en Diagonal Paraguay n°383 115 unidades habitacionales	4.037,5 UF \$106.271	620
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Remodelación San Borja Torre 14	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Remodelación San Borja Torre 14 Cambio de ascensores	Ubicado en Diagonal Paraguay n°390 123 unidades habitacionales	4.037,5 UF \$106.271	492
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social	Ubicado en Diagonal Paraguay n°110	4.037,5 UF	480

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Vivienda Social, Remodelación San Borja Torre 18	Remodelación San Borja Torre 18 Cambio de ascensores.	120 unidades habitacionales	\$106.271	
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Remodelación San Borja Torre 24	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Remodelación San Borja Torre 24 Cambio de ascensores.	Ubicado en Portugal N°373 117 unidades habitacionales	4.037,5 UF \$106.271	468
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Remodelación San Borja Torre 25	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Remodelación San Borja Torre 25 Cambio de ascensores.	Ubicado en Diagonal Paraguay n°360 124 unidades habitacionales	4.037,5 UF \$106.271	496
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cité Santo Domingo 2750	Mejoramiento de Vivienda Cite Plaza Yungay, Santo Domingo 2750	Ubicado en Santo Domingo 2750 9 viviendas	2.258 UF \$ 59.459	26
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cité Libertad 760	Mejoramiento de Vivienda Cite La Palmera, Libertad 760	Ubicado en Libertad 760 13 viviendas	3.263 UF \$ 85.885	52
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite Toesca 2532	Mejoramiento de Bienes Comunes Cite Toesca 2532	Ubicado en Toesca 2532 10 viviendas	2.510 UF \$ 66.065	40
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite Toesca 2542	Mejoramiento de Bienes Comunes Cite Toesca 2542	Ubicado en Toesca 2542 8 viviendas	2.008 UF \$ 52.852	32
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite Toesca 2552	Mejoramiento de Bienes Comunes Cite Toesca 2552	Ubicado en Toesca 2552 8 viviendas	2.008 UF \$ 52.852	32
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite Toesca 2562	Mejoramiento de Bienes Comunes Cite Toesca 2562	Ubicado en Toesca 2562 6 viviendas	1.506 UF \$ 39.639	24
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, El Roto	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social El Roto Chileno 2	Ubicado en San Ignacio N°1858 36 unidades	3.636 UF \$95.703	144

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Chileno 2		habitacionales		
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Mapocho Bulnes Block 7	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Mapocho Bulnes Block 7	Ubicado en General Bulnes 1182 48 unidades habitacionales	4.848 UF \$127.604	192
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Mapocho Bulnes Block 8	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Mapocho Bulnes Block 8	Ubicado en Cueto 1181 24 unidades habitacionales	2.424 UF \$63.802	96
Programa de Protección del Patrimonio Familiar Llamado Especial Condominios de Vivienda Social, Mapocho Bulnes Block 9	Mejoramiento de Bienes Comunes de Condominio de Vivienda Social Mapocho Bulnes Block 9	Ubicado en General Bulnes 1182 48 unidades habitacionales	4.848 UF \$127.604	192
Programa de Protección del Patrimonio Familiar , Asignación Directa Comunidad Plaza Alejandro Gacitúa	Mejoramiento de Bienes Comunes, Alcantarillado Comunidad Plaza Alejandro Gacitúa	Ubicado en Carmen 1294 58 viviendas	5.808 UF \$ 152.872	232
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite Esperanza 1270	Mejoramiento de Bienes Comunes Cite Esperanza 1270	Ubicado en Esperanza 1270 0 viviendas	2.510 UF \$ 66.065	40
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite San Diego 833	Mejoramiento de Bienes Comunes Cite San Diego 833	Ubicado en San Diego 833 9 viviendas	2.259 UF \$ 59.459	36
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite San Isidro 570	Mejoramiento de Bienes Comunes Cite San Isidro 570	Ubicado en San Isidro 570 12 viviendas	3.012 UF \$ 79.279	48
Programa de Protección del Patrimonio Familiar Llamado Especial Cites, Cite Santiaguillo 1064	Mejoramiento de Bienes Comunes Cite Santiaguillo 1064	Ubicado en Santiaguillo 1064 22 viviendas	5522 UF \$ 145.344	44

Corporación para el Desarrollo de Santiago – Cités -REHA

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Recuperación de Cités y Pasajes	Recuperación física de los cités y pasajes de Santiago a través de la ejecución de obras para los distintos mejoramientos que cada uno de estos inmuebles requería	LORD COCHRANE 178 BARRIO ALMAGRO		12 viviendas 42 personas
		RIQUELME 828 BARRIO PANAMÁ		8 viviendas 25 personas
		SANTA ELENA 951/ SAN CAMILO 950 BARRIO MATTÁ SUR		11 viviendas 28 personas
		MARTÍNEZ DE ROZAS 2035 BARRIO PANAMÁ		13 viviendas 52 personas
		MAIPÚ 253 / ESPERANZA 246 BARRIO YUNGAY		16 viviendas 37 personas
		ESPERANZA 1270 BARRIO BALMACEDA		10 viviendas 32 personas
		SAN DIEGO 833 BARRIOMATTÁ NORTE		12 viviendas 34 personas
		ROMERO 2692, PASAJE ROSENBLIT BARRIO YUNGAY		20 viviendas 44 personas
		FRAY CAMILO HENRIQUEZ 655 BARRIO SANTA ISABEL		12 viviendas 26 personas
		ROSAS 1828 BARRIO PANAMÁ		17 viviendas 56 personas
		SAN ISIDRO 570 BARRIO SANTA ISABEL		11 viviendas 50 personas
		HERRERA 1287 BARRIO BALMACEDA		17 viviendas 45 personas
		CLUB HIPICO 487 BARRIO UNIVERSITARIO		12 viviendas 43 personas
SAN FRANCISCO 366		20 viviendas		

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		BARRIO ALMAGRO		62 personas
		ÑUBLE 75 BARRIO SANTA ELENA		19 viviendas 43 personas
		ECHAURREN 366 BARRIO UNIVERSITARIO		13 viviendas 29 personas
		MAPOCHO 2362 BARRIO YUNGAY		9 viviendas 29 personas
		ALDUNATE 1011/SAN IGNACIO 1012 BARRIO MATTÁ NORTE		24 viviendas 90 personas
		SAN DIEGO 1820 BARRIO FRANKLIN		27 viviendas 82 personas
		ABATE MOLINA 825 BARRIO SAN VICENTE		7 viviendas 28 personas
		SANTO DOMINGO 1889 BARRIO PANAMÁ		19 viviendas 57 personas
		SAN ALFONSO 930 BARRIO SAN VICENTE		14 viviendas 47 personas
		ESPERANZA 1336 BARRIO BALMACEDA		20 viviendas 35 personas
		BLANCO ENCALADA 2867 BARRIO MEIGGS		21 viviendas 63 personas
		YUNGAY 3240 BARRIO BALMACEDA		20 viviendas 80 personas
		MARTINEZ DE ROSAS 2755 BARRIO YUNGAY		8 viviendas 22 personas
		MONEDA 2750 BARRIO YUNGAY		19 viviendas 68 personas
		SANTA ELENA 1409 BARRIO SANTA ELENA		20 viviendas 44 personas
Recuperación de Cités y Pasajes	Recuperación física de los cités y pasajes de Santiago a través de la ejecución de obras para los distintos mejoramientos que cada uno de estos inmuebles requería.			

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		ROSAS 1821 BARRIO PANAMÁ		10 viviendas 30 personas
		BULNES 82 BARRIO YUNGAY		10 viviendas 38 personas
		SAN FRANCISCO 548 BARRIO MATTÁ NORTE		17 viviendas 51 personas
Recuperación de Cités y Pasajes	Recuperación física de los cités y pasajes de Santiago a través de la ejecución de obras para los distintos mejoramientos que cada uno de estos inmuebles requería	SANTO DOMINGO 1851 BARRIO PANAMÁ		9 viviendas 25 personas
		GARCIA REYES 457 BARRIO YUNGAY		5 viviendas 25 personas
		GORBEA 2458 BARRIO UNIVERSITARIO		20 viviendas 50 personas
		NATANIEL COX 2050 BARRIO HUEMUL		15 viviendas 60 personas
		VICTORIA 1033 BARRIO MATTÁ SUR		18 viviendas 60 personas

3.- Santiago Vive Sano

Dirección de Salud

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Primera Plaza Promotora de la Primera Infancia	Promover el desarrollo de actividad física segura en los niños menores de 5 años de la comuna.	Plaza San Isidro, ubicada en San Isidro y Santa Victoria.	\$22.934	2.800
Segunda Plaza promotora de la infancia (primera etapa)	Promover el desarrollo de actividad física segura en los niños menores de 5 años de la comuna.	Plaza el Castillo del Forestal	\$15.000	28.844
Bicicletas para funcionarios del COSAM	Funcionarios municipales cuenten con medio de transporte activo.	Centro de salud Mental COSAM	\$297	33 funcionarios de COSAM
Almacenes saludables de la Red de Puntos Sanos	Residentes y no residentes de la comuna conocen y comprenden la Ley de Etiquetado N°20.606	6 letreros de almacén (quedan 14 por instalar)	\$297	6 almaceneros
Agenda 9 pasos	<p>Mejorar la salud y calidad de vida de la población que estudia en la comuna de Santiago a través de la reducción de los factores de riesgo causantes de enfermedades crónicas no transmisibles, a saber, dieta no saludable e inactividad física</p> <p>Paso N°1: Alimentación escolar Paso N°2: Huertos saludables Paso N°3: Competencias en educación nutricional Paso N°4: Clases educación física Paso N°5: Salud Bucal Paso N°6:Infraestructura deportiva y recreativa Paso N°7: Transporte activo Paso N°8: Actividades extracurriculares Paso N°9: Programas de prevención</p>	<p>- Esc. Básica Salvador Sanfuentes (EBSS) -Escuela Rep. de Ecuador - INBA - Liceo República de Brasil.</p> <p>Los esfuerzos se concentraron en la EBSS que recibió los 9 pasos; beneficiando a 700 estudiantes de Prekinder a 3ro básico, sus docentes y apoderados.</p> <p>Los otros EE recibieron algunos de los pasos (N°3, N°6). Beneficiando a 300 estudiantes, docentes y apoderados.</p> <p>72 funcionarios municipales de las Torre Santo Domingo</p>	\$ 63.592	<p>Directos: 1.000 estudiantes de PK a 3°.</p> <p>Indirectos: Funcionarios y apoderados de los EE.</p>

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		-Torre Amunátegui -Torre Teatinos		
Modelo de Salud Familiar	<p>Campaña Hagamos un trato por el buen trato: Generar un entorno que favorezca el buen trato mutuo a partir de los flujos de información, alineamiento de objetivos entre usuarios y funcionarios, y la relación interpersonal en sí, centrándose en distintos momentos de la atención en Salud.</p> <p>Libro Sexualidad Adolescente</p> <p>Dar respuesta a las principales inquietudes en materias de sexualidad a adolescentes en un lenguaje y formato cercano y atractivo</p>	<p>17 Letreros de acrílico informativos instalados en Arauco y Domeyko</p> <p>1000 copias impresas del libro más disponibilidad de descarga gratuita digital</p>	<p>3.601</p> <p>8.600</p>	<p>69.535 inscritos en Arauco y Domeyko</p> <p>37.347 Adolescentes, usuarios y residentes, entre 14 y 18 años de la comuna de Santiago</p>
Espacios Amigables Itinerante	Intervención con adolescentes en establecimientos escolares y otros espacios adecuados para jóvenes en prestaciones de salud mental y salud sexual y reproductiva por medio de atenciones individuales y talleres, en alianza con la Dirección de Educación de Santiago.	<p>Alumnos de los liceos José de San Martín A-14, Miguel de Cervantes y Saavedra A-18, Confederación Suiza A-13, Comercial Presidente Gabriel González Videla</p> <p>A-24, Miguel Luis Amunátegui A-2 e Isaura Dinator de Guzmán A-4</p> <p>Además jóvenes entre 10 y 19 años que consulten espontáneamente en el Espacio Amigable Santiago Joven.</p>	\$39.564.	<p>Directos: 605 jóvenes atendidos</p> <p>Indirectos o potenciales:</p> <p>3.246 alumnos matriculados en dichos liceos.</p> <p>Además de 22.705 jóvenes residentes en Santiago, entre 10 y 19 años.</p>
Red de Puntos Sanos	Dar una entidad unitaria gráfica a la red de puntos sanos, a través del brandeo con imagen de	20 kioscos escolares ubicados en liceos y escuelas públicas de	\$3.826	<p>Directos: 65 beneficiarios.</p> <p>Indirectos: usuarios</p>

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	Santiago sano	la comuna. 2 kioscos recuperados de la vía pública para la venta de fruta y verdura 40 carros de jugo de fruta 3 kioscos isotérmicos fuera de colegios		y habitantes de Santiago.

Sub Dirección de Deportes

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NUMERO DE BENEFICIARIOS
GERENCIA	Promover estilos de vida saludables en los vecinos y vecinas de la comuna, mediante la entrega de una oferta gratuita de actividad física, deportiva y recreativa, canalizada a través de la infraestructura deportiva, espacios públicos y áreas verdes existentes en la comuna, fomentando la asociatividad deportiva mediante una vinculación activa y permanente con el territorio.	Comunal	91.553	Eventos Masivos 29 Cobertura 67.783

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NUMERO DE BENEFICIARIOS
INFRAESTRUCTURA DEPORTIVA COMUNAL Administración de instalaciones Deportivas Comunes	Ofrecer a los vecinos y vecinas de la comuna 15 recintos deportivos: 02 Gimnasios 01 Patinódromo 2 piscinas 10 multicanchas Y 3 instalaciones deportivas: 1 Núcleo de Básquetbol 1 Circuito de Ejercicios 1 Skate Park. Todos nuestros recintos cuentan con un estándar mínimo que incluye baños y camarines,	AV2 1 Multicancha AV 3 1 Multicancha 1 Piscina AV8 3 Multicanchas AV9 4 Multicanchas AV 10 2 Gimnasios 1 Multicanchas 1 Piscina 1 Patinódromo 1 Skate Park 1 Circuito de Ejercicios 1 Núcleo de Básquetbol	174.488	Organizaciones Formales con Convenio 34 Cobertura 1389 deportistas Organizaciones no Formales 55 Cobertura 754 deportistas Instituciones Pública y Departamentos Municipales 44 Cobertura 1971 deportistas Ingreso liberado alcanza el 90% de la prestaciones
DEPORTE COMUNITARIO TALLERES DE VERANO	Diseñar e implementar talleres deportivos de verano para niños jóvenes, adultos, adultos mayores y personas con capacidades diferentes	Prados Piscinas Municipales, Gimnasios y Multicanchas de la comuna	174.057	Talleres de verano: 191 Cobertura 3981
TALLERES DE MARZO A DICIEMBRE	Diseñar e implementar talleres deportivos para niños, jóvenes, adultos, adultos mayores y personas con capacidades diferentes, damas y varones.	Gimnasios Municipales, Centros Comunitarios, Multicanchas Salones Parroquiales y Sedes Vecinales, Piscina Templada de la Comuna		Talleres de Marzo a Diciembre: 81 Cobertura 3.495
CAPACITACION Y EXTENSIÓN	Aplicar un programa de evaluación antropométrica(peso, altura, perímetro de cintura y curvas de crecimiento), destinado a evaluar problemas de sobrepeso y obesidad en niños(as) y jóvenes de los talleres deportivos, con el objetivo de mejorar su condición física, mediante el ejercicio y la	Recintos donde se desarrollan los talleres.		Cobertura 206 de 8 a 13 años.

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NUMERO DE BENEFICIARIOS
	alimentación			
DESARROLLO DEPORTIVO TERRITORIAL	Promover la práctica sistemática del deporte competitivo, a través de torneos masivos, eventos y/o encuentros deportivos y competencias barriales, a nivel comunal, regional y nacional			Torneo Interbarrios Cobertura 1.727
TORNEOS, EVENTOS Y COMPETENCIAS	Articular y coordinar un trabajo constante entre Santiago Deporte y las organizaciones comunitarias presentes en el territorio, formales e informales, territoriales y/o funcionales, relevando siempre el importante rol que cumple en el fomento de la actividad física, la práctica deportiva y recreativa en sus barrios, comunidades y /o sectores	Comunal	81.717	Torneo Viruta González. Cobertura : 105 Corrida HUAP Cobertura 500 Copa Santo Dgo. Cobertura 1.000 Corrida Colegio Manuel José Irrarrázaval Cobertura 150 Cross Country Cobertura 800 Copa Redentor Cobertura 500 Corrida de la Construcción. Cobertura 10.000 con 260 Becas Free Style Slalom Cobertura 120 Corrida Colegio Andacollo Cobertura 300
VINCULACION ACTIVA CON EL TERRITORIO	Brindar , a la comunidad de Stgo., actividades recreativas para la familia en espacios públicos, en forma atractiva y entretenida	Gimnasios Municipales, Centros Comunitarios, Multicanchas, Sedes Vecinales, Clubes de Tenis, Vía Pública		Intervenciones 48 Cobertura 8.974
ACTIVA TU BARRIO ANTIAGO CONTIGO EN VERANO	El Programa Activa Tu Barrio concentra sus actividades en las dos Piscina Municipales (Parque O´Higgins y Parque Quinta Normal) convirtiéndose en una real opción de esparcimiento en los meses de verano para los usuarios de las piscinas con juegos y actividades recreativas		90.384	
	El Programa Activa Tu Barrio fue un importante apoyo en diversas actividades municipales no generadas desde el Programa.	Comunal		Intervenciones 40 Cobertura 5.645

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NUMERO DE BENEFICIARIOS
APOYO EN ACTIVIDADES MUNICIPALES			94.922	Intervenciones 50 Cobertura 6.790 Intervenciones 16 Cobertura 2.680

Corporación para el Desarrollo de Santiago

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Taller de zumba	Entregar actividades deportivas gratuitas y abiertas a toda la comunidad	Parque los reyes Santa Isabel Bernardo Yadlin 6 veces por semana distribuidas		1.000
Taller Yoga	Entregar actividades deportivas gratuitas y abiertas a toda la comunidad	Complejo Parque los Reyes y Santa Isabel 4 veces por semana		80
Taller de natación	Entregar actividades deportivas gratuitas y abiertas a toda la comunidad	Piscina Olímpica temperada 3 veces por semana		90
Escuelas de futbol	Entregar actividades deportivas gratuitas y abiertas a toda la comunidad	Parque los reyes Santa Isabel Bernardo Yadlin Abate Molina 6 veces por semana distribuidas		450
Olimpiadas deportivas Barrio Universitario	Organizar y ejecutar olimpiadas deportivas de instituciones de educación superior	2 torneos en el año Apertura Clausura		500
Taller de lucha grecorromana	Entregar actividades deportivas gratuitas y abiertas a toda la comunidad	INBA Darío salas 5 veces por semana		50
Proyecto identidad deportiva Básquet	Lograr generar identidad deportiva radicada en la comuna, dando a	Dos torneos		25

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	conocer equipos representativos del deporte en la comuna de Santiago Municipal Stgo. (Básquet)	Libcentro Libcentro pro		
Proyecto Identidad Deportiva Futbol	Lograr generar identidad deportiva radicada en la comuna, dando a conocer equipos representativos del deporte en la comuna de Santiago Municipal Stgo (Futbol)	Copa Absoluta Liguilla Ascenso a Tercera división A		35

4.- Santiago Patrimonial y Cultural

Dirección de Cultura

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACION Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Programa Radio-escuelas	Funcionamiento de dos Radio-escuelas en la comuna.	Barrio Franklin: Parroquia San Pio X. Barrio República: Corporación Arteduca	17.900	Directos: 80 personas en ambas escuelas Indirectos: 10.000 personas
Programa Cultura de Barrios	Fortalecimiento de la participación ciudadana en los diferentes barrios de la comuna, a través del fomento de las actividades artísticas y culturales que organizan y desarrollan las organizaciones vecinales.	Intervención directa en diversos barrios de la comuna: Yungay Bogotá Matta Sur Lastarria Esmeralda Argomedo Viel Beaucheff San Eugenio Copiapó	70.000	600.000 personas
Programa Biblioteca Municipal y Bibliotecas	Contribuir con el desarrollo educativo y cultural de la comunidad, facilitando espacios, servicios y recursos para el acceso	Las bibliotecas están ubicadas en diversos barrios de la comuna de Santiago, tanto en Juntas de Vecinos, como en el Parque	57.900	11.000 personas

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACION Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Vecinales	a la información y la lectura.	Forestal y en el Centro Carol Urzúa.		
Programa Museo de Santiago Casa Colorada	Promover y realzar la historia de la ciudad de Santiago, así como la puesta en valor del inmueble patrimonial Casa Colorada.	Aunque está cerrado aún al público el Museo ha continuado trabajando en el proyecto de restauración y puesta en valor, así como también en su modelo de gestión, en la construcción del guión museográfico y en la creación del programa de extensión cultural.	46.000	Sin beneficiarios
Programa Palacio Cousiño	Promover y realzar la historia de una época en la ciudad de Santiago, así como la puesta en valor del inmueble patrimonial Palacio Cousiño.	Aunque está cerrado aún al público el Palacio, ya que se estuvo trabajando en el proyecto de restauración y puesta en valor, así como también en su modelo de gestión.	48.150	Sin beneficiarios
Programa Premios Municipales	Apoyar la creación artística y literaria, tanto de artistas de destacada trayectoria de las artes nacionales, como de connotados escritores chilenos. De igual manera, busca ser un incentivo para la consolidación de las carreras de nóveles escritores inéditos y de jóvenes artistas plásticos.	Durante el año 2014, los Premios Municipales cumplieron 80 años desde su creación y todas sus actividades se enmarcaron dentro de este gran hito.	90.620	En sus diferentes categorías el Premio Municipal ha ido cada vez incrementando el número de participantes, debido a la incorporación de nuevas disciplinas en los diferentes géneros que considera este importante Premio.
Programa Ex Museo del Huaso	Poner en valor y resguardo la colección de textiles, herramientas y artículos de uso cotidiano que posee el Museo, que en la actualidad no tiene un lugar físico donde instalarse.	Durante 2016 se trabajó en: Catalogación y fichaje de las piezas de colección. Restauración de las piezas textiles de la colección. Se desarrolló una exposición en el Hall Central con los textiles restaurados.	12.000	
Programa Posada del Corregidor	Poner en valor el inmueble patrimonial Posada del Corregidor y relevar las diversas manifestaciones del arte en su Galería de Arte.	Durante el año 2016, la Posada del Corregidor desarrolló un ciclo de exposiciones con artistas de gran renombre en el circuito artístico. Desde su reapertura, la Posada ha estado orientando su trabajo a la difusión de sus exposiciones y a	9.600	3.600 personas.

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACION Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		fortalecer su vínculo con el barrio.		

Corporación Cultural de Santiago – Teatro Municipal

Nombre del Programa	Objetivo del Programa	Localización y Cobertura	Monto (M\$)	Número de Beneficiarios
---------------------	-----------------------	--------------------------	-------------	-------------------------

Temporada de Ópera

La Gioconda	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		5.412 espectadores
Auge y caída de la ciudad de Mahagonny	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		5.935 espectadores
Tancredo	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		5.373 espectadores
La Traviata	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		10.042 espectadores
La Boheme	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		9.504 espectadores
La Condenación de Fausto	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		5.507 espectadores

Temporada de Ballet

Mayerling	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		6.012 espectadores
La Bella Durmiente	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		7.383 espectadores
Eugenio Onegin	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		3.984 espectadores
3° Festival de Coreógrafos	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		3.355 espectadores
La Viuda Alegre	Espectáculo de la Temporada 2016	Salón Principal		5.196 espectadores

Nombre del Programa	Objetivo del Programa	Localización y Cobertura	Monto (M\$)	Número de Beneficiarios
		Teatro Municipal		
Cascanueces	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		10.185 espectadores
Romeo y Julieta	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		3.825 espectadores
El lago de los Cisnes	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		3.857 espectadores

Temporada de Conciertos

Concierto I	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		2.910 espectadores
Concierto II	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.779 Espectadores
Concierto III	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		2.410 espectadores
Concierto IV	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		2.045 espectadores
Concierto V	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		2.155 espectadores
Concierto VI	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.590 espectadores
Concierto VII	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.954 espectadores
Concierto VIII	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.894 espectadores
Concierto IX	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.724 espectadores
Concierto X	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.549 espectadores

Nombre del Programa	Objetivo del Programa	Localización y Cobertura	Monto (M\$)	Número de Beneficiarios
---------------------	-----------------------	--------------------------	-------------	-------------------------

Temporada de Grandes Pianistas

Alesio Bax	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		856 espectadores
Javier Lanis	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.012 espectadores
Sergio Tiempo	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.014 espectadores
Tamara Stefanovic	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		993 espectadores
Gabriela Montero	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		886 espectadores
Iván Martín	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		798 espectadores
Alexei Volodin	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		856 espectadores

Temporada de Otros Espectáculos

Carmina Burana	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		3.825 espectadores
Gala Final Escuela de Ballet	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.425 espectadores

Temporada Pequeño Municipal

Pedrito y el lobo	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		5.828 espectadores
Gato con Botas	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		5.987 espectadores
La Bella Durmiente	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		878 espectadores

Nombre del Programa	Objetivo del Programa	Localización y Cobertura	Monto (M\$)	Número de Beneficiarios
Las Mil y Una Noches	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		5.588 espectadores
Shakespearemania	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		1.475 espectadores
Pinocho	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		6.646 espectadores
Peces Sexteto	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		171 espectadores
Reymono, alboroto en el Cielo	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		352 espectadores

Temporada Encuentro Coreográfico

1° Temporada	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		166 espectadores
2° Temporada	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		338 espectadores
3° Temporada	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		312 espectadores
4° Temporada	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		143 espectadores
5° Temporada	Espectáculo de la Temporada 2016	Salón Principal Teatro Municipal		229 espectadores

5.- Santiago Espacio Público y Sustentable

Dirección de Obras

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (\$)	NÚMERO DE BENEFICIARIOS
MUNICIPAL - DEPORTES	Reparaciones menores en recintos de piscinas parque O'Higgins y Cia Ltda	Interior Parque O'Higgins - Quinta Normal	35.326	usuarios piscina
PMU SUBDERE	Recuperación de servicios higiénicos interior cerro santa lucia	Cerro Santa Lucia	69.553	visitantes
FNDR	Habilitación centro Extensión Instituto Nacional	Arturo Prat n°33	5.088.037	comunidad educativa
MUNICIPAL	Proyecto arquitectura, especialidades y obras Palacio Álamo	Santo Domingo n°2398 esq. General Bulnes	1.005.727	centro comunitario
FNDR	Restauración Palacio Cousiño	Dieciocho n° 438	770.245	usuarios palacio
FNDR - ARZOBISPADO	Reparación Parroquia Santa Ana	Catedral 1541	603.336	usuarios parroquia
PMU SUBDERE	Recuperación Fachada Cerro Santa Lucia	Cerro Santa Lucia en Plaza Neptuno Bajo	69.553	visitantes
MUNICIPAL - SALUD	Refuerzo muro perimetral existente, Erasmo Escala 2767	Erasmo Escala 2767	139.290	usuarios CESFAM
MUNICIPAL - SALUD	Pintura de Fachada de Dirección de Salud	Arturo Prat 471	70.463	usuarios Dirección
MUNICIPAL - SALUD	Habilitación Centro de Especialidades Dentales	Arturo Prat 471	124.592	usuarios centro
FONDOS MINVU	Construcción Reja y Habilitación de accesos para el paso de la Ciclovía Mapocho 42k	Mapocho	20.259	transeúntes
PMU SUBDERE	Cierre perimetral y terraza de acceso Piscina Olímpica Parque O'Higgins	Interior Parque O'Higgins	53.762	usuarios parque
FONDO DE APOYO A LA EDUCACION PUBLICA	conservación dormitorios INBA	Santo Domingo N°3535	198.980	comunidad educativa

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (\$)	NÚMERO DE BENEFICIARIOS
FONDO DE APOYO A LA EDUCACION PUBLICA	Conservación de servicios higiénicos y el acondicionamiento Acústico de las aulas Liceo Javiera Carrera A-1	Compañía N°1484	179.396	comunidad educativa
PLAN PINTURA	Pintura Fachadas Liceo Manuel Barros Borgoño A-10	San Diego N°1547	29.204	comunidad educativa
PLAN PINTURA	Pintura Fachadas Liceo Eliodoro García Zegers A-20	Santo Domingo N°1811	65.512	comunidad educativa
PLAN PINTURA	Pintura fachadas interiores y exteriores Escuela Luis Calvo Mackenna D-67	Ricardo Cumming N°735	52.336	comunidad educativa
PLAN PINTURA	Pintura fachadas interiores y exteriores Escuela República de Haití	Waldo Silva N°2210	11.882	comunidad educativa
PLAN PINTURA	Pintura fachadas exteriores e interiores Escuela Básica República del Uruguay D-11	Tocornal N°533	36.144	comunidad educativa
PLAN PINTURA	Pintura fachadas exteriores e interiores Escuela Fernando Alessandri D-73	Lord Cochrane N°850	49.714	comunidad educativa
PLAN PINTURA	Pintura fachadas exteriores e interiores Escuela República de Colombia D-63	Bascuñán Guerrero N°302	43.043	comunidad educativa
PLAN PINTURA	Pintura fachadas exteriores e interiores Liceo Comercial Instituto Superior de Comercio Eduardo Frei Montalva A-26	Amunátegui N°160	97.460	comunidad educativa
PLAN PINTURA	Pintura fachada Escuela Salvador Sanfuentes	Catedral N°3250	39.206	comunidad educativa
PLAN PINTURA	Pintura fachadas exteriores e interiores Liceo Herbert Vargas F-91	Pedro Montt N°1902	32.321	comunidad educativa
FONDO DE APOYO A LA EDUCACION PUBLICA	Mejoramiento baños y camarines Escuela Santiago Apóstol	San Pablo N°3358	33.018	comunidad educativa

Sub Dirección de Pavimentación

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
MEJORAMIENTO DE CALLE PLACER –BARRIO FRANKLIN	Se repone la Calzada en un ancho regular de 7 metros para la reposición de veredas se escoge una combinación de baldosa tipo diagonal vereda color gris de 40x40 cm y pastelón de Hormigón hecho en obra. En el diseño del pavimento también se considera un recorrido para personas no videntes o parcialmente no videntes, compuesto de una franja de baldosa color negra estriada para los recorridos y baldosa color naranja para las detenciones y cambio de sentido	El proyecto se ubica en calle Placer, entre las calles Roberto Espinoza y San Isidro.	\$1.498.098	Residentes Visitantes
COMPAÑÍA/MERCED	Este Proyecto Privilegiara el transporte público, nivelara la calle de línea de edificación a línea de edificación, angostara la calzada a un ancho útil de 4.5 mts, ampliando considerablemente las aceras en favor del tránsito peatonal. Las paradas de buses se reducen a tres en todo el largo quedando situadas en San Martín-Amunátegui, Bandera-Ahumada y Mac-Iver- Miraflores. El tramo entre Teatinos y San Antonio, el proyecto propone Adoquinado de Piedra en la Calzada, para la acera de contempla baldosa colonial piedra gris, el resto ejes , se pavimentara la calzada con asfalto y las aceras con baldosa colonial grano fino Habano, renovando algunas áreas.	Este proyecto se realiza en calle Compañía-Merced, entre Manuel Rodríguez y Jose Miguel de la Barra	\$1.394.652	Residentes Visitantes
SAN ANTONIO	Este Proyecto Privilegiara el transporte público, nivelara la calle de línea de edificación a línea de edificación, angostara la calzada a un ancho útil de 4.5 mts, ampliando considerablemente las aceras en favor del tránsito peatonal.	Este proyecto se realiza en calle San Antonio, entre Alameda e Ismael Valdés Vergara	1.283.880	Residentes Visitantes
MEJORAMIENTO DE ACERAS ETAPA 1	El proyecto contempla la conservación de veredas deterioradas de la comuna. Se repondrán distintos tipos de pavimentos, entre los cuales se encuentran de Pastelones, Pavimentos de Adocreto, Pavimentos de adoquines, Pavimentos de Hormigón de 7 cm de espesor y Pavimentos de asfalto que será restituido por pavimento de Hormigón	El proyecto "Conservación veredas diversos sectores Etapa 1, se encuentra en el sector comprendida entre las calles: Alameda Libertador Bernardo O'Higgins, Matucana, Balmaceda y	1.179.102	Residentes Visitantes

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	<p>de 7 cm de espesor.</p> <p>Inversión M\$1.232.214.- Superficie 28.168 m²</p> <p>Objetivo del Proyecto</p> <p>El proyecto a ejecutar consiste en obras de pavimentación, que se refiere principalmente a la Conservación de Veredas que revelan un alto grado de deterioro, por lo que requiere una pronta reparación, considerando los siguientes trabajos:</p> <p>Pavimentos de Pastelón .12.632,54 m² Pavimentos de Adocreto 322,60 m² Pavimentos de Adoquines 122.80 m² Pavimentos de Baldosas 10.978,39 m² Pavimentos de Hormigón 7cm 746,91 m²</p> <p>Pavimentos de Asfalto restituído por Hormigón de 7 cm espesor 315 m²</p>	Avda. Manuel Rodríguez Norte		
MEJORAMIENTO DE ACERAS ETAPA 2	<p>El proyecto a ejecutar consiste en obras de PAVIMENTACIÓN, que se refiere principalmente a la CONSERVACIÓN DE VEREDAS que revelan un alto grado de deterioro. El sector comprendido está entre las calles Alameda, Santa Maria, Norte-Sur - Vicuña Mackenna, y las calles Avenida Matta, Vicuña Mackenna, Limite Comunal Sur, avenida Viel considerando los siguientes trabajos Se repondrán 34.022,17 m² de distintos tipos de pavimentos, entre:</p> <p>Pavimentos de Pastelón 1.218 m² Pavimento de Adocreto 424 m² Pavimento de Adoquines 334 m² Pavimentos de Baldosas 16.698 m² Pavimentos de Hormigón 7 cm 15.209 m²</p> <p>Pavimento de Hormigón 10 cm 22 m² Pavimentos de Piedra 66.24 m²</p>	Sector 1: Vicuña Mackenna – Avda. Santa Maria - M. Rodríguez .Sector 2: Avda. Matta - V. Mackenna - Límite Comunal – Avda. Viel	1.472.079.	Residentes Visitantes
PMU: MEJORAMIENTO DE PAVIMENTOS EN CALLE VIRREYNATO	<p>La obra es el Mejoramiento de los Pavimentos, entre calles San Camilo y Vicuña Mackenna, debido al alto deterioro que presenta los pavimentos de la calzada, considerando que es un sector de acceso vehículo que por años ha estado sin pavimentos y por el alto peligro latente para los habitantes y</p>	La obra es el Mejoramiento de los Pavimentos, entre calles San Camilo y Vicuña Mackenna	18.578	Residentes Visitantes

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	transeúntes que transitan a diario por esta calle, urge un arreglo			
PMU: REPAVIMENTACIÓN DE ACERAS PASAJE ADRIANA COUSIÑO UBICADO EN HUERFANOS ENTRE HERRERA Y MAIPU	La Obra se refiere a la Repavimentación de las Aceras del Pasaje Patrimonial Adriana Cousiño, ubicado en Huérfanos entre Herrera y Maipú. Reemplazar todas las baldosas existente , generar pasillos de unión entre las aceras poniente y oriente del pasaje	Huérfanos entre Herrera y Maipú.	29.262	Residentes Visitantes
PMU: PAVIMENTACIÓN PASAJE DOS, COSTADO SUR	El proyecto contempla pavimentar en su totalidad las superficies, comprendida entre ambas líneas de edificación, las aceras de pavimentaran con baldosa corriente y la calzada en hormigón.	Calle Loncomilla, entre Aldunate y Lord Cochranne	20.464	Residentes Visitantes
PMU: REPARACIÓN DE AMBAS ACERAS EN AVDA. ESPAÑA ENTRE AVDA. L.B. OHIGGINS Y AVDA. BLANCO ENCALADA	Las aceras oriente y poniente de Avda. España, entre Alameda y Avda. Blanco Encalada actualmente se encuentra bastante deteriorada en su conjunto, con pavimentos fracturados y en mala condición presentando un peligro latente para los habitantes y los transeúntes que transitan a diario por esta calle. El proyecto contempla reparaciones puntuales de pavimentos de baldosas con el fin de mejorar su calidad.	Avda. España entre Avda. L.B. O'Higgins y Avda. Blanco Encalada	46.127	Residentes Visitantes
PMU: REPARACION DE ACERAS EN SECTOR NORPONIENTE	Reparación de veredas de pastellón de hormigón, en sector Nor Poniente	Reparación de veredas en: Esperanza, entre Santo Domingo y Rosas: M.de Rozas entre Matucana y Chacabuco: Zuazagoitia entre Chacabuco y Maipú	46.262	Residentes Visitantes
PMU: CONSTRUCCIÓN DE BAJADAS UNIVERSALES	La obra se refiere a la construcción de 213 unidades de bajadas universales en el Cuadrante: Atacama-R. Cumming – Balmaceda-Matucana. Esto implica realizar labores de demolición de la superficie involucrada, siendo en este caso de 2m ² por cada bajada, remoción de los metros lineales de solera comprometidos y la reposición del pavimento correspondiente. Para las soleras de piedra, se ha	Cuadrante San Pablo- Cumming - Balmaceda-Matucana	36.165	Residentes Visitantes

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	considerado su recolocación en un 100% , para soleras de hormigón la I.T.O. definirá en terreno si son reemplazadas, se considera labores anexas como excavación para la instalación del paquete estructural del pavimento, que en el caso del pastelón de hormigón es de 7 cm de hormigón, sobre una base estabilizada de 5 cm, y en el caso del pavimento de baldosa gris, será de 13 cm en total, incluyendo la baldosa de 4 cm, el mortero de pega de 4 cm y la base estabilizada de 5 cm. También están consideradas las labores de retiro de escombros, señalización de las obras a efectos de proteger al peatón de cualquier riesgo de accidentes y finalmente el aseo del sector comprendido			
PMU: MEJORAMIENTO DE PAVIMENTOS DE VEREDAS EN BARRIO SAN VICENTE	El Proyecto contempla pavimentar las aceras que presentan gran deterioro, se incluye además bacheos puntuales y tratamiento de sello de grietas en sectores de Calzada	Calle Lincoln; Abate Molina, san Alfonso y contorno plaza Los Olivos	32.228	Residentes Visitantes
PMU: MEJORAMIENTO DE LOS PAVIMENTOS DE ACERAS EN BARRIO CONCHA Y TORO	El Proyecto contempla pavimentar las aceras que presentan gran deterioro, se incluye además bacheos puntuales y tratamiento de sello de grietas en sectores de Calzada	Barrio Concha y Toro	23.754	Residentes Visitantes
REMODELACION EJE SANTO DOMINGO ENTRE J.M.BARRA-MANUEL RODRÍGUEZ NORTE	El proyecto propone regular el ancho de la calzada a 6,70 m entre bolardos manteniéndose las dos pistas de circulación, salvo en el cruce con calle Enrique Mac-Iver donde el ancho se disminuye a 4,50 m para producir una bahía de detención vehicular de uso exclusivo de la Primera Comisaría de Carabineros, se trazan nuevos radios de giro en las esquinas y en el largo se compensa el ancho de las aceras para favorecer aquellas más angostas El diseño geométrico también considera la alineación de las calles San Martín, Amunátegui y Morande	Entre Calles Manuel Rodríguez y Jose Miguel de la Barra	1.994.949	Residentes Visitantes
REMODELACIÓN CALLE PUENTE	El proyecto contempla un área de uso casi exclusivamente peatonal que favorece las actividades comerciales,	Entre San Pablo e Ismael Valdés Vergara	421.334	Residentes Visitantes

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	gastronómicas y turísticas del lugar. El diseño considera una calzada central reforzada para uso vehicular para casos de emergencia y actividades de carga en el mismo horario nocturno dispuesto para el centro, cuyo ingreso será por calle San Pablo y su salida por calles Aillavilú y Bandera. En la calle se mantendrá un perfil transversal similar al actual con cuatro pendientes y dos líneas de sumideros			
MEJORAMIENTO CALLE SANTO DOMINGO COMO EJE SEMI-PEATONAL ENTRE CALLE R. CUMMING Y ESPERANZA ETAPA 1	<p>Mejoramiento calle Santo Domingo como eje Semi - peatonal</p> <p>Este Proyecto contempla Obras de :</p> <ul style="list-style-type: none"> *Pavimentación de aceras, accesos vehiculares, accesibilidad universal, ensanche de acera, y obras que se requieran para tal cometido. * Señalización y demarcación vial *Aprovisionamiento, traslado y/o instalación de mobiliario urbano; bancas, luminarias, segregadores, alcorques. * Paisajismo con manejo de vegetación existente, extracción, provisión y plantación de especies vegetales. * Modificaciones 	Proyecto realizado en calle Santo Domingo, entre Cumming y Esperanza	804.362	Residentes Visitantes

Dirección de Obras – Alumbrado

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Polígono Matta Oriente	66 Led modelo Fuga SD 35 Watts	Calle Cuevas, Madrid	50.902	Residentes Visitantes
Polígono Matta Norte	9 Luminarias venus led 60 watts	Zteno	10.811	Residentes Visitantes
Polígono Matucana Portales	77 faroles hexagonales 100 watts Na	Esperanza, Libertad	54.609	Residentes Visitantes
Ciclovías M42 K	120 proyectores SHOT 290 70 w Hm LAMP	Ribera Río Mapocho	155.533	Residentes Visitantes

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Polígono Portales Sur Yungay	3 Luminarias Aladdin modelo luna 250 Watts; 50 luminarias Aladdin modelo luna 70 Watts NA	Romero, Libertad, Esperanza	55.398	Residentes Visitantes
Plaza de bolsillo	4 ATP 150 W HM recuperadas	Santo Domingo/ Teatinos	1.287	Residentes Visitantes
Bandejón Pedro Montt 2da. Etapa (DSV)	12 luminarias modelo Ventus 150 Watts Hm	Pedro Montt/ Luis Cousiño	9.348	Residentes Visitantes
Plazoleta Inmaculada Concepción	8 faroles 100 Watts Na Cada uno	Brasil/ Andes	7.380	Residentes Visitantes
San Antonio DTPM	Se retiran 50 luminarias ATP 150 w HM, se incorporan 45 luminarias peatonales 90 w Led a postes 10 mts. Existentes. Se incorporan 44 luminarias ATP Led 90 watts a 22 postes existentes, se recambian 28 luminarias en poste simple	Eje San Antonio	125.363	Residentes Visitantes
Plaza Pedregal	Instalación de 40 equipos fluorescentes	Barrio San Borja	8.095	Residentes Visitantes
Varios Puntos de la comuna	2 luminarias luna Aladdin 70 w Na 6 Proyectores 400 W HM 1 Luminarias ATP Led 90 Watts	Varios Puntos	9.270	Residentes Visitantes

Sub Dirección de Parques y Jardines (Ejecutados)

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Recuperación de espacio público Bandejón Central Pedro Montt Segunda Etapa	Recuperar espacio usado como estacionamiento convirtiéndolo en un espacio recreativo de carácter vecinal y familiar.	Bandejón central Calle Pedro Montt entre Luis Cousiño hacia Beauchef Superficie Intervenido 2842 m2	\$41.681.-(Paisajismo) \$3.999.-(MAP)	Residentes Visitantes Barrio Judicial.
Obra de Confianza Platabandas Barrio Huemul Calle Nataniel entre	Mejorar las veredas, convertir las platabandas en nuevas áreas verdes. Aumentando la superficie verde de la comuna.	Calle Nataniel Cox entre Franklin y Bio Bio. Superficie intervenida: 1253 m2	\$34.994	Residentes Visitantes Barrio Huemul.

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Franklin y Bio Bio.				
Presupuestos participativos Fase III, Platabandas Barrio Yungay.	Se implementan nuevas áreas verdes en platabandas las cuales consideran sistema de riego. Y mejoramientos de pasadas peatonales. Con el objetivo de sumar superficies verdes y mejorar la calidad de vida de usuarios y vecinos de la comuna.	Calle Esperanza entre Erasmo Escala y Romero. Calle Romero entre García Reyes y General Bulnes. Calle Libertad entre Erasmo Escala y Alameda Superficie intervenida: 2115 m2	\$46.857(Paisajismo) \$6.760.(MAP)	Residentes Visitantes Barrio Yungay
Presupuestos participativos Fase III Platabandas Barrio Matta Norte	Se implementan nuevas áreas verdes en platabandas las cuales consideran sistema de riego. Y mejoramientos de pasadas peatonales. Con el objetivo de sumar superficies verdes y mejorar la calidad de vida de usuarios y vecinos de la comuna.	Calle Zenteno entre Copiapó y Aconcagua. Superficie total intervenida: 1257 m2	\$25.341.- (Paisajismo) \$11.911.- (MAP)	Residentes Visitantes Barrio San Diego.
Recuperación Plazoleta San Isidro esquina Cóndor.	Se realiza la recuperación de plazoleta, instalando bolones en sector norte del área, plantando arbustos, árboles y creando sector con césped. Además de la reubicación de mobiliario existente. Esto con el objetivo de mejorar la calidad del espacio público.	Esquina norponiente Cóndor San Isidro. Superficie intervenida: 234 m2	\$300.-	Residentes Visitantes Barrio Santa Isabel.
Ciclovia 42-K	Construcción de jardinera lineal que recorre toda la intervención de la ciclovia 42 -K. Tiene como objetivo conectar desde el punto de vista paisajístico la ciclovia con el parque en donde se implementó.	Borde Rivera por Parque de los Reyes Superficie intervenida: 3167 m2	\$121.081.-	Residentes Visitantes Parque de los Reyes.
Espacios de permanencia Ciclovia 42-K	Construcción de zonas de permanencia en algunos puntos del circuito de la ciclovia. Creando un área que permita el descanso de los usuarios de esta	Interior Parque de los Reyes Superficie intervenida:	\$12.605.-	Residentes Visitantes Parque de los Reyes.

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	infraestructura pública.	337 m2		
Instalación de valla peatonal lado poniente plaza. San Isidro	Resguardar la seguridad de los usuarios de la plaza y evitar el estacionamiento de vehículos en la vereda.	San Isidro esquina Santa Victoria.	\$5.332.-	Residentes Visitantes Barrio Santa Isabel.
Platabandas Presupuestos Participativos, Barrio Panamá	Se implementan áreas verdes en platabandas, con el objetivo de sumar superficies verdes y mejorar la calidad de vida de usuarios y vecinos de la comuna.	1.- Calle Mapocho entre Cumming y Riquelme acera norte; Mapocho, entre Brasil almirante barroso, acera sur. 2.- Calle Brasil, entre Bardeci y Mapocho, acera poniente. 3.- Calle Rosas, entre Brasil y Baquedano. 4.- Calle Yungay, entre Cumming y Maturana, acera norte y sur. 5.- Calle Andes, entre Brasil y Barroso, acera norte y sur. Superficie intervenida: 3825 M2	\$83.662.- (Paisajismo) \$36.671.- (MAP)	Residentes Visitantes Barrio Panamá.
Platabandas Presupuestos Participativos, Barrio Balmaceda	Se implementan áreas verdes y estacionamientos. Proporcionando una infraestructura gratuita para que los vecinos del barrio estacionen sus vehículos. Aumentando a la vez la superficie de áreas verdes, a través de la creación de nuevos jardines.	Calle Mapocho entre Sede vecinal y R. Sotomayor. Acera norte. Superficie intervenida: 1890 m2	\$27.169.- (Paisajismo) \$5.603.- (MAP)	Residentes Visitantes Barrio Balmaceda.
Remodelación y mejoramiento Plaza San Isidro	Crear un área inclusiva que entregue mayor seguridad y permita diferenciar según rangos etarios el uso de los juegos.	Calle San Isidro esquina Santa Victoria Superficie intervenida: 145 m2	\$ 9.175.- (Paisajismo y valla peatonal)	Residentes Visitantes Barrio Santa Isabel

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Platabandas Presupuestos Participativos, Barrio Viel	Se desarrolló proyecto de platabandas de alto tráfico, las cuales tienen la característica de tener una imagen árida, ya que en este emplazamiento se realiza la feria libre.	Roberto Espinoza entre Victoria y Pedro Lagos Superficie total intervenida: 1247 m2	\$8.156.- (Paisajismo)	Residentes Visitantes Barrio Viel
Obras complementarias Plaza Bolsillo	Se realiza la habilitación de un sitio eriazo y se convierte en una plaza de carácter transitorio. Para esto se realizan obras complementarias como despeje de terreno, instalación de maicillo y obras de paisajismo.	Santo Domingo esquina Teatinos Superficie intervenida 1000 m2	\$1.990 (Maicillo)	Residentes Visitantes Barrio Centro Histórico
Plaza de conexión Paseo Puente	Se realiza el mejoramiento de plaza de tránsito, para dar continuidad en el bandejón central con el proyecto que se está desarrollando en el paseo Puente.	Bandejón central entre calles Ismael Valdes Vergara y Cardenal Jose María Caro a la altura de Puente la Paz. Superficie intervenida:732 m2	\$6.794.-	Residentes Visitantes Barrio Centro Histórico
Platabanda Calle San Vicente	Se implementan áreas verdes en platabandas, con el objetivo de sumar superficies verdes y mejorar la calidad de vida de usuarios y vecinos de la comuna.	Calle San Vicente entre Fray Luis de la Peña y Espiñeira. Superficie intervenida: 904 m2.	\$29.430 (Paisajismo) \$8.249(MAP)	Residentes Visitantes Barrio San Vicente
Proyecto mejoramiento urbano paso bajo nivel Avda. Matta/Avda. Viel.	Poner en valor el sector con la implementación de mural y el mejoramiento de las áreas verdes que confinan este espacio.	Paso bajo nivel Avda. Matta/Avda. Viel. Superficie intervenida: 478 m2	\$7.704 (Mobiliario) \$20.723.(Paisajismo)	Residentes Visitantes Barrio Viel.

Sub Dirección de Parques y Jardines (En Ejecución)

NOMBRE DEL PROYECTO	DESCRIPCIÓN DEL PROYECTO	LOCACIÓN - MONTO (M\$)	% DE EJECUCIÓN
Remodelación zona de juegos infantiles "Castillito" Parque Forestal.	Se desarrolla una propuesta de remodelación de la zona existente de juegos infantiles, proponiendo nuevo equipamiento, la definición de 2 áreas de	Parque Forestal	40% etapa 1

NOMBRE DEL PROYECTO	DESCRIPCIÓN DEL PROYECTO	LOCACIÓN - MONTO (M\$)	% DE EJECUCIÓN
	juegos según rango etario de uso, la implementación de áreas verdes. El proyecto se ejecutara en tres etapas iniciando en el año 2016 y concretándose en un 100% el año 2018.		
Remodelación zona de juegos infantiles Quinta Normal.	Se desarrolla una propuesta para la creación de nueva zona de juegos infantiles. La cual contiene equipamiento para niños de 1 a 5 años y de 5 a 12 años. Se propone un mejoramiento del entorno con la construcción de jardineras y la plantación de árboles y arbustos.	Parque Quinta Normal	70%
Platabandas calle Tocornal Etapa 1, entre Ñuble y Arauco	Se está realizando la construcción de platabandas en calle Tocornal. Ejecutándose la primera etapa de cubre desde calle Ñuble hasta Arauco. De esta manera se realiza un ordenamiento del espacio público aumentando la superficie de área verde de la comuna y aportando valor y belleza al barrio.	Calle Tocornal desde Ñuble a Arauco. Superficie en intervención: 1393m2. \$33.811.991.- (Paisajismo) \$8.144.115.- (MAP)	80% etapa 1
Platabandas calle Santiago Concha Etapa 1, entre Ñuble y Arauco	Se está realizando la construcción de platabandas en calle Santiago Concha. Ejecutándose la primera etapa de cubre desde calle Ñuble hasta Arauco. De esta manera se realiza un ordenamiento del espacio público aumentando la superficie de área verde de la comuna y aportando valor y belleza al barrio	Calle Tocornal desde Ñuble a Arauco. Superficie en intervención: 775 m2 \$24.039.460.- (Paisajismo) \$9.554.343.- (MAP)	80% etapa 1
Platabandas calle Fray Luis de la Peña etapa 1 entre Abate Molina y San Alfonso.	Se está realizando la construcción de platabandas en calle Fray Luis de la Peña. Ejecutándose la primera etapa que cubre desde calle Abate Molina hasta San Alfonso. De esta manera se realiza un ordenamiento del espacio público aumentando la superficie de área verde de la comuna y aportando valor y belleza al barrio.	Calle Fray Luis de la Peña entre Abate Molina y San Alfonso. Superficie en intervención: 565 m2 \$ 28.176.714.-	20 % etapa 1
Platabandas calle Conferencia etapa 1 entre Tucapel y Espiñeira.	Se está realizando la construcción de platabandas Conferencia. Ejecutándose la primera etapa desde calle Tucapel hasta Espiñeira. De esta manera se realiza un	Calle Conferencia entre Tucapel y Espiñeira.. Superficie en intervención: 779 m2	20 % etapa 1

NOMBRE DEL PROYECTO	DESCRIPCIÓN DEL PROYECTO	LOCACIÓN - MONTO (M\$)	% DE EJECUCIÓN
	ordenamiento del espacio público aumentando la superficie de área verde de la comuna y aportando valor y belleza al barrio.	\$ 36.075.078.-	

Sub Dirección de Aseo y Limpieza Urbana

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Recolección de Residuos Sólidos Municipales	Recolectar el 100% de los residuos sólidos domiciliarios y asimilables en la Comuna.	Toda la Comuna; Cobertura = 100%	8.234.672	Usuarios
Barrido de vías públicas	Barrer calles y veredas de la Comuna en frecuencia diaria e inter diaria con recursos municipales y/o contratados.	Toda la Comuna. Cobertura = 100%	8.367.563	Usuarios
Mantenimiento, lavado y reposición de 2.600 papeleros.	Mantener el número inicial instalado, educando a la población residente y flotante, a cuidar los papeleros (difusión) y con la higiene respectiva.	Toda la Comuna. Cobertura = 100%	144	Usuarios
Lavado, mantenimiento y reposición de 3.000 contenedores, para acopio de la basura.	Mantener el stock inicial instalado, educando a la población residente y flotante a cuidar de los contenedores, con la correspondiente higiene de los equipos.	Toda la Comuna. Cobertura = 100%	4.399	Usuarios

Dirección de Tránsito y Transporte Público

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Licencias de Conducir	Proporcionar o renovar Licencias de Conducir a personas que residen o trabajan en la comuna de Santiago, de acuerdo a la normativa vigente.	Residentes de la comuna, habitantes y/o contribuyentes que trabajan en la comuna de Santiago	471.069	16.555

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Permisos de Circulación Vehicular	Recaudar el impuesto por este concepto, cumpliendo la normativa legal	Todo contribuyente que desee pagar este permiso en la comuna de Santiago	8.017.392.	92.077
Semáforos	Mantenición y mejoramiento de la red de semáforos comunal	Existen 474 intersecciones de la comuna. de las cuales se mantienen 418	626.908	Usuarios de la comuna
Señales	Mantenición y provisión de señales con el objeto de mejorar la gestión de tránsito, facilitando la circulación vehicular / peatonal en forma fluida y segura. La comuna cuenta con 9.690 señales.	Usuarios de la comuna de Santiago	313.057	Usuarios de la comuna
Demarcación	Mantenición de la demarcación en vías de la comuna e implementación en nuevos proyectos con el fin de mejorar la circulación vehicular/peatonal y las condiciones de seguridad de tránsito y ciclovía.	Usuarios de la comuna de Santiago	199.054	Usuarios de la comuna
Bus Vecinal	Servicio gratuito de traslado en buses orientado a residentes del sector sur de la comuna, mediante un circuito de acercamiento a lugares de atracción de viajes (consultorios, escuelas, parques, otros).	Sector sur de la comuna, entre Plazas Bogotá y Jorge Montt, con un circuito de 40 km , contando con 2 buses en horario de lunes a viernes entre 7:00 AM y 18:15 PM, enfocado fundamentalmente a adultos mayores, estudiantes y trabajadores de la comuna.	102.000	43.000 Pasajeros/mes

6.- Santiago Centro Económico

Dirección de Desarrollo Económico

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Impulsa Santiago	Capacitar y financiar planes de negocios a emprendedores y empresas de menor tamaño de la comuna de Santiago	Empresas de menor tamaño de la comuna	\$82.500.	Capacitados: 87, Financiados: 65
Barrios Comerciales	Dinamizar, de forma integral e innovadora, la actividad comercial con el fin de mejorar productividad, empleo y crecimiento económico sustentable desde la asociatividad, a partir del mejoramiento del entorno urbano.	Grupos asociativos, empresarios y vecinos de los barrios comerciales, San Diego y Victoria.	\$700.000 para obras de mejoramiento, comprometidos por MINVU. \$40.000. anuales para obras de confianza. Fondos externos administrados por SERCOTEC.	Barrio San Diego: 500 aprox. Barrio Victoria: 140 aprox.
Expo Feria Navidad	Generar espacios de comercialización para productos elaborados por emprendedores y empresas de menor tamaño (EMT) de la comuna de Santiago.	60 unidades económicas (aprox.), emprendedores y productores de la comuna de Santiago.	\$ 20.000. para implementación	60 unidades productivas
Noche de Ofertas Centro Histórico	Contribuir por medio de una alianza público –privada, al desarrollo de empresas y posicionamiento del centro de la comuna. Dar vitrina artesanos y microempresarios de Santiago a través de la generación de este espacio de ventas en ofertas en un ambiente seguro y de recreación cultural para la ciudadanía en el centro histórico de la capital.	Empresas del Retail ubicadas en el centro histórico y adherentes al Programa, artesanos, microempresarios y la ciudadanía.	\$ 250. en sonido, más equipo de 6 funcionarios.	Alrededor de 100 empresas adheridas, organizaciones de artesanos y foodtrucks
Comercio Barrial	Potenciar, reactivar y mejorar el desarrollo comercial de los almacenes de la Comuna de Santiago y de otras actividades de servicios en los barrios a través de agregación de valor al negocio y el mejoramiento de capacidades.	Almaceneros, peluquerías, verdulerías y otros servicios de barrios de la comuna de Santiago.		Experiencia piloto en la Agrupación vecinal 9, unidades vecinales 7 y 4.
+ Capaz	Apoyar el acceso y permanencia	Hombres entre 18 a 29	\$135.775.-	36 alumnos

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	en el mercado laboral de mujeres y jóvenes que se encuentren en situación de vulnerabilidad social, mediante la capacitación técnica, habilidades transversales e intermediación laboral que favorezcan su empleabilidad.	años y Mujeres entre 18 a 64 años, de los tres primeros quintiles, con nula o escasa participación laboral, jóvenes de 16 y 17 años con responsabilidad parental y personas que estén cursando cuarto medio técnico profesional.		aprobados
Mini ferias Laborales	Aproximar el mercado laboral al territorio, haciendo converger a la oferta y la demanda de trabajo.	Personas desempleadas, subempleadas, desocupadas o cesantes que busquen un puesto de trabajo en el sector formal de la economía, de acuerdo a sus habilidades, conocimientos, experiencia y formación académica	\$1.500.- anual para difusión e implementación	401 participantes
Plataforma Única de Atención	Prestar un servicio de atención y de orientación al usuario(a) que permita la derivación a las áreas de empleo, capacitación y emprendimiento.	Ciudadanos con necesidades de empleo, capacitación y orientación en emprendimiento	.	4.830 atendidos
Programa Mujeres Jefas de Hogar	Contribuir a la inserción, permanencia y desarrollo en el mercado del Trabajo, de las Mujeres Jefas de Hogar para fortalecer su autonomía económica.	Mujeres jefas de hogar (1) o jefas de núcleo (2), entre 18 y 65 años de edad, económicamente activas, que vivan o trabajen en la comuna Santiago. Que se encuentre en los tres primeros quintiles de ingreso. No haber sido usuaria de PMJH en los últimos 3 años.	.	208 (Capacitación, intermediación laboral, financiamiento y atención dental)

Corporación Santiago Innova

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Consolidación y Sustentabilidad del Programa Nacional de Incubadoras de CORFO: "Santiago Innova: laboratorio de Emprendimientos para el Desarrollo de una Ciudad Inteligente" 14INC3-28871	Transformar a Santiago Innova en un laboratorio territorial de negocios, orientado al entrenamiento de capacidades emprendedoras de equipos, incubación de emprendimientos innovadores y aceleración de empresas a través de la prestación de servicios profesionales, articulación de redes de apoyo del ecosistema emprendedor nacional y acceso a mercado de los clientes atendidos en la ciudad de Santiago y la Región Metropolitana.	Comuna de Santiago y Región Metropolitana	162.803	36 Incubados y 665 postulantes.
Subsidio Semilla de Asignación Flexible (SSAF-I) para el Apoyo de Emprendimientos de Innovación. CORFO. "SSAF Santiago Innova – Emprendimientos para el desarrollo de una ciudad inteligente". 14SSAF-29025	Potenciar la formación y crecimiento de emprendimientos innovadores dinámicos, a través de la colocación de recursos públicos de financiamiento semilla que permitan minimizar los riesgos en fases tempranas, entrenar competencias de emprendimientos y fortalecer el servicio de Santiago Innova para promover emprendimientos que promuevan el desarrollo urbano de ciudad inteligente y sustentable a través de nuevos equipos emprendedores con nuevos negocios innovadores y tecnológicos.	Comuna de Santiago y región Metropolitana.	596.000	28 incubados /665 postulantes.
Fondo SERCOTEC para operadores de Centros de Desarrollo de Negocios – CDN Santiago	Crear y operar un Centro abierto de apoyo y soporte a la innovación y el desarrollo, que cuenta con una articulación de actores estratégicos clave y con las competencias necesarias para atender de manera integral a las empresas de menor tamaño y emprendedores.	Santiago, Providencia, Estación Central y Lampa.	404.422.- para año agosto 2015 - agosto 2016	450 y 1624
Fondo Apoyo al Entorno Emprendedor CORFO. "Mujer Apoya Mujer (MAM): Red de Emprendedoras chilenas para la promoción y	Generar espacios de encuentros presenciales femeninos masivos de emprendedoras, a la vez que poner en marcha y operar una Red de atención de mujeres empresarias experimentadas de Chile, empleando una plataforma tecnológica educativa y audiovisual, las que entregarán orientación, asesoría y mentoring a	Comuna de Santiago, Región Metropolitana, Regiones IIª, Vª, VIIª, XIVª y abierto a ALyC.	84.055.-	900

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
desarrollo comercial de empresas en el mercado nacional t de América Latina".	nuevas emprendedoras del país, para la promoción y difusión del emprendimiento femenino, a la vez que para el desarrollo comercial de los negocios en el mercado nacional y latinoamericano.			
Fondo Chile – México AGCID y AMEXCID	Vinculación del ecosistema empresarial entre Zapopan, México y Santiago de Chile, mediante la vinculación de los programas Reto Zapopan y Santiago Innova, como asimismo, incrementar el número de emprendedores beneficiados con los programas de incubación y aceleración de negocios con un mayor acceso a oportunidades de internacionalización de sus proyectos, traduciéndose en un ecosistema de preferencia al emprendedor y de apoyo tanto privado como al público.	Comunas de Santiago, Chile y Zapopan, México	US\$ 110.440.- (ciento diez mil cuatrocientos cuarenta dólares de los Estados Unidos de América). 2016	32 emprendimientos, 16 chilenos y 16 mexicanos. 8 funcionarios de Zapopan y Chile.

Sub Dirección de Turismo

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Difusión turística y patrimonial de la comuna de Santiago	Difundir el patrimonio y atractivos turísticos de la comuna a visitantes nacionales y extranjeros, potenciando el conocimiento del centro histórico y barrios, mediante la atención presencial y una oferta de calidad, gratuita y bilingüe de circuitos permanentes. Fortalecer el conocimiento del patrimonio e historia de Santiago orientado a los establecimientos educacionales (Santiago te Educa)	Comuna de Santiago Cobertura: Turistas Nacionales Turistas Extranjeros Establecimientos educacionales Organizaciones sociales		Atención presencial OIT turistas nacionales y extranjeros 41.615. Tours gratuitos permanentes 3.034 Tours establecimientos educacionales Santiago te Educa 6.801 Otros tours petición especial, Día del Patrimonio 2.543 TOTAL: 53.993
Plan Capital	Apoyar promoción de la comuna de Santiago como destino turístico (WEB www.santiagocapital.cl) Implementar acciones que contribuyan a fortalecer el capital humano que trabaja en el sector del turismo de la comuna de Santiago	Nacional e Internacional Comunal		261.743 Sesiones web de turismo 58 guías de turismo capacitados 16 operadores turísticos participaron en FAM Tour Barrios Victoria y San

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		Regional		Diego 51 participantes tour Iglesia Los Sacramentinos y barrio Victoria 100 participantes en 4 Tour Inclusivos Cerro Santa Lucía.

7.- Santiago Capital de la Educación

Dirección de Educación

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Proyecto : Educación Inclusiva Intercultural : Pueblos Originarios	<p>Generar desde el Depto. De educación Municipal mecanismos de Gestión Institucional que posibiliten brindar igualdad de oportunidades educativas inclusivas e interculturales pertinentes a la diversidad de estudiantes de la comuna, haciendo efectivos los derechos a la educación y a la participación.</p> <p>Contribuir en el marco de una sociedad democrática, pluricultural, respetuosa de la diversidad, a la generación de las condiciones socioeducativas necesarias para difundir, socializar y valorar la cultura, el conocimiento y la lengua de los Pueblos Originarios en Chile.</p>	<p>Instalación de 15 iniciativas en establecimientos de Educación Básica y de Enseñanza Media :</p> <p>Escuela República de Haití</p> <p>Escuela República de México</p> <p>Escuela República de Israel</p> <p>Escuela Miguel de Cervantes Básica</p> <p>Escuela Luis Calvo Mackenna</p> <p>Liceo Metropolitano de Adultos</p> <p>Liceo Confederación Suiza</p> <p>Liceo Cervantes Media</p> <p>Liceo Darío Salas</p> <p>Liceo de Aplicación Instituto Nacional</p> <p>Escuela República de Alemania</p> <p>Escuela Piloto Pardo</p> <p>Centro de capacitación Laboral</p> <p>Escuela Juan Sandoval Carrasco</p>	6.000	3.000
Programa de educación sexual integral	Su objetivo es que el estudiante viva en forma sana y satisfactoria su sexualidad	Realización de talleres, primera feria de educación sexual elaboración de planes y programas propios, primer censo escolar, capacitación de profesores		4.300 estudiantes 119 profesionales capacitados

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Fortalecimiento de la extensión educativa	La formación integral del estudiante y que avance a un desarrollo completo artístico, social, cultural y deportivo.	Se ejecuta por medio de olimpiadas deportivas, encuentros culturales, festivales musicales, y talleres, además del funcionamiento de grupos artísticos y deportivos de carácter comunal.		La actividad se expresa en todos los establecimiento de la comuna. con una cobertura del 25% indirecta y un 10% directa
Programa de educación cívica y formación ciudadana	Formación de ciudadanos informados, y responsable de sus deberes y derechos como sujeto social.	Diplomado para profesores en formación ciudadana, elaboración de plan de estudio.		80 profesores
Educación ambiental	Es que los estudiantes tomen conciencia por medio de la educación de la relación armónica con su medio natural y social	Se construyeron y habilitaron 35 mesas de cultivos para huertos escolares, instalación de puntos limpios y se capacitaron profesores.		20 escuelas 80 profesores
Programa de perfeccionamiento	El desarrollo de las capacidades profesionales y técnicas, que permitan entregar un mejor servicio educacional, para los niños y jóvenes de nuestro país.	Se entregó diplomados y cursos de perfeccionamientos a docentes directivos, docentes técnicos, profesores de aula y capacitaciones a administrativos.		18 establecimientos educacionales fueron incorporados a la red de liderazgo. Diplomado a 35 Ed. de párvulos. 70 profesionales PIE. 70 docentes técnicos. 35 profesores de escuelas cárceles. Cursos a 150 administrativos
Programa de inclusión escolar	prestar apoyo a los estudiantes con necesidades educativas especiales	Implementación del programa de integración escolar, (PIE) formación de los equipos profesionales para la integración, postulación de los alumnos		5 colegios se integran al programa. total 29

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
		al programa		
Programa de escuelas abiertas	Vincular a establecimiento educacional con su entorno barrial, para lograr mayor identidad de la escuela con su ámbito social cultural	Se abrieron liceos y escuela en horarios disponibles para talleres, cursos, actividades sociales y culturales, de los vecinos y sus organizaciones		Se abrieron 10 establecimientos. con Formación de ciudadanos 30 talleres para vecinos
Programa escuela somos todos	Inclusión de estudiantes migrantes a nuestros establecimientos en el ámbito social cultural y jurídico.	Regular jurídicamente su situación como estudiante, su legalización migratoria, levantamiento de buenas prácticas e interculturalidad.		1.000 estudiantes se han regularizado en la comuna
Programa de apoyo psico socio educativo	contribuir al proceso educativo, generando condiciones de igualdad de oportunidades e interviniendo situaciones que le afecten a los estudiantes, a su familia, o su comunidad educativa	Implementación de talleres de auto cuidado. Mesas de discusión de prevención de consumo de alcohol y drogas. bienestar programas JUNAEB dental alimentación, becas aliméntate sano, y otros		A los 44 establecimientos educacionales de la comuna
Movámonos por la educación pública	Que las comunidades estén incorporadas en iniciativas para mejorar la educación pública, y que su centro sea la participación.	variadas iniciativas en el ámbito académico, social y cultural, cada establecimiento elaboró su proyecto	560.	Los 44 establecimientos de la comuna
Ley de Subvención Escolar Preferencial	El fundamento de la Subvención Escolar Preferencial es el mejoramiento de la calidad y equidad de la educación. Para ello exige compromisos que involucran y comprometen a toda la comunidad escolar. Los sostenedores voluntariamente adscriben a esta Subvención a los establecimientos bajo su dependencia que decidan y asumen todas las responsabilidades que ella	Implementación de Planes de Mejoramiento Educativo, donde se diseñan y desarrollan diversas acciones enmarcadas en las áreas de gestión escolar, destinadas al mejoramiento de los aprendizajes de los estudiantes.	7.961	37 establecimientos educacionales de la comuna

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	implica.			
Programa de Acompañamiento y Acceso Efectivo a la Educación Superior, PACE	<p>En el marco de la Reforma Educacional, este programa busca garantizar cupos en la educación superior a los estudiantes que cumplan los requisitos para postular al Proceso de Admisión PACE a la educación superior. Esto permitirá aumentar la equidad, diversidad y calidad en la educación superior.</p> <p>Para cumplir de forma responsable con este desafío se preparará a los estudiantes durante la Educación Media y se les acompañará posterior al Acceso a la Educación Superior, con una etapa de nivelación para que puedan mantenerse en el sistema y lograr su titulación.</p>	Implementación de las iniciativas determinadas por la institución encargada y de acuerdo a las disposiciones del MINEDUC	-	8 establecimientos entre liceos científico humanista y técnico profesional

Comité para la Infancia y la Familia

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Capacitación Primeros Auxilios	Entregar las herramientas mínimas a los trabajadores a través de simples protocolos y establecer criterios generales de atención frente a una emergencia.	Directoras, Educadoras de Párvulos, Técnicas en Párvulos y Auxiliares de Servicio	0	254
Proyecto Retoño Abraver	Asesoría se orienta a fortalecer la sensibilización y estrategias de intervención que presentan los equipos pedagógicos en torno a temáticas relevantes que	Directoras, Educadoras de Párvulos, Técnicas en Párvulos y Auxiliares de Servicio	\$2.500	380

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
	<p>pueden favorecer la inclusión educativa a nivel institucional (NEE, conductas disruptivas, normalización y manejo de grupo).</p> <p>Propuesta busca proporcionar un espacio de revisión, análisis y reflexión de las prácticas educativas, relevando el rol del adulto significativo en el manejo grupal y la contención de conductas disruptivas, bajo la mirada de la Pedagogía de la Coexistencia.</p>			
Jornada Liderazgo Transformacional y Proyecto Educativo JUNJI	Capacitación orientada a abordar las principales prácticas que desarrollan los buenos directivos, además de orientar en relación a los elementos que se deben incorporar en los proyectos educativos institucionales.	Directoras	0	21
Espacios Educativos JUNJI	Capacitación orientada a la reflexión en torno a la configuración de espacios que ofrezcan distintas posibilidades de aprendizajes en los niños y niñas. Principales estrategias.	Educadoras y técnicas en párvulos	0	5
Capacitación Tutorías UST "Fortalecimiento de competencias pedagógicas vinculadas a los núcleos de relaciones lógico matemáticas y ciencias"	Fortalecer estrategias metodológicas que fortalezcan las experiencias de aprendizaje de los niños y niñas, relevando aspectos claves de la formación del Educador de Párvulos	Educadoras Pedagógicas, 2do ciclo	0	12

8.- Santiago Municipio Participativo y Moderno

Dirección de Administración y Finanzas – Gestión Administrativa

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Reparaciones varias subdirección de aseo.	Mejoras a todos los recintos de aseos que son administrados por Gestión Administrativa.	Todos los recintos de aseos de la comuna de Santiago	31.814	Funcionarios de Dirección de aseo.
Reparaciones varias en oficinas de Victor Manuel.	Mejoras al inmueble para el uso diario de funcionarios y público en general.	Victor Manuel n° 1860.	2.481	Funcionarios y público en general.
Reparaciones varias refugio jardines en ex vespasiana.	Mejorar los espacios utilizados por los funcionarios.	Plaza de armas s/n, (ex Vespasiana).	3.790	Funcionarios de la subdirección de Jardines.
Reparaciones varias Edificio Manuel Fernández.	Reparar los espacios utilizados por los funcionarios y público en general.	Amunátegui n° 980	26.105	Funcionarios y público en general
Reparaciones varias edificio santo Domingo.	Mejorar los espacios de oficinas tanto los funcionarios como la atención de público en general.	Santo Domingo n° 916	34.610	Funcionarios y público en general
Reparaciones varias Palacio consistorial.	Mejorar los espacios en oficinas autoridades municipales.	Plaza de armas s/n	11.183	Funcionarios y público en general
Reparaciones varias Adulto mayor	Reparación del inmueble y mantención.	Matucana n° 272	10.699	Funcionarios y público en general
Reparaciones varias edificio Bristol.	Mejorar los espacios tanto para la atención del usuario como a los funcionarios.	Balmaceda n° 1114.	10.808	Funcionarios y público en general
Mantención de recintos. Edificio Carol Urzúa.	Mejorar las instalaciones del recinto para la atención de usuarios y funcionarios del lugar.	Santo Rosa n° 1727	2.109	Funcionarios y público en general
Mantención de recintos casetas guardias Quinta Normal.	Mejorar los espacios que son utilizados por los funcionarios.	Interior parque Quinta normal.	5.194	
Reparación y mantención estufas jardín infantil	Mejorar el funcionamiento de artefactos a gas.	Interior parque O'Higgins s/n.	1.708	Jardín Infantil.
Mantención de recintos municipales oficinas de aprovisionamiento	Reparar e impermeabilizar el lugar.	Interior parque O'Higgins s/n	2.128	Funcionarios Aprovisionamiento

NOMBRE DEL PROGRAMA	OBJETIVO DEL PROGRAMA	LOCALIZACIÓN Y COBERTURA	MONTO (M\$)	NÚMERO DE BENEFICIARIOS
Mantenimiento de recintos DIDEL	Reparar e impermeabilizar el recinto.	Monjitas 757.	2.332	Funcionarios y público en general
Mantenimiento de recintos municipales	Mejorar los inmuebles municipales.	Varias	13.294	Funcionarios y público en general

IV

INDICADORES 2016 DE LOS SERVICIOS DE EDUCACIÓN Y SALUD

SANTIAGO
Ilustre Municipalidad

1.- Indicadores Educación

Tabla 1. MATRÍCULA POR ESTABLECIMIENTO EDUCACIONAL

NOMBRE ESTABLECIMIENTO EDUCACIONAL	PREBÁSICA	BÁSICA	MEDIA C/H	MEDIA T/P	TOTAL
INSTITUTO NACIONAL GENERAL JOSE MIGUEL CARRERA		1.468	2.659		4.127
LICEO JAVIERA CARRERA		1.007	1.929		2.936
LICEO MUNICIPAL MIGUEL LUIS AMUNATEGUI (EX8)		66	748		814
LICEO ISAURA DINATOR DE GUZMAN		61	606		667
LICEO TERESA PRAT DE SARRATEA		88	673		761
LICEO APLICACIÓN	27	427	1.531		1.985
LICEO MUNICIPAL MANUEL BARROS BORGOÑO			1.092		1.092
LICEO CONFERACION SUIZA			469		469
LICEO POLIVALENTE LIBERTADOR GENERAL JOSE DE			208	84	292
LICEO DARIO SALAS		44	564		608
INTERNADO NACIONAL BARROS ARANA		351	1.326		1.677
LICEO MIGUEL DE CERVANTES Y SAAVEDRA (MEDIA)			514		514
LICEO REPUBLICA DE BRASIL	52	239	131		422
ESCUELA HOGAR DE MENORES		52	8		60
LICEO DE ADULTOS HERBERT VARGAS WALLIS		427	221		648
LICEO MUNICIPAL METROPOLITANO DE ADULTOS		120	324		444
INSTITUTO SUPERIOR DE COMERCIO EDUARDO FREI		124		1.200	1.324
LICEO COMERCIAL GABRIEL GONZALEZ VIDELA				531	531
INDUSTRIAL ELEODORO GARCIA Z.				873	873
ESCUELA BASICA REPUBLICA DEL URUGUAY	95	488			583
ESCUELA BASICAMIGUEL DE CERVANTES Y SAAVEDRA	338	1.104			1.442
ESCUELA PROVINCIA DE CHILOE	80	443			523
ESCUELA BASICA REPUBLICA DE COLOMBIA	87	568			655

NOMBRE ESTABLECIMIENTO EDUCACIONAL	PREBÁSICA	BÁSICA	MEDIA C/H	MEDIA T/P	TOTAL
ESCUELA BASICA DOCTOR LUIS CALVO MACKENNA	67	642			709
ESCUELA BASICA REPUBLICA DE PANAMA	52	318			370
ESCUELA BASICA SALVADOR SANFUENTES	224	1.006			1.230
ESCUELA BASICA CADETE ARTURO PRAT CHACON	138	658			796
ESCUELA BASICA IRENE FREI DE CID	74	491			565
ESCUELA BASICA LIBERTADORES DE CHILE	31	413			444
ESCUELA BASICA REPUBLICA DEL LIBANO	-	218			218
ESCUELA BENJAMIN VICUÑA MACKENNA	79	560			639
ESCUELA BASICA REPUBLICA DE ISRAEL	118	453			571
ESCUELA BASICA REPUBLICA DE ALEMANIA	77	286			353
ESCUELA BASICA CIUDAD SANTIAGO DE CHILE	118	230			348
ESCUELA REPUBLICA DE MEXICO	89	532			621
ESCUELA BASICA FERNANDO ALESSANDRI RODRIGUEZ	60	320			380
ESCUELA BASICA DEL REPUBLICA DEL ECUADOR	57	544			601
ESCUELA BASICA REPUBLICA DE HAITI	53	208			261
ESCUELA BASICA REYES CATOLICOS	54	201			255
ESCUELA BASICA PILOTO PARDO	51	234			285
ESCUELA DE PARVULOS PARQUE OHIGGINS	54				54
ESCUELA SANTIAGO APOSTOL	24	73			97
CENTRO DE CAPACITACIÓN LABORAL		79			79
ESCUELA JUAN SANDOVAL CARRASCO	64	75	110		249
TOTAL	2.163	14.618	13.113	2.688	32.572

Tabla 2. PROMEDIO DE ASISTENCIA 2014-2016

NOMBRE ESTABLECIMIENTO EDUCACIONAL	ASISTENCIA AÑO 2016	PROMEDIO	
		AÑO 2015	AÑO 2014
CENTRO CAPACITACION LABORAL-SANTIAGO	72,30%	80,40%	80,80%
ESCUELA BASICA CADETE ARTURO PRAT CHACON	84,20%	87,60%	73,50%
ESCUELA BASICA CIUDAD SANTIAGO DE CHILE	91,80%	91,40%	88,50%
ESCUELA BASICA DEL REPUBLICA DEL ECUADOR	87,00%	93,40%	87,10%
ESCUELA BASICA DOCTOR LUIS CALVO MACKENNA	87,20%	89,60%	88,80%
ESCUELA BASICA FERNANDO ALESSANDRI RODRIGUEZ	84,80%	79,80%	81,30%
ESCUELA BASICA IRENE FREI DE CID	85,70%	89,70%	88,00%
ESCUELA BASICA LIBERTADORES DE CHILE	84,70%	92,50%	89,80%
ESCUELA BASICA MIGUEL DE CERVANTES Y SAAVEDRA	86,50%	84,40%	85,80%
ESCUELA BASICA PILOTO PARDO	85,40%	83,80%	84,20%
ESCUELA BASICA REPUBLICA DE ALEMANIA	86,70%	89,00%	84,90%
ESCUELA BASICA REPUBLICA DE COLOMBIA	84,80%	84,60%	83,10%
ESCUELA BASICA REPUBLICA DE HAITI	84,80%	80,00%	82,70%
ESCUELA BASICA REPUBLICA DE ISRAEL	86,80%	88,40%	88,30%
ESCUELA BASICA REPUBLICA DE PANAMA	86,30%	88,90%	83,70%
ESCUELA BASICA REPUBLICA DEL LIBANO	90,30%	92,50%	82,20%
ESCUELA BASICA REPUBLICA DEL URUGUAY	86,10%	85,00%	82,40%
ESCUELA BASICA REYES CATOLICOS	87,80%	89,80%	87,80%
ESCUELA BASICA SALVADOR SANFUENTES	87,80%	87,60%	88,90%
ESCUELA BENJAMIN VICUÑA MACKENNA	84,70%	87,60%	82,40%
ESCUELA DE PARVULOS PARQUE OHIGGINS	81,90%	79,70%	82,20%
ESCUELA DIFERENCIAL JUAN SANDOVAL C	75,50%	78,90%	65,00%
ESCUELA HOGAR DE MENORES	91,90%	99,60%	97,40%

NOMBRE ESTABLECIMIENTO EDUCACIONAL	ASISTENCIA AÑO 2016	PROMEDIO	
		AÑO 2015	AÑO 2014
ESCUELA PROVINCIA DE CHILOE	87,30%	82,30%	82,60%
ESCUELA REPUBLICA DE MEXICO	84,60%	89,90%	81,40%
ESCUELA SANTIAGO APOSTOL	77,60%	85,50%	79,60%
INDUSTRIAL ELEODORO GARCIA Z.	78,80%	83,20%	78,30%
INSTITUTO NACIONAL GENERAL JOSE MIGUEL CARRERA	75,20%	91,60%	82,90%
INSTITUTO SUPERIOR DE COMERCIO EDUARDO FREI	71,80%	87,40%	83,60%
INTERNADO NACIONAL BARROS ARANA	70,10%	87,60%	81,60%
LICEO APLICACIÓN	54,50%	83,90%	78,50%
LICEO COMERCIAL GABRIEL GONZALEZ VIDELA	65,20%	72,70%	66,10%
LICEO CONFERACION SUIZA	62,60%	78,60%	66,40%
LICEO DARIO SALAS	56,20%	79,00%	69,80%
LICEO DE ADULTOS HERBERT VARGAS WALLIS	99,30%	99,60%	96,50%
LICEO ISAURA DINATOR DE GUZMAN	66,00%	75,60%	77,40%
LICEO JAVIERA CARRERA	75,00%	92,40%	86,70%
LICEO MIGUEL DE CERVANTES Y SAAVEDRA (MEDIA)	65,20%	75,30%	74,00%
LICEO MUNICIPAL MANUEL BARROS BORGONO	68,60%	83,00%	78,90%
LICEO MUNICIPAL METROPOLITANO DE ADULTOS	60,80%	57,70%	48,80%
LICEO MUNICIPAL MIGUEL LUIS AMUNATEGUI (EX8)	63,20%	78,10%	68,40%
LICEO POLIVALENTE LIBERTADOR GENERAL JOSE DE	71,00%	70,70%	68,50%
LICEO REPUBLICA DE BRASIL	84,60%	88,80%	83,00%
LICEO TERESA PRAT DE SARRATEA	63,20%	84,60%	84,10%
TOTAL	78,77%	84,80%	80,80%

Tabla 3. DESERCIÓN DE MATRICULA EN ESTABLECIMIENTOS EDUCACIONALES

NOMBRE ESTABLECIMIENTO EDUCACIONAL	DESERCIÓN DE MATRICULA	
	2015	2016
CENTRO CAPACITACION LABORAL-SANTIAGO	-12	-
ESCUELA BASICA CADETE ARTURO PRAT CHACON	-3	-2
ESCUELA BASICA CIUDAD SANTIAGO DE CHILE	-1	-5
ESCUELA BASICA DEL REPUBLICA DEL ECUADOR	12	-
ESCUELA BASICA DOCTOR LUIS CALVO MACKENNA	-13	-
ESCUELA BASICA FERNANDO ALESSANDRI RODRIGUEZ	-20	-8
ESCUELA BASICA IRENE FREI DE CID	-2	-1
ESCUELA BASICA LIBERTADORES DE CHILE	1	-
ESCUELA BASICA MIGUEL DE CERVANTES Y SAAVEDRA	-50	-
ESCUELA BASICA PILOTO PARDO	-8	-8
ESCUELA BASICA REPUBLICA DE ALEMANIA	-7	-7
ESCUELA BASICA REPUBLICA DE COLOMBIA	12	-6
ESCUELA BASICA REPUBLICA DE HAITI	-15	-
ESCUELA BASICA REPUBLICA DE ISRAEL	-31	-
ESCUELA BASICA REPUBLICA DE PANAMA	-10	-
ESCUELA BASICA REPUBLICA DEL LIBANO	-10	-
ESCUELA BASICA REPUBLICA DEL URUGUAY	-6	-2
ESCUELA BASICA REYES CATOLICOS	-6	-
ESCUELA BASICA SALVADOR SANFUENTES	-37	-
ESCUELA BENJAMIN VICUÑA MACKENNA	-7	-
ESCUELA DE PARVULOS PARQUE OHIGGINS	-2	-
ESCUELA DIFERENCIAL JUAN SANDOVAL C	3	-
ESCUELA HOGAR DE MENORES	-	-10
ESCUELA PROVINCIA DE CHILOE	-22	-47

NOMBRE ESTABLECIMIENTO EDUCACIONAL	DESERCIÓN DE MATRICULA	
	2015	2016
ESCUELA REPUBLICA DE MEXICO	-7	
ESCUELA SANTIAGO APOSTOL	6	
INDUSTRIAL ELEODORO GARCIA Z.	-52	-77
INSTITUTO NACIONAL GENERAL JOSE MIGUEL CARRERA	-4	
INSTITUTO SUPERIOR DE COMERCIO EDUARDO FREI	-42	-38
INTERNADO NACIONAL BARROS ARANA	-57	-111
LICEO APLICACIÓN	-143	-200
LICEO COMERCIAL GABRIEL GONZALEZ VIDELA	-47	-29
LICEO CONFERACION SUIZA	-46	-26
LICEO DARIO SALAS	-49	-69
LICEO DE ADULTOS HERBERT VARGAS WALLIS	-9	-214
LICEO ISAURA DINATOR DE GUZMAN	-42	-74
LICEO JAVIERA CARRERA	-63	-61
LICEO MIGUEL DE CERVANTES Y SAAVEDRA (MEDIA)	-67	-46
LICEO MUNICIPAL MANUEL BARROS BORGÑO	-26	-59
LICEO MUNICIPAL METROPOLITANO DE ADULTOS	-198	-147
LICEO MUNICIPAL MIGUEL LUIS AMUNATEGUI (EX8)	-55	-80
LICEO POLIVALENTE LIBERTADOR GENERAL JOSE DE	-38	-12
LICEO REPUBLICA DE BRASIL	-3	-1
LICEO TERESA PRAT DE SARRATEA	-24	-55
TOTAL	-1.200	-1.395

Tabla 4. DOTACIÓN DE PERSONAL ESTABLECIMIENTOS EDUCACIONALES MUNICIPALIZADOS

CATEGORÍA DEL PERSONAL	NÚMERO
DOCENTE	2.130
EDUCADORAS DE PÁRVULOS	62
JEFES DE U.T.P.	51
ORIENTADORES	35
PROFESORES DIFERENCIALES	99
PSICOPEDAGOGOS	10
INSPECTORES	133
TALLERISTAS	66
DIRECTORES	44
ADMINISTRATIVO	529
AUXILIAR DE SERVICIOS MENORES	358
AUXILIAR DE PÁRVULOS	96
FONOAUDIÓLOGOS	16
MONITORES	9
PARADOCENTES	81
SECRETARIAS	37
PSICÓLOGOS	42
TERAPEUTAS OCUPACIONALES	12
VIGILANTES	73
PROFESIONALES	259

TABLA 5: RESULTADOS SIMCE 4° BÁSICOS DE LAS ÚLTIMAS DOS MEDICIONES

	AÑO 2014			AÑO 2015		
	LENG	MAT	COMP	LENG	MAT	COMP
Promedio Municipal	250	243	240	256	244	N/A
Regional	265	260	257	267	264	N/A
Nacional	264	256	255	265	260	N/A

TABLA 6: RESULTADOS SIMCE 8° BÁSICOS DE LAS ÚLTIMAS DOS MEDICIONES

	AÑO 2014				AÑO 2015			
	LENG	MAT	NAT	SOC	LENG	MAT	NAT	SOC
Promedio Municipal	230	249	--	252	238	253	254	--
Regional	240	265	--	265	244	268	269	--
Nacional	240	261	--	261	243	263	266	--

TABLA 7: RESULTADOS SIMCE 2° MEDIOS DE LAS ÚLTIMAS DOS MEDICIONES

	AÑO 2014			AÑO 2015		
	LENG	MAT	SOC	LENG	MAT	HGC
Promedio Municipal	260	264	248	234	247	242
Regional	252	269	252	248	269	254
Nacional	252	265	250	247	262	250

2.- Indicadores De Salud

TABLA 1: DOTACIÓN DE PERSONAL DE LA DIRECCIÓN DE SALUD

FUNCIÓNARIO	PLANTA	CONTRATA	HONORARIO	TOTAL
Médicos	24	34	16	74
Odontólogos	11	13	4	28
Matronas	16	4	3	23
Nutricionistas	10	3	2	15
Asistentes Sociales	15	2	5	22
Kinesiólogos	8	3	2	13
Psicólogos	12	14	5	31
Tecnólogos médicos	0	1		1
Enfermeras	28	8	4	40
Auxiliares paramédicos	82	27		109
Otros del sector salud	2	5	9	16
Administrativos	21	13	0	34
Otros	41	22	13	76
TOTAL	270	149	63	482

TABLA 2: DOTACIÓN DE PERSONAL EN LOS CONSULTORIOS EXPRESADO EN HORAS SEMANALES

FUNCIÓNARIO	CESFAM ARAUCO	CESFAM BENJAMIN VIEL	CESFAM PADRE ORELLANA	CESFAM IGNACIO DOMEYKO	COSAM	DIRECCION DE SALUD	UAOP	TOTAL
Médicos	330	308	396	825	115	220		2.194
Odontólogos	209	143	99	308		55		814
Enfermeras	220	352	352	572		88		1.584
Matronas	132	121	176	330		88		847

FUNCIÓNARIO	CESFAM ARAUCO	CESFAM BENJAMÍN VIEL	CESFAM PADRE ORELLANA	CESFAM IGNACIO DOMEYKO	COSAM	DIRECCION DE SALUD	UAOP	TOTAL
Nutricionistas	88	88	110	264				550
Kinesiólogos	132	44	88	165		44		473
Psicólogos	66	99	132	220	297	66		880
Asistente social	132	88	176	308	44			748
Auxiliar Paramédico	880	814	968	1.848	88	44	44	4.686
Administrativos	208	88	88	440	88	484		1.396
Auxiliar Servicios	44	22	22	44	44	308		484
Chóferes	44			132		44		220
TOTALES	2.485	2.167	2.607	5.456	676	1.441	44	14.876

TABLA 3: NUMERO DE ATENCIONES POR ESTAMENTO

ATENCIÓN	CESFAM IGNACIO DOMEYKO	CESFAM PADRE ORELLANA	CESFAM ARAUCO	CESFAM BENJAMÍN VIEL	COSAM	TOTAL
N° Total atenciones médicas	56.125	23.906	18.032	16.355	5.498	119.916
N° Actividades odontológicas	13.754	6.775	7.292	3.862		31.683
N° total atenciones paramédicas						
Enfermera	27.069	14.427	9.611	10.638		61.745
Nutricionista	4.491	1.903	1.397	1.093		8.884
Asistente Social	3.851	2.285	1.390	1.123	2.051	10.700
Psicólogo	5.447	3.555	1.618	1.787	5.584	17.991
Matrona	18.407	8.696	5.392	5.630		38.125
Kinesiólogo	9.391	1.378	11.333	1.878		23.980
Terapeuta Ocupacional					1.929	1.929
Tecnólogo Médico		2.454				2.454

ATENCIÓN	CESFAM IGNACIO DOMEYKO	CESFAM PADRE ORELLANA	CESFAM ARAUCO	CESFAM BENJAMÍN VIEL	COSAM	TOTAL
TOTALES	138.535	65.379	56.065	42.366	15.062	317.407

TABLA 4: NUMERO DE ATENCIONES DE MORBILIDAD Y PREVENTIVAS POR ESTAMENTO

ATENCIÓN	CESFAM IGNACIO DOMEYKO	CESFAM PADRE ORELLANA	CESFAM ARAUCO	CESFAM BENJAMÍN VIEL	CSM	TOTAL
Consultas de morbilidad a menores de 9 años.	7.052	2.674	3.052	2.012		14.790
Consultas de morbilidad a adolescentes (10 a 19 años)	1.864	931	1.118	628		4.541
Consultas médicas efectuadas por la población de 20 años y más.	20.352	10.180	8.648	8.193		47.373
Consultas de morbilidad realizadas a mayores de 64 años.	6.638	3.557	3.297	2.697		16.189
Consulta médicas en el año.	56.125	23.906	18.032	16.355	5.498	119.916
Evaluaciones del desarrollo psicomotor, con prueba breve a menores de 2 años.	1.017	355	232	275		1.879
Exámenes de salud preventivos (EPSA) efectuados a adultos entre 20 y 64 años.	3.766	1.883	867	1.489		8.005
Población entre 20 y 64 años bajo control en programa cardiovascular.	2.610	1.679	975	1.149		6.413
Mujeres entre 25 y 64 años con PAP vigentes al 31 de diciembre.	6.371	3.344	2.297	1.976		13.988
Exámenes de salud preventiva del adulto mayor realizados durante el año.	4.243	2.824	1.318	1.526		9.911
TOTALES	110.038	51.333	39.836	36.300	5.498	243.005

TABLA 5: INDICADORES DE SALUD POR ESTAMENTO

INDICADOR DE DAÑO DE SALUD	NOMBRE CONSULTORIO CESFAM IGNACIO DOMEYKO	NOMBRE CONSULTORIO CESFAM PADRE ORELLANA	NOMBRE CONSULTORIO CESFAM ARAUCO	NOMBRE CONSULTORIO CESFAM BENJAMIN VIEL	RED DE SALUD	INDICADOR
Déficit desarrollo psicomotor	13/1245=1.04%	8/399=2.00%	4/293=1.36%	6/280=2.14%	31/2217=1.39%	N° niños de 3 años con déficit de desarrollo psicomotor a diciembre de 2015 / N° niños de 3 años bajo control a diciembre de 2015 x 100
Obesidad infantil	272/1234=22.04%	49/247=19.83%	70/295=23.72%	60/270=22.22%	451/2046=22.04%	N° niños menores de 6 años obesos a diciembre de 2015 / N° niños menores de 6 años bajo control a diciembre de 2015 x 100
Embarazo adolescente	70/869=8.05%	32/344=9.30%	20/168=11.90%	33/302=10.92%	155/1683=9.20%	N° de ingresos a embarazo de madres menores de 20 años a diciembre de 2015 / N° total de ingresos a embarazo a diciembre de 2015 x 100
Enfermedades de transmisión sexual	78/20352=0.38%	31/10180=0.30%	0/8193=0	18/8648=0.20%	127/47373=0.26%	N° de pacientes de 20 y más años derivados a Policlínico de Enfermedades de Transmisión Sexual a diciembre de 2015 / N° Total de consultas de morbilidad de pacientes de 20 años y más a diciembre de 2015 x 100
Interconsultas a Psiquiatría	45/20352=0.22%	22/10180=0.21%	27/8193=0.32%	6/8648=0.06%	100/47373=0.21%	N° de pacientes de 20 y más años derivados a psiquiatría a diciembre de 2015 / N° Total de consultas de morbilidad de pacientes de 20 años y más a diciembre de 2015 x 100
Obesidad adultos	2439/6275=38,9%	1551/4316=35,9%	962/2354=40,9%	1059/2690=39,4%	6011/15635=38,4%	N° de pacientes de 20 y más años con IMS > 30 bajo control en el Programa Cardiovascular a diciembre de 2015 / N° Total de pacientes de 20 años y más bajo control en el Programa Cardiovascular a diciembre de 2015 x 100
Retinopatía diabética	132/2351=5,6%	96/1532=6,3%	56/952=5,9%	35/966=3,6%	319/5801=5,5%	N° de pacientes de 20 y más años con diabetes bajo control con retinopatía diabética a diciembre de 2015 / N° Total de pacientes de 20 años y más diabéticos bajo control a diciembre de 2015 x 100

INDICADOR DE DAÑO DE SALUD	NOMBRE CONSULTORIO CESFAM IGNACIO DOMEYKO	NOMBRE CONSULTORIO CESFAM PADRE ORELLANA	NOMBRE CONSULTORIO CESFAM ARAUCO	NOMBRE CONSULTORIO O CESFAM BENJAMIN VIEL	RED DE SALUD	INDICADOR
Intercosultas Poli diabetes	57/2351=2,4%	40/1532=2,6%	22/952=2,3%	32/966=3,3%	151/5801=2,6%	N° de pacientes de 20 y más años con diabetes derivados a Policlínico de Diabetes a diciembre de 2015 / N° Total de pacientes de 20 años y más diabéticos bajo control a diciembre de 2015 x 100
Postrados evaluación EFAM	57/4584=1.24%	39/3378=1.15%	19/1627=1.16%	44/1857=2.37%	159/11446=1.39%	N° de personas mayores de 65 años postradas según evaluación EFAM a diciembre de 2015 / N° total de personas mayores de 65 años con EFAM realizado a diciembre de 2015 x 100

TABLA 6: NUMERO DE MEDICAMENTOS Y EXAMENES EFECTUADOS POR ESTAMENTO 2015-2016

CONSULTORIO	MEDICAMENTOS		EXÁMENES	
	2015	2016	2014	2016
CESFAM IGNACIO DOMEYKO	13.070.231	12.735.931	112.577	111.594
CESFAM ARAUCO	6.083.265	6.742.748	46.804	51.955
CESFAM PADRE ORELLANA	8.195.743	8.665.740	73.540	81.435
CESFAM BENJAMIN VIEL	3.291.718	3.397.539	50.800	53.271
TOTAL RED DE SALUD	30.640.957	31.541.958	283.721	298.255

INFORME PRESUPUESTARIO, FINANCIERO Y PATRIMONIAL

SANTIAGO
Ilustre Municipalidad

1. Balance de la Ejecución Presupuestaria

Presupuesto de Ingresos al 31 de diciembre del 2016

Cuenta	Denominación	Presupuesto Inicial M\$	Presupuesto Vigente M\$	Ingreso Percibido M\$	Saldo Presupuestario M\$	Ingresos Por percibir M\$
03	C x C Tributos sobre el uso de bienes y la realización de actividades	113.604.378	114.155.554	116.286.444	14.880.732	-2.130.890
03.01	Patentes y Tasas por Derechos	78.174.378	78.245.859	78.916.422	14.809.120	-670.563
03.01.001	Patentes Municipales	54.914.378	54.914.378	54.837.116	12.015.963	77.262
03.01.002	Derechos de Aseo	6.200.000	6.200.000	6.641.244	2.019.209	-441.244
03.01.003	Otros Derechos	13.809.500	13.880.981	14.870.161	733.159	-989.180
03.01.004	Derechos de Explotación	3.250.500	3.250.500	2.567.901	40.788	682.598
03.02	Permisos y Licencias	10.430.000	10.909.695	10.480.729	71.612	428.966
03.02.001	Permisos de Circulación	7.500.000	7.979.695	7.898.457	48.905	81.238
03.02.002	Licencias de Conducir y similares	2.930.000	2.930.000	2.582.272	22.707	347.728
03.03	Participación en Impuesto Territorial – Art. 37 DL.Nº 3.063, de 1979	25.000.000	25.000.000	26.889.292	0	-1.889.292
05	C x C Transferencias Corrientes	2.252.371	8.499.568	6.516.396	0	1.983.172
05.03	De Otras Entidades Públicas	2.252.371	8.499.568	6.516.396	0	1.983.172
06	C x C Rentas de la Propiedad	1.065.000	1.065.000	737.343	6.406	327.657
06.01	Arriendo de Activos No Financieros	65.000	65.000	70.748	6.406	-5.748
06.02	Dividendos	0	0	3.878	0	-3.878
06.03	Intereses	1.000.000	1.000.000	662.717	0	337.283
07	C x C Ingresos de Operación	1.300.001	1.300.001	814.432	0	485.569
07.02	Venta de Servicios	1.300.001	1.300.001	814.432	0	485.569
08	C x C Otros Ingresos Corrientes	13.690.625	16.857.436	14.155.894	295.717	2.701.542
08.01	Recuperaciones y Reembolsos por Licencias Médicas	300.000	300.000	568.963	234.850	-268.963

Cuenta	Denominación	Presupuesto	Presupuesto	Ingreso	Saldo	Ingresos
		Inicial	Vigente	Percibido	Presupuestario	Por percibir
		M\$	M\$	M\$	M\$	M\$
08.02	Multas y Sanciones Pecuniarias	11.272.625	13.516.601	11.221.818	60.746	2.294.782
08.03	Participación del Fondo Común Municipal – Art. 38 D. L. N° 3.063 , DE 1979	1.250.000	1.250.000	758.516	0	491.484
08.04	Fondos de Terceros	68.000	68.000	71.665	0	-3.665
08.99	Otros	800.000	1.722.835	1.534.931	121	187.904
10	C x C Venta de Activos No Financieros	125.622	125.622	11.315	0	114.307
12	C x C Recuperación de Préstamos	1.904.999	2.309.691	1.833.266	27.552.335	476.425
13	C x C Transferencias para Gastos de Capital	0	2.743.562	2.712.635	0	30.927
14	Endeudamiento	0	2.449.267	2.327.383	0	121.884
15	Saldo Inicial de Caja	200.000	6.017.890	0	0	0
TOTALES		134.142.996	155.523.591	145.395.108	42.735.190	4.110.593

Presupuesto de Gastos al 31 de diciembre del 2016

Cuenta	Denominación	Presupuesto	Presupuesto	Obligación	Deuda	Saldo
		Inicial	Vigente	Devengada	Exigible	Comprometer
21	C x P Gastos en Personal	38.860.222	42.628.929	42.625.910	0	41
21.01	Personal de Planta	28.508.507	28.753.380	28.753.361	0	19
21.02	Personal a Contrata	5.723.822	9.215.420	9.212.427	0	16
21.03	Otras Remuneraciones	2.074.196	2.013.021	2.013.018	0	3
21.04	Otros Gastos en Personal	2.553.697	2.647.108	2.647.105	0	3
22	C x P Bienes y Servicios de Consumo	34.343.055	37.868.152	34.093.609	347.034	2.955.154
22.01	Alimentos y Bebidas	78.354	83.413	60.474	0	21.582

Cuenta	Denominación	Presupuesto Inicial	Presupuesto Vigente	Obligación Devengada	Deuda Exigible	Saldo Comprometer
22.02	Textiles, Vestuario y Calzado	321.150	460.902	363.582	7.760	88.263
22.03	COMBUSTIBLES Y LUBRICANTES	792.559	716.719	543.432	0	173.287
22.04	Materiales de Uso o Consumo	556.535	654.178	493.915	0	73.834
22.05	Servicios Básicos	6.551.762	7.974.693	6.963.914	87.045	670.480
22.06	Mantenimiento y Reparaciones	1.142.209	1.289.185	1.044.469	6.450	202.701
22.07	Publicidad y Difusión	457.883	357.805	243.309	21.242	99.046
22.08	Servicios Generales	19.334.370	21.095.654	20.193.735	184.160	721.167
22.09	Arriendos	2.821.357	2.798.825	2.386.756	40.197	331.277
22.10	Servicios Financieros y de Seguros	1.511.631	1.532.094	1.455.304	180	76.664
22.11	Servicios Técnicos y Profesionales	581.099	639.511	214.338	0	380.888
22.12	Otros Gastos en Bienes y Servicios de Consumo	194.146	265.173	130.380	0	115.964
23	C x P Prestaciones de Seguridad Social	20.098	96.398	95.282	0	1.116
23.01	Prestaciones Previsionales	20.098	30.098	29.860	0	238
23.03	PRESTACIONES SOCIALES DEL EMPLEADOR	0	66.300	65.422	0	878
24	C x P Transferencias Corrientes	58.306.151	62.893.857	62.065.634	714	271.257
24.01	Al Sector Privado	10.649.306	11.511.803	10.827.011	714	128.198
24.01.001	Fondos de Emergencia ¹	22.000	22.000	14.491	0	4.690
24.01.004	Organizaciones Comunitarias ¹	599.982	612.682	571.628	0	38.236
24.01.004.001	FONDO DE SUBV.- FDOS.CONCURSABLES	519.000	541.700	536.886	0	1.996
24.01.004.002	UNION COM.DE JTAS.DE VECINOS DE STGO.	2.200	2.200	0	0	2.200
24.01.004.003	UNION COMUNAL DE CENTRO DE MADRES	2.200	2.200	2.200	0	0
24.01.004.004	UNION COMUNAL DE CLUBES DE	2.200	2.200	2.200	0	0

Cuenta	Denominación	Presupuesto Inicial	Presupuesto Vigente	Obligación Devengada	Deuda Exigible	Saldo Comprometer
	ADULTO MAYOR					
24.01.004.005	UNION COMUNAL ORGANIZ.MUJERES COM.STGO.	2.200	2.200	2.200	0	0
24.01.004.006	UNION COMUNAL DE ORGANIZACIONES DE SEGURIDAD	2.200	2.200	0	0	2.200
24.01.004.009	FONDO JUNTA DE VECINOS	44.982	44.982	27.342	0	17.640
24.01.004.010	APORTE AL COMITE DE LA VIVINDA	12.000	12.000	0	0	12.000
24.01.004.011	COMITE COMUNAL AMBIENTAL	800	800	800	0	0
24.01.004.012	RECOLECTORES RECICLADORES CASA DE LA PAZ	10.000	0	0	0	0
24.01.004.013	UNION COMUNAL CULTURAL	2.200	2.200	0	0	2.200
24.01.005	Otras Personas Jurídicas Privadas ¹	9.396.714	9.684.862	9.217.878	0	0
24.01.005.001	CORPORACION CULTURAL I.MUNICIPALIDAD DE SANTIAGO	2.830.000	2.820.000	2.820.000	0	0
24.01.005.002	CORPORACION SANTIAGO INNOVA	126.000	140.000	140.000	0	0
24.01.005.003	CORDESAN - OPERACIONAL	434.626	434.626	362.188	0	0
24.01.005.004	CORDESAN - ADMINISTRACION	1.338.837	1.338.837	1.115.698	0	0
24.01.005.005	CORDESAN - RHEA	300.000	300.000	300.000	0	0
24.01.005.007	CORDESAN-PROYECTOS ESPECIALES	0	7.401	7.401	0	0
24.01.005.010	CORDESAN - PROGRAMA SEGURIDAD	2.081.485	2.096.485	2.096.485	0	0
24.01.005.011	CORDESAN - CORPORACION PATRIMONIAL CULTURAL	15.000	15.000	15.000	0	0
24.01.005.012	CORDESAN - CORPORACION DE DEPORTES	215.000	257.552	221.887	0	0
24.01.005.013	CORDESAN - LIMPIEZA DE MUROS	320.187	320.187	266.824	0	0
24.01.005.015	CUERPO DE BOMBEROS DE SANTIAGO	100.000	100.000	100.000	0	0
24.01.005.016	COMITE PARA LA INFANCIA Y FAMILIA - JARDINES INFANTILES	883.989	883.989	883.989	0	0
24.01.005.017	CORPORACION PRIVADA P/CIENCIA Y	43.740	43.740	43.740	0	0

Cuenta	Denominación	Presupuesto Inicial	Presupuesto Vigente	Obligación Devengada	Deuda Exigible	Saldo Comprometer
	TECNOLOGIA					
24.01.005.018	ARTEQUIN	100.000	100.000	100.000	0	0
24.01.005.019	FUNDACION LARRAIN ECHEÑIQUE	334.000	334.000	334.000	0	0
24.01.005.020	BANDA INSTRUMENTAL DE SANTIAGO	55.000	55.000	55.000	0	0
24.01.005.021	CLUB DEPORTIVO DE FUNCIONARIOS MUNICIPALES	4.500	4.500	4.500	0	0
24.01.005.022	FONDO DE ESPECTACULOS PRODUCTORA	126.000	184.800	184.800	0	0
24.01.005.023	CLINICA SAN PEDRO	60.000	42.000	30.000	0	0
24.01.005.024	CORPORACION BALMACEDA 1215	24.300	24.300	24.300	0	0
24.01.005.025	GIL LETELIER	4.050	4.050	4.050	0	0
24.01.005.029	O.N.G. SIMON DE CIRENE	0	70.000	70.000	0	0
24.01.005.051	CORDESAN - Otros programas IMS Asistencia Social	0	9.000	9.000	0	0
24.01.005.055	FUNDACION - VIDA NUEVA	0	24.000	24.000	0	0
24.01.005.056	SINDICATO N.1 TRABAJ.INDEPENDIENTES COMERC. DE FERIAS LIBRES DE STGO	0	5.016	5.016	0	0
24.01.005.057	CORDESAN - REPARACION INVERNADERO QUINTA NORMAL	0	58.379	0	0	0
24.01.005.058	CORDESAN PROGRAMA HABITABILIDAD ADULTO MAYOR	0	12.000	0	0	0
24.01.006	Voluntariado ¹	8.000	8.000	6.620	0	1.380
24.01.007	Asistencia Social a Personas Naturales ¹	562.300	611.745	486.479	0	46.129
24.01.008	Premios y Otros ¹	60.310	66.246	25.076	0	36.335
24.01.999	Otras Transferencias al Sector Privado ¹	0	506.268	504.840	714	1.428
24.03	A Otras Entidades Públicas	47.615.738	51.340.947	51.203.524	0	137.050
24.03.002	A los Servicios de Salud ¹	30.000	30.000	21.397	0	8.603
24.03.080	A las Asociaciones ¹	28.800	50.400	21.499	0	28.901

Cuenta	Denominación	Presupuesto	Presupuesto	Obligación	Deuda	Saldo
		Inicial	Vigente	Devengada	Exigible	Comprometer
24.03.090	Al Fondo Común Municipal – Permisos de Circulación ¹	4.650.000	4.969.998	4.969.899	0	93
24.03.091	Al Fondo Común Municipal – Patentes Municipales ¹	30.202.908	30.710.102	30.699.986	0	9.749
24.03.092	Al Fondo Común Municipal – Multas ¹	1.390.000	3.329.174	3.303.094	0	26.080
24.03.099	A Otras Entidades Públicas ¹	145.000	35.000	0	0	35.000
24.03.100	A Otras Municipalidades - Tag.	342.000	399.243	370.618	0	28.625
24.03.101	A Servicios Incorporados a su Gestión ¹	10.827.030	11.817.030	11.817.030	0	0
24.03.101.001	A Educación ¹	8.227.030	9.217.030	9.217.030	0	0
24.03.101.002	A Salud ¹	2.600.000	2.600.000	2.600.000	0	0
24.07	A ORGANISMOS INTERNACIONALES	41.107	41.107	35.098	0	6.009
24.07.001	A MERCOCIUDADES	3.107	7.348	7.222	0	126
24.07.099	A OTROS ORGANISMOS INTERNACIONALES	38.000	33.759	27.877	0	5.882
25	C x P Integros al Fisco	23.139	23.139	19.084	0	4.055
25.01	Impuestos	23.139	23.139	19.084	0	4.055
26	C x P Otros Gastos Corrientes	108.400	537.578	469.958	0	67.101
26.01	DEVOLUCIONES	28.400	283.659	279.901	0	3.239
26.02	Compensaciones por daños a terceros y/o a la propiedad	0	143.833	119.579	0	24.254
26.04	APLICACION FONDOS DE TERCEROS	80.000	110.086	70.478	0	39.608
29	C x P Adquisición de Activos no Financieros	1.087.001	4.864.557	3.054.114	2.957	1.791.162
29.02	Edificios	0	1.695.500	120.000	0	1.575.500
29.03	Vehículos	1.087.001	2.934.585	2.812.700	0	121.885
29.04	Mobiliario y Otros	0	41.489	19.127	623	14.867
29.05	Máquinas y Equipos	0	105.935	70.790	2.103	31.634

Cuenta	Denominación	Presupuesto Inicial	Presupuesto Vigente	Obligación Devengada	Deuda Exigible	Saldo Comprometer
29.06	Equipos Informáticos	0	57.047	25.434	231	26.909
29.07	Programas Informáticos	0	30.001	6.062	0	20.366
31	C x P Iniciativas de Inversión	1.394.930	5.549.330	2.873.737	65.826	2.675.477
31.02	Proyectos	1.394.930	5.549.330	2.873.737	65.826	2.675.477
31.02.002	Consultorías	0	263.238	122.727	2.000	140.511
31.02.004	Obras Civiles	1.394.930	5.101.235	2.708.357	63.826	2.392.762
31.02.005	Equipamiento	0	184.857	42.652	0	142.205
34	C x P Servicio de la Deuda	0	1.061.651	1.020.864	131.527	40.787
34.01	Amortización Deuda Interna	0	541.815	539.263	0	2.552
34.03	Intereses Deuda Interna	0	67.868	50.488	0	17.380
34.07	Deuda Flotante	0	451.968	431.114	131.527	20.854
	TOTALES	134.142.996	155.523.591	146.318.192	548.058	7.806.150

Ingresos Percibidos
Al 31 de diciembre del 2016

CODIGO CUENTA	DENOMINACION	INGRESOS PERCIBIDOS M\$
115.03	C x C Tributos sobre el uso de bienes y la realización de actividades	116.286.444
115.05	C x C Transferencias Corrientes	6.516.396
115.06	C x C Rentas de la Propiedad	737.343
115.07	C x C Ingresos de Operación	814.432
115.08	C x C Otros Ingresos Corrientes	14.155.894
115.10	C x C Venta de Activos No Financieros	11.315
115.12	C x C Recuperación de Préstamos	1.833.266
115.13	C x C Transferencias para Gastos de Capital	2.712.635

115.14	Endeudamiento	2.327.383
115.15	Saldo Inicial de Caja	0
TOTAL		145.395.108

Gastos Devengados
Al 31 de diciembre del 2016

CODIGO CUENTA	DENOMINACION	OBLIGACION DEVENGADA M\$
215.21	C x P Gastos en Personal	42.625.910
215.22	C x P Bienes y Servicios de Consumo	34.093.609
215.23	C x P Prestaciones de Seguridad Social	95.282
215.24	C x P Transferencias Corrientes	62.065.634
215.25	C x P Integros al Fisco	19.084
215.26	C x P Otros Gastos Corrientes	469.958
215.29	C x P Adquisición de Activos no Financieros	3.054.114
215.31	C x P Iniciativas de Inversión	2.873.737
215.34	C x P Servicio de la Deuda	1.020.864
TOTAL		146.318.192

2. Estado de Cambios en el Patrimonio Neto

Al 31 de diciembre 2016

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO		
desde el 01 de enero al 31 de diciembre de 2016		
Miles de Pesos		
AUMENTOS DEL PATRIMONIO NETO		0
Donaciones en Bienes	0	
Cambio de Políticas Contables		
Ajuste por Corrección de Errores		
DISMINUCIONES DEL PATRIMONIO NETO		0
Detrimento Patrimonial	0	
Cambio de Políticas Contables		
Ajuste por Corrección de Errores		
VARIACIÓN NETA DIRECTA DEL PATRIMONIO		0
MÁS / MENOS:		
Resultado del Período	1.157.758	1.157.758
VARIACIÓN NETA DEL PATRIMONIO		1.157.758
MÁS:		
PATRIMONIO INICIAL		91.090.518
OTRAS VARIACIONES PATRIMONIALES		-24.166.211
Actualización	2.415.349	
Otras variaciones Patrimoniales	-26.581.560	
PATRIMONIO FINAL		68.082.065

3. Estado de Situación Financiera

Balance General
Al 31 de diciembre del 2016

Cuentas	31/12/2016
ACTIVO	
ACTIVO CORRIENTE	55.176.706
RECURSOS DISPONIBLES	12.142.148
Disponibilidades en Moneda Nacional	11.886.309
Anticipos De Fondos	255.839
Fondos Especiales	0
BIENES FINANCIEROS	43.034.558
Cuentas por Cobrar	299.368
Deudores Presupuestarios	42.735.190
Gastos Anticipados	0
BIENES DE CONSUMO Y CAMBIO	0
Existencias	0
ACTIVO NO CORRIENTE	41.446.377
BIENES FINANCIEROS	18.560
Inversiones Financieras	18.560
Préstamos	0
BIENES DE USO	34.317.233
Bienes de Uso Depreciables	11.982.915
Bienes de Uso no Depreciables	23.404.746
Bienes de Uso por Incorporar	0
Bienes de Uso en Leasing	3.800.332
Depreciación Acumulada	-4.870.760
OTROS ACTIVOS	7.110.584
Bienes Intangibles	21.647
Amortización Acumulada de Bienes Intangibles	-15.878
Costos de Proyectos	1.174.640
Deudores de Incierta Recuperación	0
Deudores por Rendiciones de Cuentas	5.915.922
Detrimento en Recursos Disponibles	14.253
Otros Bienes	0
TOTAL ACTIVOS	96.623.083
PASIVO	
PASIVO CORRIENTE	25.654.967
DEUDA CORRIENTE	6.967.394

CUENTAS	31/12/2016	
Depósitos de Terceros	6.419.336	
Acreedores Presupuestarios	548.058	
OTRAS DEUDAS		18.687.573
Cuentas por Pagar	18.293.780	
Documentos Caducos	393.793	
Provisiones	0	
Ingresos Anticipados	0	
Otros Pasivos	0	
PASIVO NO CORRIENTE		2.886.051
DEUDA PÚBLICA		2.886.051
Deuda Pública Interna	2.886.051	
TOTAL PASIVO		28.541.018
PATRIMONIO NETO		68.082.065
PATRIMONIO DEL ESTADO		68.082.065
Patrimonio Institucional	59.121.699	
Resultados Acumulados	7.802.608	
Resultado del Ejercicio	1.157.758	
Detrimentos Patrimoniales Directos	0	
TOTAL PASIVO Y PATRIMONIO NETO		96.623.083

Estado de Flujo de Efectivo
Desde el 01 de Enero al 31 de diciembre del 2016

VARIACIÓN DE FONDOS PRESUPUESTARIOS		-375.027
Flujos Originados en Actividades Operacionales		3.681.118
<u>Ingresos Operacionales</u>		143.052.921
* Tributos sobre el Uso de Bienes y la Realización de Actividades	116.286.444	
* Transferencias Corrientes	6.516.396	
* Rentas de la Propiedad	737.343	
* Ingresos de Operación	814.432	
* Otros Ingresos Corrientes	14.155.894	
* Recuperación de Préstamos - Ingresos por Percibir	1.829.777	
* Transferencias para Gastos de Capital	2.712.635	
<u>Gastos Operacionales</u>		139.371.803

VARIACIÓN DE FONDOS PRESUPUESTARIOS**-375.027**

* Gastos en Personal	42.625.910	
* Bienes y Servicios de Consumo	33.746.575	
* Prestaciones de Seguridad Social	95.282	
* Transferencias Corrientes	62.064.920	
* Integros al Fisco	19.084	
* Otros Gastos Corrientes	469.958	
* Transferencias de Capital	-	
* Servicio de la Deuda – Intereses, Otros Gastos Financieros y Deuda Flotante	350.074	
		-
Flujos Originados en Actividades de Inversión		5.844.265
<u>Ingresos por Actividades de Inversión</u>		14.803
* Ventas de Activos Financieros	-	
* Venta de Activos No Financieros	11.315	
* Recuperación de Préstamos	3.488	
<u>Gastos por Actividades de Inversión</u>		5.859.068
* Adquisición de Activos Financieros	-	
* Adquisición de Activos No Financieros	3.051.157	
* Iniciativas de Inversión	2.807.911	
* Préstamos	-	
Flujos Originados en Actividades de Financiación		1.788.120
<u>Ingresos por Actividades de Financiación</u>		2.327.383
* Endeudamiento	2.327.383	
<u>Gastos por Actividades de Financiación</u>		539.263
* Servicio de la Deuda - Amortización	539.263	
VARIACIÓN DE FONDOS NO PRESUPUESTARIOS		215.899
* Movimiento Acreedores	59.998.781	
* Movimiento Deudores	59.782.882	
VARIACIÓN NETA DEL EFECTIVO		0
Saldo Inicial de Disponibilidades		12.045.437
Saldo Final de Disponibilidades		11.886.309

Notas a los Estados Financieros

Nota 1: Descripción de la Entidad

Las municipalidades son corporaciones autónomas de derecho público, con personalidad jurídica y patrimonio propio, cuya finalidad es satisfacer las necesidades de la comunidad local y asegurar su participación en el progreso económico, social y cultural de las respectivas comunas.

Esta Municipalidad ha impulsado su gestión con una visión de futuro por lo que se han proyectado y se están desarrollando proyectos, programas, obras y beneficios sociales para los habitantes de la comuna.

Nuestro interés primordial se basa en la promoción y el mejoramiento de la calidad de vida de nuestra comunidad, potenciando el desarrollo local a través de una gestión moderna y eficiente, enfocada a la excelencia y el servicio. Sustentaremos nuestras acciones protegiendo el medio ambiente, el patrimonio, la cultura y promoviendo la participación e identidad local.

Nota 2: Resumen de Normas Contables Aplicadas

- a) El período contable cubierto por los Estados Financieros. Los Estados Financieros, incluidas las notas, han sido emitidos por el periodo 01 de enero al 31 de diciembre de 2016; comparativo año 2015.-
- b) Bases de preparación, con una referencia explícita a las normas y procedimientos contables utilizados para el registro de los hechos económicos y para la preparación de Los Estados Financieros: Han sido preparados de acuerdo con los principios, normas y procedimientos establecidos por la Contraloría General de la República mediante oficio N° 60.820, de 2005 y sus modificaciones.
- c) Criterio empleado en la actualización de los Estados Financieros y la conversión de Activos y Pasivos en moneda extranjera y unidades de fomento para el período vigente. Debido a que se presentan Estados Financieros comparativos, no han sido actualizados los correspondientes al año anterior. El Municipio no registra moneda extranjera ni unidades de fomento.
- d) Naturaleza de los anticipos de fondos.
Anticipo a Rendir Cuenta, incluye recursos entregados a Funcionarios y dependencias Municipales (gastos menores, cargos fijos cajeros, giros globales), registrando un saldo al 31 de diciembre de 2016 de M\$ 255.839.- que serán rendidos en el mes enero de 2017, que se desglosan en:

1140301 Gastos Menores M\$ 54

1140302 Programas Acción Social M\$ 17.251

1140305 Cargos Fijos Cajeros M\$ 2.900

1140306 Fondos a Rendir Varios M\$ 13

1140801 Diferencias Cajeros por Aclarar M\$ 6.992

1140901 Tarjetas de Crédito Transbank M\$ 228.629

- e) Naturaleza de las cuentas por cobrar

En el grupo de Cuentas por Cobrar se considera la cuenta 11601 Documentos Protestados, con un saldo de M\$ 299.368 que corresponden a cheques recibidos en pago de Permisos de Circulación M\$ 130.516, Patentes Comerciales M\$ 28.534, Convenios M\$ 7.736, Arriendos y Concesiones M\$ 12.051,

Venta de Activos M\$ 6.061, Multas Juzgado Policía Local M\$ 3.557, Otros M\$ 110.180, Licencias Médicas M\$733 que fueron protestados por el Banco y que a la fecha se encuentran en trámite de regularización.

Detrimento en Recursos Disponibles M\$ 16.526

Área Municipal M\$ 14.253

Registra un saldo de M\$ 14.253.- que corresponde a robos efectuado a Módulo de Permiso de Circulación, ubicado en calles Sazie con avenida República, y Módulo Balmaceda antecedentes se encuentran en Dirección Jurídica para toma de razón y su posterior castigo.

La cuenta 12192 Cuentas por Cobrar de Ingresos Presupuestarios, informa un saldo de M\$ 42.735.190.- que corresponde al total de ingresos presupuestarios devengados y pendientes de percepción al término del presente ejercicio.

- f) Naturaleza de las inversiones financieras y criterios de valorización.
El municipio registra Inversiones Financieras, que corresponden a Aportes Reembolsables de Chilectra. Total de Acciones 18.559, las que serán enajenadas en el ejercicio 2017.
- g) Naturaleza de los préstamos.
El municipio no tiene préstamos pendientes de cobro, a la fecha de los Estados Financieros.
- h) Criterios de reconocimiento y valorización de los bienes de uso.
Los Bienes de Uso contemplan la totalidad de los bienes muebles e inmuebles de propiedad del municipio destinados al uso normal en las actividades propias del municipio.
Los Bienes de Uso han sido registrados a valor de costo y actualizados anualmente de acuerdo con el índice de Actualización entregado por Contraloría General de la República.
Del mismo modo fueron actualizadas las correspondientes cuentas de Depreciación Acumulada.
- i) Método de cálculo de depreciación de los bienes de uso.
Los Bienes de Uso Depreciables han sido depreciados de acuerdo con la normativa vigente, utilizando para el cálculo de la misma, el método lineal y el registro contable indirecto de Depreciación Acumulada.
- j) Descripción de los deudores por rendiciones de cuentas.
Los deudores registrados en la cuenta 12106, Deudores por Rendiciones de Cuentas, corresponden a transferencias corrientes entregadas a Corporaciones y Fundaciones sin fines de lucro, a Organizaciones Sociales de la comuna, como fondos concursables y subvenciones para construcción, mejoramiento y habilitación de sus sedes sociales.

Al término del presente ejercicio se encuentran pendientes de rendición M\$ 5.915.922.- que corresponden a los siguientes períodos:

Año 2009 M\$ 6.740.- Año 2010 M\$ 500.- Año 2011 M\$ 5.100.- Año 2012 M\$ 6.853.- Año 2013 M\$ 10.417.- Año 2014 M\$ 23.005.- Año 2015 M\$1.031.469.- Año 2016 M\$ 4.831.838.-

- k) Descripción de los costos de proyectos.
Al término del presente ejercicio permanecen en ejecución los siguientes proyectos por un monto de M\$ 65.826.-
Durante el ejercicio se ejecutaron obras por un monto de M\$ 2.873.736.- Se mantiene la programación de término para el primer trimestre del ejercicio siguiente.
- l) Naturaleza de los depósitos de terceros.
Las obligaciones de pago por concepto de recursos recibidos por cuenta de terceros o retenciones efectuadas, que deben ser devueltos o enterados en otras entidades, han sido registrados en las cuentas que conforman el Subgrupo 214 Depósito de Terceros. Fondos ingresados transitoriamente que no forman parte de los ingresos propios del Municipio.
- m) Naturaleza de las cuentas por pagar.
Las cuentas por pagar originadas en la ejecución presupuestaria de ingresos, que deben ser enteradas en su totalidad o parte, han sido registradas en el Subgrupo 221 Cuentas por Pagar. Asimismo se incluye en este Subgrupo la cuenta 22192 Cuentas por Pagar de Gastos Presupuestarios, cuyo saldo asciende a M\$ 548.058.- refleja los gastos presupuestarios devengados en el presente ejercicio y que no fueron pagados durante el mismo, quedando como compromiso de pago inmediato para el próximo ejercicio.
- n) Descripción de la deuda.
Contempla las siguientes partidas, por un total de M\$ 18.293.780.- que incluye los siguientes conceptos:
Multas Ley de Alcoholes de beneficio de Servicio de Salud, M\$ 2.038.-
Obligaciones con el Fondo Común Municipal por anticipos obtenidos, M\$ 536.911.-
Obligaciones por aporte al Fondo Común Municipal, M\$ 17.614.579.-
Obligaciones con Registro de Multas de Tránsito, M\$ 136.497.-
Obligaciones por recaudación de multas de otras Municipalidades-TAG, M\$ 3.755.-

Nota 3: Actualización de los Estados Financieros

En esta nota se describirá el efecto en los resultados del ejercicio vigente, de la aplicación de las normas de actualización, de los activos, pasivos y patrimonio, conforme con la normativa vigente.

CÓDIGO	DENOMINACIÓN	Saldo al 31/12/2016
46301	Actualización de Bienes	1.297.906
56301	Actualización de Obligaciones	16.069
56302	Actualización de Patrimonio	2.635.248

Nota 4: Anticipos de Fondos y Depósitos de Terceros

Indicar los saldos vigentes de las cuentas de los subgrupos 114 Anticipos de Fondos y 214 Depósitos de Terceros, nivel 1 del plan de cuentas. (oficio N° 60.820, de 2005, de Contraloría General).

Asimismo, indicar el detalle por acreedor, de los fondos recibidos en administración pendientes de aplicación y/o rendición al cierre del ejercicio, separándolos de acuerdo a su procedencia.

A. Anticipos de Fondos

CÓDIGO	DENOMINACIÓN	Saldos al		Saldos Anterior
		31/12/2016	31/12/2015	01/01/2015
11401	Anticipos a Proveedores	0	2.000	0
11402	Anticipos a Contratistas	0	0	0
11403	Anticipos a Rendir Cuenta	20.218	23.370	248.380
11404	Garantías Otorgadas	0	0	5.367
11406	Anticipos Previsionales	0	0	0
11407	Cartas de Créditos	0	0	0
11408	Otros Deudores Financieros	6.992	6.992	6.992
11409	Tarjetas de Crédito	228.629	311.967	200.185
TOTAL		255.839	344.329	460.924

B. Depósitos de Terceros

CÓDIGO	DENOMINACIÓN	Saldos al		Saldos Anterior
		31/12/2016	31/12/2015	01/01/2015
21401	Anticipos de Clientes	0	0	0
21404	Garantías Recibidas	1.776.778	1.410.380	1.109.827
21405	Administración de Fondos	2.066.593	2.732.040	2.984.267
11405	Aplicación de Fondos de Administración	0	0	0
21406	Depósitos Previsionales	0	0	0
21407	Recaudación del Sistema Financiero	0	0	0
21409	Otras Obligaciones Financieras	1.682.514	1.408.591	2.008.937
21410	Retenciones Previsionales	673.295	534.429	473.628
21411	Retenciones Tributarias	220.134	176.156	150.379
21412	Retenciones Voluntarias	0	0	0
21413	Retenciones Judiciales y Similares	22	0	0
TOTAL		6.419.336	6.261.596	6.727.038

C. Administración de Fondos

Año 2016						
Detalle por acreedor		Saldo al inicio del ejercicio.	Administración de Fondos 21405 (1)	Aplicación de Fondos 11405 (2)	Fondos rendidos o devueltos en el ejercicio	Saldo al término del ejercicio.
1	EMOS	12.565	85.375	92.691	0	5.249
1	FOSIS	7.137	95.541	92.417	6.714	3.547
1	SEREMI VIVIENDA	1.166.124	962.311	954.001		1.174.434
1	SENCE	28.776	240.846	143.466	44.059	82.097
1	CONACE	5.679	0	0	5.679	0
1	MIDEPLAN	216.955	476.030	418.115	28.738	246.132
1	INSTITUTO NACIONAL DE DEPORTES	4.084	0		4.083	1
1	CONSEJO COMUNAL DE SEGURIDAD	1.600	0	0	0	1.600
1	SERNAM	33.224	93.185	116.969	8.326	1.114
1	MINISTERIO DEL INTERIOR	910.736	564.848	870.788	156.962	447.834
1	COMISION NACIONAL DE ENERGIA	18.000	0	0	0	18.000
1	GOBIERNO REGIONAL	299.808	4.214.075	4.462.682	233	50.968
1	MINISTERIO DEL MEDIO AMBIENTE	1.000	0	0	0	1.000
1	MINISTERIO DE JUSTICIA (SENAME)	11.087	52.386	33.445	0	30.028
1	CONCEJO NACIONAL DE LA CULTURA	15.265	2.109	0	12.785	4.589
TOTAL		2.732.040	6.786.706	7.184.574	267.579	2.066.593

Año 2015						
Detalle por acreedor		Saldo al inicio del ejercicio.	Administración de Fondos 21405 (1)	Aplicación de Fondos 11405 (2)	Fondos rendidos o devueltos en el ejercicio	Saldo al término del ejercicio.
1	EMOS	13.070	91.282	91.787	0	12.565
1	FOSIS	7.030	137.649	132.370	5.172	7.137
1	SEREMI VIVIENDA	912.095	675.040	409.647	11.364	1.166.124
1	SENCE	95.546	33.496	97.105	3.161	28.776
1	CONACE	286	86.304	80.625	286	5.679
1	MIDEPLAN	175.878	370.479	321.490	7.912	216.955
1	INSTITUTO NACIONAL DE	4.084	0	0	0	4.084

Año 2015						
Detalle por acreedor		Saldo al inicio del ejercicio.	Administración de Fondos	Aplicación de Fondos	Fondos rendidos o devueltos en	Saldo al término del ejercicio
	DEPORTES					
1	CONSEJO COMUNAL DE SEGURIDAD	1.600	0	0	0	1.600
1	SERNAM	1.609	113.291	80.067	1.609	33.224
1	MINISTERIO DEL INTERIOR	494.001	915.031	488.397	9.899	910.736
1	COMISION NACIONAL DE ENERGIA	18.000	0	0	0	18.000
1	GOBIERNO REGIONAL	1.244.290	323.017	1.267.146	353	299.808
1	MINISTERIO DEL MEDIO AMBIENTE	0	1.000	0	0	1.000
1	MINISTERIO DE JUSTICIA (SENAME)	16.778	50.187	55.878	0	11.087
1	CONCEJO NACIONAL DE LA CULTURA	0	17.746	0	2.481	15.265
1	CONADI	0	50.000	50.000	0	0
1	AGENCIA DE COOPERACION INTERNACIONAL DE CHILE	0	21.449	21.449	0	0
TOTAL		2.984.267	2.885.971	3.095.961	42.237	2.732.040

(1) Fondos en Administración recibidas en el ejercicio

(2) Fondos aplicados (gastados) en el ejercicio

Nota 5: Cuentas por Cobrar

Indicar los saldos vigentes de las Cuentas por Cobrar nivel 1 del plan de cuentas. (oficio N° 60.820, de 2005, de Contraloría General).

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
11601	Documentos Protestados	299.368	271.583
11602	Detrimento en Recursos Disponibles	14.253	14.253
11605	Detrimento Patrimonial de Fondos	0	0
12101	Deudores	0	0
12102	Documentos por Cobrar	0	0
12103	IVA – Crédito Fiscal	0	0
12105	Pagos Provisionales Mensuales	0	0
SUBTOTAL		313.621	285.836
12192	Cuentas por Cobrar de Ingresos Presupuestarios	42.735.190	37.263.921

TOTAL

43.048.811

37.549.757

Nota 6: Bienes de Consumo y Cambio

Indicar los saldos vigentes de las cuentas del subgrupo 131 Existencias, nivel 1 del plan de cuentas. (oficio N° 60.820, de 2005, de Contraloría General).

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
13101	Alimentos y Bebidas	0	0
13102	Textiles, Vestuario y Calzado	0	0
13103	Combustibles y Lubricantes	0	0
13104	Materiales de Uso o Consumo	0	0
13105	Productos Terminados para la Venta	0	0
13106	Bienes Excluidos	0	0
TOTAL		0	0

Nota 7: Inversiones Financieras

Indicar de los saldos vigentes de las cuentas del subgrupo 122 Inversiones Financieras, a nivel 1 o 2, según corresponda, del plan de cuentas y los criterios de valorización en cada caso.

CÓDIGO	DENOMINACIÓN	Saldo al	Criterios de	Saldo al	Criterios de
		31/12/2016	Valorización	31/12/2015	Valorización
12201	Inversiones Permanente				
1220101	Depósitos a Plazo	0	0	0	0
1220103	Cuotas de Fondos Mutuos	0	0	0	0
1220199	Otros Títulos y Valores	0	0	0	0
12202	Acciones y Participación de Capital	18.560	0	18.560	0
12299	Otros Activos Financieros	0	0	0	0
TOTAL		18.560	0	18.560	0

Nota 8: Préstamos

Indicar los saldos vigentes de las cuentas del subgrupo 123 Préstamos, nivel 1 del plan de cuentas. (oficio N° 60.820, de 2005, de Contraloría General).

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
12302	Hipotecarios	0	0
12306	Créditos a Contratistas	0	0
12307	Por Cambio de Residencia	0	0
12309	Deudores por Ventas a Plazo	0	0
TOTAL		0	0

Nota 9: Bienes de Uso

Indicar los saldos vigentes de las cuentas de Bienes de Uso, la depreciación acumulada correspondiente, el valor neto (libro) de los Bienes de Uso Depreciables y los saldos de las cuentas de Bienes: de Uso no Depreciables, Sujeto a Agotamiento y de Uso en Leasing.

A. Detalle de los saldos de las cuentas de Bienes de Uso Depreciables

2016					
CÓDIGO	DENOMINACIÓN	Saldo Inicial 2016	Variaciones	Actualización	Saldo Final 2016
14101	Edificaciones	58.138.429	-51.352.922	196.780	6.982.287
14102	Maquinarias y Equipos para la Producción	573.300	-82.134	4.724	495.890
14103	Instalaciones	27.830	0	0	27.830
14104	Máquinas y Equipos de Oficina	656.809	-36.385	2.168	622.592
14105	Vehículos	493.037	-88.490	11.530	416.077
14106	Muebles y Enseres	543.433	122.350	15.700	681.483
14107	Herramientas	16.438	-13.727	79	2.790
14108	Equipos Computacionales y Periféricos	1.190.508	-4.541	17.273	1.203.240
14109	Equipos de Comunicaciones para Redes Informáticas	0	0	0	0
14110	Activos Biológicos	0	0	0	0
14111	Obras de Infraestructura	0	0	0	0
14113	Bienes de Uso Depreciables en Comodato	0	1.507.023	43.704	1.550.727
TOTAL		61.639.784	-49.948.826	291.958	11.982.916

2015					
CÓDIGO	DENOMINACIÓN	2015	Variaciones	Actualización	Saldo Final 2015
14101	Edificaciones	56.277.798	-321.659	2.182.290	58.138.429
14102	Maquinarias y Equipos para la Producción	414.196	154.834	4.270	573.300
14103	Instalaciones	26.786	0	1.044	27.830
14104	Máquinas y Equipos de Oficina	654.591	-3.030	5.248	656.809
14105	Vehículos	3.205.576	-2.731.046	18.507	493.037
14106	Muebles y Enseres	512.662	15.094	15.677	543.433
14107	Herramientas	27.937	-12.116	617	16.438
14108	Equipos Computacionales y Periféricos	1.143.189	24.445	22.874	1.190.508
14109	Equipos de Comunicaciones para Redes Informáticas	0	0	0	0
14110	Activos Biológicos	0	0	0	0
14111	Obras de Infraestructura	0	0	0	0
14113	Bienes de Uso Depreciables en Comodato	0	0	0	0
TOTAL		62.262.735	-2.873.478	2.250.527	61.639.784

B. Detalle de los saldos de las cuentas de Depreciación Acumulada

2016					
CÓDIGO	DENOMINACIÓN	Saldo Inicial 2016	Variaciones	Actualización	Saldo Final 2016
14901	Depreciación Acumulada de Edificaciones	25.720.763	-23.478.346	62.946	2.305.363
14902	Depreciación Acumulada de Maquinarias y Equipos para la Producción	132.487	14.678	767	147.932
14903	Depreciación Acumulada de Instalaciones	9.889	0	0	9.889
14904	Depreciación Acumulada de Maquinarias y Equipos de Oficina	428.265	-10.763	1.301	418.803
14905	Depreciación Acumulada de Vehículos	239.444	-54.197	4.175	189.422
14906	Depreciación Acumulada de Muebles y Enseres	206.605	82.612	5.722	294.939
14907	Depreciación Acumulada de Herramientas	15.535	-12.797	52	2.790
14908	Depreciación Acumulada de Equipos Computacionales y Periféricos	652.200	73.327	9.408	734.935
14909	Depreciación Acumulada de Equipos de Comunicaciones para Redes	0	0	0	0

2016					
CÓDIGO	DENOMINACIÓN	Saldo Inicial 2016	Variaciones	Actualización	Saldo Final 2016
	Informáticas				
14910	Depreciación Acumulada de Activos Biológicos	0	0	0	0
14911	Depreciación Acumulada de Obras Infraestructura	0	0	0	0
14913	Depreciación Acumulada de Bienes en Comodato	0	190.170	5.373	195.543
TOTAL		27.405.188	-23.195.316	89.744	4.299.616

2015					
CÓDIGO	DENOMINACIÓN	Saldo Inicial 2015	Variaciones	Actualización	Saldo Final 2015
14901	Depreciación Acumulada de Edificaciones	24.492.945	420.293	807.525	25.720.763
14902	Depreciación Acumulada de Maquinarias y Equipos para la Producción	117.775	14.254	458	132.487
14903	Depreciación Acumulada de Instalaciones	6.839	2.783	267	9.889
14904	Depreciación Acumulada de Maquinarias y Equipos de Oficina	415.540	9.844	2.881	428.265
14905	Depreciación Acumulada de Vehículos	2.906.885	-2.674.299	6.858	239.444
14906	Depreciación Acumulada de Muebles y Enseres	141.774	59.664	5.167	206.605
14907	Depreciación Acumulada de Herramientas	19.974	-4.816	377	15.535
14908	Depreciación Acumulada de Equipos Computacionales y Periféricos	541.175	101.562	9.463	652.200
14909	Depreciación Acumulada de Equipos de Comunicaciones para Redes Informáticas	0	0	0	0
14910	Depreciación Acumulada de Activos Biológicos	0	0	0	0
14911	Depreciación Acumulada de Obras Infraestructura	0	0	0	0
14913	Depreciación Acumulada de Bienes en Comodato	0			0
TOTAL		28.642.907	-2.070.715	832.996	27.405.188

C. Determinación del Valor Neto (libro) de los Bienes de Uso Depreciables

2016				
CÓDIGO	DENOMINACIÓN	Bienes de Uso Depreciables actualizados a 2016	Depreciación Acumulada Actualizada a 2016	Bienes de Uso Depreciables -Neto-
14101	Edificaciones	6.982.287	2.305.363	4.676.924
14102	Maquinarias Y Equipos para la Producción	495.890	147.932	347.958
14103	Instalaciones	27.830	9.889	17.941
14104	Máquinas y Equipos de Oficina	622.592	418.803	203.789
14105	Vehículos	416.077	189.422	226.655
14106	Muebles y Enseres	681.483	294.939	386.544
14107	Herramientas	2.790	2.790	0
14108	Equipos Computacionales y Periféricos	1.203.240	734.935	468.305
14109	Equipos de Comunicaciones para Redes Informáticas	0	0	0
14110	Activos Biológicos	0	0	0
14111	Obras de Infraestructura	0	0	0
14113	Bienes Uso Depreciables en Comodato	1.550.727	195.543	1.355.184
TOTAL		11.982.916	4.299.616	7.683.300

2015				
CÓDIGO	DENOMINACIÓN	Bienes de Uso Depreciables actualizados a 2015	Depreciación Acumulada Actualizada a 2015	Bienes de Uso Depreciables -Neto-
14101	Edificaciones	58.138.429	25.720.763	32.417.666
14102	Maquinarias Y Equipos para la Producción	573.300	132.487	440.813
14103	Instalaciones	27.830	9.889	17.941
14104	Máquinas y Equipos de Oficina	656.809	428.265	228.544
14105	Vehículos	493.037	239.444	253.593
14106	Muebles y Enseres	543.433	206.605	336.828
14107	Herramientas	16.438	15.535	903
14108	Equipos Computacionales y Periféricos	1.190.508	652.200	538.308
14109	Equipos de Comunicaciones para Redes Informáticas	0	0	0
14110	Activos Biológicos	0	0	0
14111	Obras de Infraestructura	0	0	0

2015				
CÓDIGO	DENOMINACIÓN	Bienes de Uso Depreciables actualizados a 2015	Depreciación Acumulada Actualizada a 2015	Bienes de Uso Depreciables -Neto-
14113	Bienes Uso Depreciables en Comodato	0	0	0
TOTAL		61.639.784	27.405.188	34.234.596

D. Detalle de los saldos de las cuentas de Bienes de Uso No Depreciables

CÓDIGO	DENOMINACIÓN	Saldo al	
		31/12/2016	31/12/2015
14201	Terrenos	438.363	426.009
14202	Obras de Arte	2.269.608	2.205.644
14203	Bibliotecas, Museos y Similares	19.960.549	18.248.195
14204	Bienes de Uso no Depreciables en Comodato	736.227	0
TOTAL		23.404.747	20.879.848

E. Detalle de los saldos de las cuentas de Bienes Sujetos a Agotamiento

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
14301	Propiedades Mineras	0	0
14302	Bosques Naturales	0	0
TOTAL		0	0

F. Detalle de los saldos de las cuentas de Bienes de Uso en Leasing

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
14401	Edificaciones en Leasing	0	0
14402	Maquinarias Y Equipos Producción en Leasing	0	0
14403	Vehículos en Leasing	3.800.332	1.431.438
14404	Equipos Computacionales Y Periféricos en Leasing	0	0

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
14420	Terrenos en Leasing	0	0
14405	Bienes Uso en Construcción en Leasing	0	0
SUBTOTAL		3.800.332	1.431.438
14914	Dep. Acumulada de Bienes en Leasing	-571.144	-204.491
TOTAL		4.371.476	1.635.929

Nota 10: Costos de Proyectos y Programas

Indicar los saldos vigentes de las cuentas del subgrupo 161 Costos de Inversión, que permita reflejar los costos de los estudios y proyectos realizados durante el ejercicio y su aplicación a gastos patrimoniales.

A. Estudios y proyectos realizados

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
16101	Estudios Básicos		
1610101	Gastos Administrativos	0	0
1610102	Consultorías	0	0
1610199	Costos Acumulados	0	0
16102	Proyectos		
1610201	Gastos Administrativos	0	0
1610202	Consultorías	0	0
1610203	Terrenos	0	0
1610204	Obras Civiles	0	0
1610205	Equipamientos	0	0
1610206	Equipos	0	0
1610207	Vehículos	0	0
1610298	Otros Gastos	0	0
1610299	Costos Acumulados	1.174.640	3.030.900
TOTAL		1.174.640	3.030.900

B. Aplicación a Gastos Patrimoniales

CÓDIGO	DENOMINACIÓN	Saldos al	
		31/12/2016	31/12/2015
1619901	Aplicación a Gastos de Estudios Básicos	0	0
1619902	Aplicación a Gastos de Proyectos	0	0
TOTAL		0	0

Nota 11: Deudores de Incierta Recuperación

Indicar los saldos vigentes de las Cuentas de Deudores de Incierta Recuperación, a nivel 1 o 2, según corresponda, del plan de cuentas. (oficio N° 60.820, de 2005, de Contraloría General).

CÓDIGO	DENOMINACIÓN	Saldos al 31/12/2016	Saldos al 31/12/2015	Saldos Anteriores 01/01/2015
12401	Deudores de Dudosa Recuperación	0	0	0
12402	Deudores en Cobranza Judicial	0	0	0
1240301	Deudores de Dudosa Recuperación	0	0	0
1240302	Deudores en Cobranza Judicial	0	0	0
TOTAL		0	0	0

Nota 12: Deudores por Rendiciones de Cuentas

Indicar los saldos vigentes de las cuentas de Deudores por Rendiciones de Cuentas, nivel 2 del plan de cuentas. (oficio N° 60.820, de 2005, de Contraloría General).

CÓDIGO	DENOMINACIÓN	Saldos al 31/12/2016	Saldos al 31/12/2015	Saldos 01/01/2015
1210601	Deudores por Transferencias Corrientes al Sector Privado	5.915.922	5.749.949	3.660.036
1210602	Deudores por Transferencias de Capital al Sector Privado	0	0	0
1210603	Deudores por Transferencias Corrientes a Otras Entidades Públicas	0	0	0
1210604	Deudores por Transferencias de Capital a Otras Entidades Públicas	0	0	0
TOTAL		5.915.922	5.749.949	3.660.036

Nota 13: Deudas

Indicar los saldos vigentes de las cuentas de Deudas - Corriente, No Corriente y Otras Deudas - que se indican, a nivel 1 o 2, según corresponda, del plan de cuentas. (oficio N° 60.820, de 2005, de Contraloría General).

CÓDIGO	DENOMINACIÓN	Saldos al		Saldos Anterior
		31/12/2016	31/12/2015	01/01/2015
21601	Documentos Caducados	393.793	396.340	530.549
22101	Acreedores	0	0	0
22102	Fondos de Terceros	2.038	2.464	2.052
22103	IVA - Débito Fiscal	0	2.020	0
22104	Obligaciones con el Fondo Común Municipal por Anticipos Obtenidos	536.911	784.765	438.505
22105	Obligaciones con la Subsecretaría de Educación por Anticipos Obtenidos	0	0	0
22106	Obligaciones con Servicios de Salud por Anticipos Obtenidos	0	0	0
22107	Obligaciones por aportes al Fondo Común Municipal	17.614.579	15.064.076	13.592.447
22108	Obligaciones con Registro de Multas del Tránsito	136.497	133.606	135.282
22109	Obligaciones por Recaudaciones de Multas de Otras Municipalidades - TAG	3.755	12.206	2.698
22110	Obligaciones Varias por Recaudaciones de Multas de otras Municipalidades	0	0	0
22121	Convenio por aportes no Enterados al Fondo Común Municipal	0	0	0
22122	Obligaciones por Construcciones de Estacionamientos Subterráneos	0	0	0
22123	Valuación de Obligaciones por Construcciones de Estacionamientos Subterráneos	0	0	0
	SUBTOTAL	18.687.573	16.395.477	14.701.533
22192	Cuentas por Pagar de Gastos Presupuestarios	548.058	481.985	493.676
	TOTAL	19.235.631	16.877.462	15.195.209
22201	Pasivos por Clasificar	0	0	0
22401	Provisiones	0	0	0
22501	Arriendo de Inmuebles	0	0	0
2310201	Empréstitos de la Subsecretaría de Desarrollo Regional y Administrativo	0	0	0
2310202	Otros Empréstitos Internos	0	0	0
23103	Créditos de Proveedores Nacionales	0	0	0
23104	Acreedores por Leasing	2.886.051	1.081.862	0
23109	Acreedores por Leasing - Intereses	97.679	0	0

CÓDIGO	DENOMINACIÓN	Saldos al		Saldos Anterior
		31/12/2016	31/12/2015	01/01/2015
23110	Intereses Diferidos por Leasing	97.679	0	0
TOTAL		3.081.409	1.081.862	0

Nota 14: Estado de Situación Presupuestaria

En esta nota se deberá informar las diferencias que se producen entre el presupuesto actualizado y su ejecución en base devengada.

Ingresos		Presupuesto Actualizado	Ejecución Devengada	Diferencia M\$
Subtítulo	Denominación			
11503	TRIBUTOS SOBRE EL USO DE BIENES Y LA REALIZACIÓN DE ACTIVIDADES	114.155.554	131.167.176	-17.011.622
11505	TRANSFERENCIAS CORRIENTES	8.499.568	6.516.396	1.983.172
11506	RENTAS DE LA PROPIEDAD	1.065.000	743.749	321.251
11507	INGRESOS DE OPERACIÓN	1.300.001	814.432	485.569
11508	OTROS INGRESOS CORRIENTES	16.857.436	14.451.611	2.405.825
11510	VENTA DE ACTIVOS NO FINANCIEROS	125.622	11.315	114.307
11511	VENTA DE ACTIVOS FINANCIEROS	-	-	-
11512	RECUPERACIÓN DE PRÉSTAMOS	2.309.691	29.385.601	-27.075.910
11513	TRANSFERENCIAS PARA GASTOS DE CAPITAL	2.743.562	2.712.635	30.927
11514	ENDEUDAMIENTO	2.449.267	2.327.382	121.885
11515	SALDO INICIAL DE CAJA	6.017.890	0	-
TOTALES		155.523.591	188.130.297	-38.624.596

Gastos		Presupuesto Actualizado	Ejecución Devengada	Diferencia M\$
Subtítulo	Denominación			
21521	GASTOS EN PERSONAL	42.628.929	42.625.910	3.019
21522	BIENES Y SERVICIOS DE CONSUMO	37.868.152	34.093.609	3.774.543
21523	PRESTACIONES DE SEGURIDAD SOCIAL	96.398	95.282	1.116
21524	TRANSFERENCIAS CORRIENTES	62.893.857	62.065.634	828.223
21525	INTEGROS AL FISCO	23.139	19.084	4.055
21526	OTROS GASTOS CORRIENTES	537.578	469.958	67.620
21529	ADQUISICIÓN DE ACTIVOS NO FINANCIEROS	4.864.557	3.054.114	1.810.443
21530	ADQUISICIÓN DE ACTIVOS FINANCIEROS	-	-	-
21531	INICIATIVAS DE INVERSION	5.549.330	2.873.737	2.675.593

Gastos		Presupuesto Actualizado	Ejecución Devengada	Diferencia M\$
21532	PRÉSTAMOS	-	-	
21533	TRANSFERENCIAS DE CAPITAL	-	-	
21534	SERVICIO DE LA DEUDA	1.061.651	1.020.864	40.787
21535	SALDO FINAL DE CAJA	-	0	-
TOTALES		155.523.591	146.318.192	9.205.399

Nota 15: Estado de Cambios en el Patrimonio Neto

En esta nota se deberá informar el análisis de las diferencias significativas entre los montos de los patrimonios, inicial y final, que no sean producidos por detrimento en bienes y/o actualizaciones.

CÓDIGO	DENOMINACIÓN	Patrimonio Inicial al 01/01/2016	Variaciones del periodo	Actualización	Patrimonio al 31/12/2016
31101	Patrimonio Institucional	90.870.619	-26.581.560	2.635.248	66.924.307

Las variaciones del período corresponden al traspaso de los Establecimientos Educativos al Área de Educación.

4. Balance de Ejecución Presupuestaria Dirección de Educación

Presupuesto de Ingresos

Al 31 de diciembre 2016

Cuenta	Denominación	Inicial	Vigente	Percibido	Saldo por Percibir	Por Percibir
05	C x C Transferencias Corrientes	40.240.695	61.410.689	52.767.501	8.643.188	0
05.03	De Otras Entidades Públicas	40.240.695	61.410.689	52.767.501	8.643.188	0
05.03.003	De la Subsecretaría de Educación ¹	30.226.795	48.565.527	41.526.089	7.039.438	0
05.03.007	Del Tesoro Público	1.181.303	2.306.565	1.308.382	998.183	0
05.03.099	De Otras Entidades Públicas ¹	312.597	1.028.597	716.000	312.597	0
05.03.101	De la Municipalidad a Servicios incorporados a su Gestión	8.520.000	9.510.000	9.217.030	292.970	0
08	C x C Otros Ingresos Corrientes	1.285.403	1.954.582	1.888.659	65.923	1.094.407
12	C x C Recuperación de Préstamos	0	725.022	783.025	-58.003	9.515
15	Saldo Inicial de Caja	3.469.927	0	0	0	0
		44.996.025	64.090.293	55.439.185	8.651.108	1.103.922

Presupuesto de Gastos

Al 31 de diciembre 2016

Cuenta	Denominación	Inicial	Vigente	Obligación Devengada	Saldo Comprometer	Deuda Exigible
21	C x P Gastos en Personal	36.942.965	49.389.274	49.329.173	60.101	0
21.01	Personal de Planta	14.475.978	19.821.368	19.806.890	14.478	0
21.02	Personal a Contrata	11.903.190	15.573.026	15.558.736	14.290	0
21.03	Otras Remuneraciones	10.563.797	13.994.880	13.963.547	31.333	0
22	C x P Bienes y Servicios de Consumo	5.698.761	8.256.544	6.468.552	1.787.009	1.861.725
22.01	Alimentos y Bebidas	56.518	601.413	442.299	159.114	11.528
22.02	Textiles, Vestuario y Calzado	178.282	262.424	71.868	190.556	5.035
22.03	Combustibles y Lubricantes	5.183	7.650	7.583	67	533
22.04	Materiales de Uso o Consumo	1.395.247	1.432.449	1.203.511	228.008	498.775
22.05	Servicios Básicos	928.278	1.342.297	1.285.121	57.123	100.425
22.06	Mantenimiento y Reparaciones	644.829	1.072.223	668.231	403.992	223.828
22.07	Publicidad y Difusión	157.831	84.196	44.754	39.442	16.095
22.08	Servicios Generales	351.151	568.572	497.242	71.330	101.364
22.09	Arriendos	991.743	1.518.923	1.350.171	168.752	321.808
22.11	Servicios Técnicos y Profesionales	665.414	1.084.371	646.963	437.408	546.428
22.12	Otros Gastos en Bienes y Servicios de	324.285	282.026	250.810	31.216	35.908

Cuenta	Denominación	Inicial	Vigente	Obligación Devengada	Saldo Comprometido	Deuda Exigible
	Consumo					
23	C x P Prestaciones de Seguridad Social	332.332	3.138.374	3.126.948	11.425	2.096.632
24	C x P Transferencias Corrientes	0	34.150	27.324	6.826	22.982
29	C x P Adquisición de Activos no Financieros	1.625.962	1.491.510	1.217.160	274.350	789.906
31	C x P Iniciativas de Inversión	396.005	298.606	193.695	104.911	61.557
31.02	Proyectos	396.005	298.606	193.695	104.911	61.557
34	C x P Servicio de la Deuda	0	1.481.835	1.444.907	36.928	53.847
		44.996.025	64.090.293	61.807.759	2.281.550	4.886.649

Presupuesto de Ingresos

Percibidos al 31 de diciembre del 2016

Código Cuenta	Denominación	Ingresos Percibidos M\$
115.05	C x C Transferencias Corrientes	52.767.501
115.08	C x C Otros Ingresos Corrientes	1.888.659
115.12	C x C Recuperación de Préstamos	783.025
115.15	Saldo Inicial de Caja	0
		55.439.185

Presupuesto de Gastos

Devengados al 31 de diciembre del 2016

Código Cuenta	Denominación	Obligación Devengada M\$
215.21	C x P Gastos en Personal	49.329.173
215.22	C x P Bienes y Servicios de Consumo	6.468.552
215.23	C x P Prestaciones de Seguridad Social	3.126.948
215.24	C x P Transferencias Corrientes	27.324
215.29	C x P Adquisición de Activos no Financieros	1.217.160
215.31	C x P Iniciativas de Inversión	193.695
215.34	C x P Servicio de la Deuda	1.444.907
		61.807.759

5. Balance de Ejecución Presupuestaria Salud

Presupuesto de Ingresos Al 31 de diciembre 2016

Cuenta	Denominación	Inicial	Vigente	Percibido	Saldo presupuestario	Ingresos por percibir
05	C x C Transferencias Corrientes	11.306.878	11.910.964	12.114.748	-203.783	0
05.01	Del Sector Privado	13.000	24.460	20.959	3.501	0
05.03	De Otras Entidades Públicas	11.293.878	11.886.504	12.093.789	-207.284	0
05.03.006	Del Servicio de Salud	8.425.398	9.018.024	9.456.334	-438.310	0
05.03.099	De Otras Entidades Públicas	268.480	268.480	37.454	231.026	0
05.03.101	De la Municipalidad a Servicios incorporados a su Gestión	2.600.000	2.600.000	2.600.000	0	0
08	C x C Otros Ingresos Corrientes	341.315	341.315	246.171	95.144	167.608
08.01	Recuperaciones y Reembolsos por Licencias Médicas	313.815	313.815	226.804	87.011	167.608
08.99	Otros	27.500	27.500	19.367	8.133	0
12	C x C Recuperación de Préstamos	61.500	430.410	213.878	216.532	192.256
15	Saldo Inicial de Caja	1.318.500	963.708	0	0	0
		13.028.193	13.646.397	12.574.797	107.893	359.864

Presupuesto de Gastos Al 31 de diciembre 2016

Cuenta	Denominación	Inicial	Vigente	Obligación Devengada	Saldo Comprometer	Deuda Exigible
21	C x P Gastos en Personal	9.151.634	9.294.713	9.262.715	29.267	0
21.01	Personal de Planta	4.691.634	6.316.125	6.297.783	18.342	0
21.02	Personal a Contrata	4.110.000	2.392.542	2.381.617	10.925	0
21.03	Otras Remuneraciones	350.000	586.046	583.315	0	0
22	C x P Bienes y Servicios de Consumo	3.197.683	3.795.751	3.124.919	490.853	82.509
22.01	Alimentos y Bebidas	28.300	33.700	7.464	7.368	468
22.02	Textiles, Vestuario y Calzado	51.500	68.500	55.342	13.079	0
22.03	Combustibles y Lubricantes	6.200	28.200	2.667	25.533	0
22.04	Materiales de Uso o Consumo	848.009	863.336	759.215	88.184	49.340
22.05	Servicios Básicos	227.942	353.930	275.809	71.092	9.817
22.06	Mantenimiento y Reparaciones	442.725	506.766	404.568	49.943	1.518
22.07	Publicidad y Difusión	52.200	71.669	35.419	26.509	0
22.08	Servicios Generales	1.204.059	1.440.044	1.210.533	179.602	21.365
22.09	Arriendos	251.048	298.908	277.095	21.551	0
22.10	Servicios Financieros y de Seguros	100	100	0	100	0
22.11	Servicios Técnicos y Profesionales	75.000	119.998	88.500	5.598	0
22.12	Otros Gastos en Bienes y Servicios de Consumo	10.600	10.600	8.307	2.293	0

Cuenta	Denominación	Inicial	Vigente	Obligación Devengada	Saldo Comprometer	Deuda Exigible
23	C x P Prestaciones de Seguridad Social	60.000	66.716	65.077	1.639	0
23.01	Prestaciones Previsionales	60.000	66.716	65.077	1.639	0
24	C x P Transferencias Corrientes	50.700	4.147	4.147	0	0
24.01	Al Sector Privado	50.700	4.147	4.147	0	0
29	C x P Adquisición de Activos no Financieros	274.300	252.614	158.637	80.555	433
31	C x P Iniciativas de Inversión	58.876	135.876	60.799	75.077	0
31.02	Proyectos	58.876	135.876	60.799	75.077	0
31.02.004	Obras Civiles	58.876	126.701	51.624	75.077	0
34	C x P Servicio de la Deuda	235.000	96.580	62.081	0	0
		13.028.193	13.646.397	12.738.375	677.391	82.942

Presupuesto de Ingresos

Percibidos al 31 de diciembre del 2016

Código Cuenta	Denominación	Ingresos Percibidos M\$
115.05	C x C Transferencias Corrientes	12.114.748
115.08	C x C Otros Ingresos Corrientes	246.171
115.12	C x C Recuperación de Préstamos	213.878
115.15	Saldo Inicial de Caja	0
		12.574.797

Presupuesto de Gastos

Devengados al 31 de diciembre del 2016

Código Cuenta	Denominación	Obligación Devengada M\$
215.21	C x P Gastos en Personal	9.262.715
215.22	C x P Bienes y Servicios de Consumo	3.124.919
215.23	C x P Prestaciones de Seguridad Social	65.077
215.24	C x P Transferencias Corrientes	4.147
215.29	C x P Adquisición de Activos no Financieros	158.637
215.31	C x P Iniciativas de Inversión	60.799
215.34	C x P Servicio de la Deuda	62.081
		12.738.375

VI

INFORME DE GESTIÓN ADMINISTRATIVA DEL AÑO 2016

SANTIAGO
Ilustre Municipalidad

1. Convenios suscritos durante el año 2016

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
BYD Chile SPA, y Chilectra S.A.,	Acuerdo de Colaboración.	04.05.16	S/F
Casa de la Memoria, Londres 38	Convenio de Transferencia de Recursos	14.06.16	6 meses
Central de Abastecimiento del Sistema Nacional de Servicio de Salud (CENABAST),	Apruébase el Mandato de Intermediación.	01.01.16	Vigencia necesaria para dar cabal cumplimiento
CONADI	Convenio de Colaboración	12.09.16	1 año
Corporación Cultural de Santiago,	Addendum de Acuerdo de Colaboración "Proyecto de Restauración de Viviendas Patrimoniales en calle Abate Molina, Santiago, Primera Etapa".	06.06.16	31.12.16
Corporación Plataforma Energía Humana Poder Ciudadano	Convenio de Colaboración.	24.03.16	05.04.16
Corporación Cultural de Santiago	Acuerdo de Colaboración, denominada "Proyecto de Restauración de viviendas Patrimoniales en calle Abate Molina, Santiago, primera etapa".	01/02/2015	18 meses
Corporación de Fomento de la Producción,	Convenio de incorporación a la Plataforma Escritorio Empresa.	17.11.15	Indefinida
Corporación Maratón de Santiago	Acuerdo de Colaboración para la Promoción y Práctica Atlética	08.02.16	30.11.16
Corporación Cultural de Santiago	ADDENDUM, Acuerdo de colaboración "III Cumbre de Agendas Locales Género Mujer y Ciudad.	30.12.15	Hasta la entrega informe final
DIBAM	Apruébase el Convenio Marco de Colaboración.	15.04.16	Indefinida
DIBAM	Convenio de Prestación de Servicios y Comodato.	26.07.16	3 años
EMERES Ltda.	Convenio de Colaboración.	11.11.15	1 año
Empresa de Servicios Cosemar Sociedad Anónima,	Convenio de Transferencia de Recursos para la suscripción del Contrato de Prestación del "Servicio con Máquinas de Restregado y pre Barrido, para plazas y paseos Peatonales de la comuna de Santiago".	07.06.16	31.12.16
EMPRESA DE SERVICIOS DIMENSION SOCIEDAD ANÓNIMA	Convenio de Transferencia de recursos para la suscripción del contrato de prestación del "Servicio de Limpieza de calles, Recolección y Transporte de Basuras desde las Ferias libres de la comuna de Santiago".	07.06.16	31.12.16
EMPRESA DE SERVICIOS DIMENSION SOCIEDAD ANÓNIMA	Convenio de Transferencia de recursos para la suscripción del contrato de prestación del "Servicio de Extracción de Basuras desde el Centro de Detención Penitenciario de la comuna de Santiago".	07.06.16	31.12.16
EMPRESA DE SERVICIOS DIMENSION SOCIEDAD ANÓNIMA	Convenio de Transferencia de Recursos para la suscripción del contrato de prestación del "Servicio de Barrido de calles del sector Franklin de la comuna de Santiago".	07.06.16	31.12.16
EMPRESA DE SERVICIOS DIMENSION SOCIEDAD ANÓNIMA	Convenio de Transferencia de Recursos Ilustre Municipalidad de Santiago a empresa de Servicios Dimensión sociedad anónima.	07.06.16	31.12.16

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
Empresa de Servicios Horacio Francisco González Román	"Servicio de Barrido de calles de los sectores Matta Norte y Matta Sur de la comuna de Santiago".	07.06.16	31.12.16
Empresa de Servicios DEMARCO S.A.	"Servicio de Barrido Mecanizado turnos diurno y nocturno".	07.06.16	31.12.16
Empresa de Servicios Genco Sociedad Anónima	Convenio de Transferencia de recursos, denominado "Servicio de Barrido de calles de los sectores B y C de la comuna de Santiago".	07.06.16	31.12.16
Empresa de Servicios Genco Sociedad Anónima	Convenio de Transferencia de recursos, denominado "Servicio de Barrido de calles del sector República de la Comuna de Santiago".	07.06.16	31.12.16
Facultad de Odontología de la Universidad de Chile.	Convenio Docente Asistencial.	21.09.15	2 años
FOSIS	Modificación del Convenio de Transferencia de Recursos para ejecución del Programa de la Modalidad de Acompañamiento Psicosocial del Programa Familias del Subsistema Seguridades y Oportunidades.	08.09.16	S/F
FOSIS	Modificación del convenio de transferencia de Recursos para Ejecución del Programa "Yo Emprendo Carros Saludables 2014".	07.12.15	8 meses
Fundación Todo Chilenter	Acuerdo de colaboración.	10.11.,15	2 años
Fundación Artesanías de Chile	Convenio de Colaboración.	04.01.16	S/F
Fundación Centro Cultural Palacio de La Moneda,	Acuerdo de Colaboración.	18.01.16	Mientras se realice último evento
Instituto de Desarrollo Agropecuario	Prórroga Convenio de Colaboración.	04.11.16	9 meses
Instituto de Previsión Social, IPS	Convenio de colaboración.	15.04.16	5 años
Instituto de Desarrollo Agropecuario	Convenio de Colaboración.	25.01.16	9 meses
INE	Convenio de Colaboración.	30.12.15	Hasta terminado Censo 2017
I.R.M.	Habilitación Centro de Extensión Instituto Nacional de Santiago" código BIP N° 301250009-0.	10.06.14	22 meses
I.R.M.	"Construcción Ciclovia diversos sectores, I etapa, comuna de Santiago" código BIP N° 30361972-0.	29.04.16	31.1.16
I.R.M.	Modificación de; Convenio mandato para la ejecución del proyecto "Restauración Palacio Cousiño, Santiago" código BIP N°30114266-0.	16.03.16	S/F
I.R.M.	Convenio mandato denominado "Construcción Centro Integral de Salud Sur comuna de Santiago.	25.10.16	S/F
I.R.M.	Reposición Luminarias Públicas, sector Cuatro A, Código BIP N° 30453822-0.	16.08.16	9 meses
I.R.M.	Reposición Luminarias Públicas, sector Cuatro A.	16.08.16	9 meses
JUNAEB	Apruébese el anexo de prórroga y Modificación de convenio de Salud oral suscrito entre JUNAEB	01.04.15	31.12.15
Junta De Vecinos Barrio Yungay	Acuerdo de Colaboración.	13.02.16	Hasta que se realice último evento
Lotus Festival S.A.,	Convenio de colaboración "Festival Lollapalooza	07.03.16	31.12.16

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
	Chile 2016".		
Ministerio Desarrollo Social	Sistema Nacional de Cuidados "Fondo de iniciativas locales de Apoyos y Cuidados"	06.11.15	3 meses
Ministerio de Desarrollo Social,	Convenio para la ejecución de "Condiciones de Resguardo y Uso del Registro Social de Hogares del Sistema de Apoyo a la Selección de Usuarios de Prestaciones Sociales".	26.01.16	Extenderá en la medida que la Municipalidad tenga la calidad de Ejecutor.
Ministerio Desarrollo Social	Convenio de Transferencia de Recursos Subsistema Seguridades y Oportunidades Modelo de Intervención para las Personas en Situación de Calle: Programa de Acompañamiento Psicosocial	02.12.15	13 meses
Ministerio Desarrollo Social	Convenio de Transferencia de Recursos Subsistema de Seguridades y Oportunidades "Modelo de Intervención para Usuarios de 65 años o más Edad" Programa de Apoyo Integral al Adulto Mayor.	30.12.15	14 meses
Ministerio de Desarrollo Social	Convenio de Transferencia de Recursos II Concurso "Programa Noche Digna, Componente 2: Centros Temporales para la Superación, año 2015.	18.08.15	12 meses
Ministerio de Educación	Modificación de Convenio de Transferencia Fondo de Apoyo a la Educación Pública Municipal.	28.12.15	S/F
Ministerio de Educación	Convenio de colaboración para la ejecución del proyecto adjudicado "Radio Rugeel León Sonando", en el Marco del Concurso Proyecto iniciativas Juveniles en Liceos Municipales.	14.04.16	12 meses
Ministerio de Educación	"Desarrollando nuestras capacidades artísticas: Viva el Arte en el Liceo República de Brasil", en el Marco del Concurso Proyecto iniciativas Juveniles en Liceos Municipales.	14.04.16	12 meses
Ministerio de Educación	Apruébese el convenio de Transferencia de fondo de apoyo para la Educación Pública Línea General.	06.07.16	31.12.16
Ministerio de Educación	sobre: "Taller Rapstudiente", en el marco del Concurso Proyecto Iniciativas Juveniles en Liceos Municipales.	14.04.16	12 meses
Ministerio de Educación	Apruébese el convenio "Sobre Apoyo a Talleres Deportivos Liceo N°4", en el marco del Concurso Proyecto iniciativas Juveniles en Liceos Municipales.	14.04.16	12 meses
Ministerio de Educación	Convenio de Colaboración para la ejecución del proyecto Adjudicado "Refinanciamiento de Talleres", en el marco del Concurso Proyecto iniciativas Juveniles en Liceos.	14.04.16	12 meses
Ministerio de Educación	Convenio de Colaboración para la ejecución del proyecto adjudicado "Recuperando Memorias, implementación de sala de Centro de investigación histórica Javiera", en el marco del concurso Proyecto iniciativas juveniles en liceos Municipales.	14.04.16	12 meses
Ministerio Secretaría General de la Presidencia	Convenio de cooperación	20.04.16	indefinida
Museo nacional de Bellas Artes	Acuerdo	18.05.16	20.07.16
ONG Acción Emprendedora,	Acuerdo de colaboración	14.06.16	1 año

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
PE & GE	Convenio de Transferencia de Recursos denominado "Servicio de Limpieza y Extracción Especial de Basuras desde la Vega Poniente y el Mercado Matadero".	22.16.16	31.12.16
Secretaría Regional Ministerial de Desarrollo Social	Convenio de Transferencia de Recursos "Programa Noche Digna, Componente 2: Centros temporales para la superación, AÑO 2016,	29.07.16	31.12.16
Secretaría Regional Ministerial de Desarrollo Social	Modificación de Convenio de transferencia de Recursos "Articulación de Redes Locales y Socio Comunitarias en el Marco de la Ley N°20.595".	02.08.16	31.03.16
Secretaría Ministerial de Desarrollo Social	Convenio de Transferencia de recursos, primer concurso "Programa Noche Digna, Componente 1: Plan de Invierno para personas en situación de calle, año 2016,	20.05.16	31.12.16
Secretaría Regional Ministerial de Desarrollo Social de	Modificación de convenio de transferencia "Programa de Fortalecimiento Municipal Subsistema de Protección Integral a la Infancia Chile Crece Contigo - año 2015",	08.03.16	30.04.16
Secretaria Regional Ministerial de Desarrollo Social	Modificación de Convenio de transferencia de recursos subsistema de protección Integral a la infancia Chile Crece Contigo, fondo de Intervenciones de Apoyo al Desarrollo Infantil.	08.03.16	30.04.16
Secretaria Regional Ministerial de Desarrollo Social	Convenio de Transferencia de Recursos sistema de apoyo a la selección de Usuarios de Prestaciones Sociales.	28.03.16	31.12.16
Secretaría Regional Ministerial de Desarrollo Social	Fondo Concursable Habilitación Espacios Públicos Infantiles.	28.12.15	11 meses
Secretaría Regional Ministerial de Desarrollo Social	Articulación de Redes Locales y Socio Comunitarias en el Marco de la Ley N° 20.595.	30.12.15	12 meses
Secretaría Regional Ministerial de Desarrollo Social	Apruébese la modificación de convenio de transferencia de recursos para la ejecución del "Sistema de Apoyo a la Selección de Usuarios de Prestaciones Sociales".	10.08.16	31.12.16
SENCE	Convenio de condiciones generales de ejecución de cursos en el marco del "Programa Más Capaz", Primer Concurso dirigido a los establecimientos de Educación Media Técnicos Profesionales 2016.	15.07.16	30.06.17
SENCE	Modificación de convenio para la Ejecución y Financiamiento Convenio, Año 2015 - 2016, en el Marco del Programa de Formación en Oficios denominado "Programa Más Capaz y el Anexo Convenio para el "Desarrollo de la Fase de Intermediación y Practica Laboral".	30.12.15	31.03.16
SENCE	Modificación de convenio en el marco del Programa de Formación de Oficios denominado "Programa Más Capaz".	30.05.16	30.12.16
SENCE	"Programa Fortalecimiento Omil para Omil tipo I".	24.02.16	8 meses
SEND A	Modifica Convenio de Colaboración Técnica y Financiera para la implementación del programa "Senda Previene en la Comunidad".	11.08.16	31.12.17

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
SENDA	Aclara Convenio de Colaboración Técnica y Financiera para la Implementación del Programa "Actuar a Tiempo".	11.08.16	31.12.16
SENDA	Complemento de Convenio de Colaboración Técnica y Financiera para la Implementación del Programa de Prevención Selectiva e indicada "Actuar a Tiempo".	30.11.15	31.12.15
SENDA	Complemento de Convenio de colaboración técnica y financiera para la implementación del Programa de prevención selectiva e indicada "Actuar a Tiempo".	30.11.15	31.12.15
SENDA	Complemento de Convenio de colaboración técnica y financiera para la implementación del programa "Senda Previene en la Comunidad	30.11.15	31.12.15
Seremi de Energía Región Metropolitana	Convenio de Cooperación.	02.05.16	Indefinida
Seremi de Vivienda	Modificación de contrato de Barrio programa Recuperación de Barrios, Consejo Vecinal de Desarrollo Barrio "Balmaceda - Centenario".	10.05.16	S/F
Seremi de Vivienda	Apruébese la Modificación de Convenio de implementación Programa Recuperación de Barrios, Barrio Matadero Placer Bío –Bío.	06.06.16	31.12.16
SERVIU	Convenio Diseño y ejecución Programa Recuperación de Barrios.	28.07.16	30 meses
SERVIU	Modificación de convenio de transferencia de Recursos Programa Recuperación de Barrios	31.08.16	S/F
SERVIU	Modificación del convenio de Transferencia de fondos para Ejecución de obras proyecto "Parque Ciclopaseo Integrado Mapocho 42k, Etapa I".	06.04.16	S/F
Servicio de Vivienda y Urbanización Metropolitano,	Convenio "Diseño y Ejecución Programa Recuperación de Barrios".	09.11.15	24 meses
Seremi de vivienda	Modificación del Convenio de Implementación fase II, del Programa Recuperación de Barrios 2013, Barrio Yungay.	07.04.16	31 meses
Servicio de Vivienda y Urbanización	Modificación del Convenio de Transferencia de Recursos para Asistencia Técnica.	23.12.15	450 días
Seremi de vivienda	Modificación del Convenio de Implementación fase II, del Programa Recuperación de Barrios, Barrio Yungay.	07.11.16	10 meses
SERVIU	Modificación de convenio de Transferencia de Recursos "Programa Recuperación de Barrios SERVIU Metropolitano",	03.11.16	30.04.17
SERVIU	Modificación de convenio de Implementación denominado "Programa Recuperación de Barrios "Quiero mi Barrio"- Balmaceda – Centenario.	29.11.16	31.12.16
SERNAM	Convenio de Transferencia y ejecución del "Programa 4 a 7".	31.12.15	31.12.16
SERNAM	Apruébese el convenio de continuidad, transferencia y ejecución del Programa de prevención, atención protección y reparación integral en violencia en contra de las Mujeres	31.12.15	31.12.16

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
	Dispositivo "Centros de la Mujer".		
Servicio de Salud Metropolitano Central	Convenio "Programa Piloto de acompañamiento a Niñas, Adolescentes y Jóvenes de Familias con Alto Riesgo Psicosocial en APS año 2016".	22.03.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa atención primaria de Urgencia, año 2016".	27.04.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio para la ejecución del "Programa de Apoyo a inmunización de influenza y Neumococo en el nivel Primario de atención, año 2016",	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio Mandato "Programa Capacitación y Formación de Atención Primaria en la Red Asistencial, año 2016.	14.03.16,	31.12.16
Servicio de Salud Metropolitano Central	Convenio de Resolutividad en Atención Primaria., año 2016".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central,	Modificación de convenio Programa de "Atención primaria de Urgencia, SAPU, año 2016".	05.07.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Mantenimiento e Infraestructura, año 2014".	16.06.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio Programa de "Modelo de Atención Integral de Salud Familiar y comunitaria en atención primaria, año 2015",	10.06.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Mantenimiento e Infraestructura, año 2014".	16.06.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Atención Odontológica a Hombres de Escasos Recursos, año 2015",	14.12.15	31.01.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Acceso a la Atención de Salud a Personas Inmigrantes, año 2015".	14.12.15	31.01.16
Servicio de Salud Metropolitano Central	Convenio "Programa Apoyo a la Atención de Salud Mental en la Red de Salud Pública destinado al programa calle 2016 - nivel atención Primaria y Especializada",	18.06.16	31.03.17
Servicio de Salud Metropolitano Central	Modificación del convenio Autorización de Recursos para Programa de Imágenes Diagnósticas, Año 2014	01.12.15	30.04.16
Servicio de Salud Metropolitano Central	Modificación de convenio "Programa Mantenimiento e Infraestructura, año 2014",	16.01.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación del convenio "programa de atención domiciliaria a personas con dependencias severa, año 2015	06.11.15	31.12.15
Servicio de Salud Metropolitano Central	Modificación Convenio "Programa de Capacitación y Atención Primaria en la Red Asistencial, año 2015.	21.12.15	31.12.15
Servicio de Salud Metropolitano Central	Modificación de Convenio Programa especial de Salud y Pueblos Indígenas (PESPI), año 2015.	14.12.15	31.01.16

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
Servicio de Salud Metropolitano Central	Modificación del Convenio "Programa de Resolutividad en Atención Primaria año 2015	01.12.15	31.01.16
Servicio de Salud Metropolitano Central	Modificación del convenio Autorización de Recursos correspondiente al año 2014 para la ejecución Programa de Imágenes Diagnósticas.	22.03.16	31.07.16
Servicio de Salud Metropolitano Central	"Programa de Prestaciones Valoradas - Salud Mental, año 2016.	20.06.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Mantenimiento e Infraestructura APS Municipal, año 2014	03.12.15	31.08.16
Servicio de Salud Metropolitano Central	Modificación Convenio "Programa de apoyo a la Gestión a Nivel Local en Atención Primaria Municipal, año 2015".	16.12.15	30.06.16
Servicio de Salud Metropolitano Central	Modificación de convenio Programa de Estudio para la Formación de Médicos Especialistas, año 2015	14.12.15	31.01.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Espacios Amigables para Adolescentes, año 2015".	14.12.15	31.01.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa de Imágenes Diagnósticas en Atención Primaria, año 2015".	16.12.15	31.03.16
Servicio de Salud Metropolitano Central	Convenio "Autoriza Uso de Remanentes Programa de Imágenes Diagnósticas año 2015",	11.07.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Más Adulto Mayores Autovalentes en APS, año 2015",	14.12.15	31.01.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Piloto sobre dispensación automática de Fármacos e Insumos en Atención Primaria, año 2011.	02.12.15	30.11.16
Servicio de Salud Metropolitano Central	convenio del "Programa Apoyo a la Gestión a Nivel Local en Atención Primaria Municipal-Refuerzo Campaña de Invierno, año 2016.	09.08.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Sembrando Sonrisas, año 2015",	14.12.15	31.01.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Vida Sana: intervención en Factores de Riesgo de Enfermedades no Transmisibles, año 2015",	14.12.15	31.01.16
Servicio de Salud Metropolitano Central	Convenio Autoriza uso de Remanentes Programa especial de Salud y Pueblos Indígenas (PESPI), año 2015.	10.06.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio Autoriza uso de Remanentes Programa especial de Salud y Pueblos Indígenas (PESPI), año 2016.	10.06.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Autorización de Recursos para el Programa de Resolutividad",	15.12.15	29.02.16
Servicio de Salud Metropolitano Central	Convenio "Programa Odontológico Integral, año 2016".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación del convenio "Programa de Atención Domiciliaria a Personas con Dependencias Severa, año 2015	01.12.15	31.12.15
Servicio de Salud Metropolitano Central	Convenio "Programa Campaña de Invierno año 2016.	10.06.16	31.12.16

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
Servicio de Salud Metropolitano Central	Modificación del convenio "Autorización de recursos correspondientes al año 2014 para la Ejecución Programa de Imágenes Diagnósticas".	22.03.16	31.07.16
Servicio de Salud Metropolitano Central	Apruébese el convenio "Programa Piloto de control de Salud del Niño y Niña Sano/a en el Establecimiento Educacional para la Población de 5 a 9 años, año 2016".	22.03.16	31.12.16
Servicio de Salud Metropolitano Central	Apruébese la modificación del convenio "Programa Vida Sana: intervención en Factores de riesgo de Enfermedades no Transmisibles, año 2016".	05.05.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa de modelo de atención integral de salud familiar y Comunitaria en Atención Primaria, año 2016.	14.03.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa Espacios Amigables para Adolescentes, año 2016",	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa vida sana Intervenciones en Alcohol y Drogas, año 2016",	12.02.16	31.12.16
Servicio de Salud Metropolitano Centra	Convenio "Programa de apoyo a la Gestión a Nivel Local en Atención Primaria Municipal, año 2016".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central,	Modificación de Convenio "Programa Formación de Médicos Especialistas en la Atención Primaria en el Sistema Público de Salud".	01.12.15	31.12.15
Servicio de Salud Metropolitano Central	Convenio "Programa Atención Odontológica a Hombres de Escasos Recursos, año 2016",	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa Mejoramiento del acceso a la Atención Odontológica, año 2016".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa de GES Odontológico, año 2016".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa Mejoramiento del Acceso a la Atención Odontológica, año 2011".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa de Imágenes Diagnósticas en Atención Primaria, año 2016".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa acceso a la Atención de Salud a Personas Inmigrantes, año 2016",	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Apruébese el convenio "Programa Sembrando Sonrisas, Año 2016".	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa Vida Sana Intervención en Factores de Riesgo de Enfermedades no transmisibles, año 2016",	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Vida Sana Intervención en Factores de Riesgo de Enfermedades no Transmisibles, año 2016".	03.08.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio Programa especial de Salud y Pueblos Indígenas (PESPI), año 2016.	12.02.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa Mantenimiento e Infraestructura de Establecimientos de Atención Primaria, año 2016",	12.02.16	31.12.16

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
Servicio de Salud Metropolitano Central	Modificación de Convenio "Programa Formación de Médicos Especialistas en la atención primaria en el sistema Público de Salud".	01.12.15	31.12.15
Servicio de Salud Metropolitano Central	Modificación Convenio "Programa de Capacitación y Atención Primaria en la Red Asistencial, AÑO 2015".	21.12.15	31.12.15
Servicio de Salud Metropolitano Central	Convenio "Programa de Formación de Especialistas en el nivel de atención Primaria de Salud, FENAPS, año 2016".	10.06.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio "Programa planes de tratamiento para personas con consumo Problemático de Sustancias Estupefacientes o Psicotrópicas años 2016 y 2017".	22.03.16	31.12.16
Servicio de Salud Metropolitano Central	Convenio que Autoriza Uso de Remanentes Programa Espacios Amigables, año 2015.	11.07.16	30.11.16
Servicio de Salud Metropolitano Central	Convenio Programa Buenas Prácticas de Promoción de Salud en el Modelo de Atención de Salud Integral, Familiar y Comunitario, año 2016.	30.05.16	31.12.16
Sociedad de Promociones y Difusión del Libro S.A.,	Acuerdo de Colaboración.	07.10.15	08.11.15
Subsecretaría del Interior.	Convenio de Transferencia de recursos, para el desarrollo del "Programa de Promoción y Asistencia Social de inmigrantes en situación de Vulnerabilidad, año 2016".	06.06.16	31.12.16
Subsecretaría de Prevención del Delito del Ministerio del Interior y Seguridad Pública,	Modificación del Convenio de Transferencia Financiera para la ejecución del proyecto código "PCSP14-IL-04", en el marco del plan nacional de Seguridad Pública y Prevención de la Violencia y el Delito, 2014-2018, denominado "Seguridad para Todos".	05.04.16	32 meses
Subsecretaría de Prevención del Delito del Ministerio del Interior y Seguridad Pública	Modificación de Transferencia Financiera denominado "Proyecto Piloto: Plaza de convivencia Yungay Panamá".	25.08.16	16 meses
Subsecretaría de Desarrollo Regional y Administrativo, del Ministerio del Interior y Seguridad Pública,	Convenio del Fondo Concursable de Formación de Funcionarios Municipales.	20.05.16	2 años
Subsecretaría de Prevención del Delito del Ministerio del Interior y Seguridad Pública	Convenio de Transferencia Financiera para la ejecución del "Plan comunal de Seguridad Pública, año 2016".	30.06.16	30.01.17
Subsecretaría de Prevención del Delito Ministerio del Interior y seguridad pública,	Resciliación de convenio de transferencia financiera para la ejecución del Proyecto "Términos Técnicos de referencia diagnósticos comunales en Seguridad Pública" en el marco del Plan Nacional de Seguridad Pública y Prevención de la Violencia y el Delito, 2014 - 2018, denominado "Seguridad para Todos".	23.05.16	S/F

NOMBRE INSTITUCIÓN	OBJETIVO	FECHA	VIGENCIA
Subsecretaría de Prevención del Delito del Ministerio del Interior y Seguridad Pública	Modificación del Convenio de transferencia financiera para la ejecución del "Proyecto piloto: Plaza de convivencia Yungay Panamá", en el marco del Plan Nacional de Seguridad Pública y Prevención de la Violencia y el Delito, 2014-2018, denominado "Seguridad para Todos".	05.04.16	13 meses
Subsecretaría de Desarrollo Regional y Administrativo,	Convenio de Anticipo participación Fondo común Municipal ley N°20.649.	15.04.16	01/12/2018
Subsecretaría de Prevención del Delito del Ministerio del Interior y Seguridad Pública	Modificación Convenio Marco para la Ejecución Plan Comunal Seguridad Pública, año 2015	12.09.16	36 meses
Subsecretaría de Prevención del Delito Ministerio del Interior y Seguridad Pública	Modificación de convenio de transferencia financiera para la ejecución del Proyecto "CODIGO PCSP14-IL-04" en el marco del Plan Nacional de Seguridad Pública y Prevención de la Violencia y el Delito, 2014 - 2018, denominado "Seguridad para Todos".	26.02.16	22 meses
Subsecretaría de Prevención del Delito Ministerio del Interior y Seguridad Pública y la I.R.M.	Convenio de Transferencia Financiera para la Ejecución del Plan Comunal Seguridad Pública.	26.11.15	30.06.17
Subsecretaría de Prevención del Delito Ministerio del Interior y Seguridad Pública	Convenio de Transferencia financiera para la ejecución del proyecto denominado "Continuidad proyecto comunicacional Casco Histórico y Centro Cívico Santiago" en el marco del Plan Nacional de Seguridad Pública y Prevención de la Violencia y el Delito, 2014- 2018, denominado "Seguridad para Todos".	11.08.16	12 meses
Subsecretaría de Transportes,	Modificación del CONVENIO MANDATO PLAN CENTRO.	05.11.16	S/F
Subsecretaría de Transportes,	Modificación del Convenio mandato Plan Centro.	18.03.16	31.12.16
Subsecretaría de Desarrollo Regional y Administrativo, del Ministerio del Interior y Seguridad Pública.	Convenio del Fondo Concursable de Formación de Funcionarios Municipales.		2 años
Universidad Santo Tomás	Acuerdo de Colaboración,	04.01.16	30.11.16
Municipalidad de Peñalolén	Addendum a convenio de colaboración	25.11.15	Indefinido

2. Auditorías realizadas durante el año 2016

TÍTULO DE LA AUDITORÍA	MATERIA U OBJETIVO
Auditoría al contrato de Servicios de Seguridad Cerro Sta. Lucía, Parque San Borja y otros. Contratista: Ximena Espinoza Rosas E.I.R.L.	Evaluar el cumplimiento del contrato desde el punto de vista del control interno, con énfasis en la aplicación de las multas.
Auditoría al contrato de Mantención áreas verdes sur-oriente, sector 3. Contratista: Araucaria Paisajismo Ltda.	Evaluar el cumplimiento del contrato desde el punto de vista del control interno, con énfasis en la aplicación de las multas.
Auditoría al procedimiento operacional y contable aplicado en la recuperación de licencias médicas.	Se revisó el procedimiento que siguen las licencias médicas una vez recibidas y hasta la recuperación del pago que efectúan las instituciones, así como el registro del monto a recuperar y el posterior ingreso del mismo.
Auditoría al proceso de Remuneraciones de la Dirección de Educación. 2015-206	Su objetivo fue, efectuar una revisión al sistema informático que provee la empresa S.M.C. Ltda.; en atención a inconsistencias detectadas en el proceso de pago de remuneraciones, a través de mecanismos de control interno de esa dirección.
Seguimiento Auditoría Contrato de Mantención de Señalización Vial. Nº 2582-76-LP13 -	El año 2015 se realizó esta auditoría, por lo que correspondía efectuar un seguimiento a los compromisos de gestión establecidos en el Informe Final.
Seguimiento de Auditoría de Ingresos por Patentes Municipales.	Se realizó un segundo seguimiento del iniciado el año 2015.
Revisión Horas Extraordinarias nivel municipal. Febrero 2016.	Anualmente se toma una muestra de horas extraordinarias pagadas, con el objeto de validar hayan sido programadas, registradas y autorizadas por las jefaturas, según las disposiciones legales y reglamentarias vigentes.
Revisión de informes de contratación honorarios Ítem 21.03.001 y 21.04.004.	Se verificó el cumplimiento de los cometidos de las contrataciones a honorarios.
Arqueos de caja y de especies valoradas	Se revisó que las recaudaciones de dinero, correspondieran a los recursos efectivamente ingresados, evaluando la eficiencia de los sistemas de control. Se realizaron 9 arqueos de cajas municipales (Santo Domingo y Amunátegui) durante año 2016. Además, fueron revisados los ingresos por venta de entradas de las piscinas municipales, temporada 2015-2016.
Revisión compras menores 100UTM de la Dirección de Salud.	A partir de Decreto 1513/2015, que exime a la Dirección de Control, de visación previa de pagos por adquisiciones menores a 100 UTM.
Evaluación del cumplimiento de los Proyectos de Mejoramiento a la Gestión Municipal 2016.	Se validó el cumplimiento de los PMG 2015 presentando un informe trimestral al Concejo. Se presentó Informe Final 2015 y se enviaron 3 avances 2016.

3. Sumarios realizados durante el año 2016

DECRETO	FECHA DECRETO	SITUACION INVESTIGATIVA	UNIDAD INVOLUCRADA
Ex -23	12/01/2016	Prosigue sumario ord. por Dto. Ex 338/15 cambio Fiscal	Salud
Ex -24	14/01/2016	Denuncia de Jorge Romero H. contra funcionarios camión recolector	Mantenimiento
219	14/01/2016	Reabre Sumario Ord. Por Dto. N° 5270 /14 -Raúl Lavín González	Mantenimiento
220	14/01/2016	Denuncia contra conductor camión recolector - Diego Acevedo Vera	Mantenimiento
52	26/01/2016	Denuncia contra funcionario Seguridad Vecinal Hugo Alarcón Godoy	Seguridad Vecinal
356	09/02/2016	Denuncia contra Carlos Bravo Castillo	Rentas
357	09/03/2016	Inasistencias Jorge Pérez Escobar	Rentas
Ex - 75	09/03/2016	Medicamentos Domeyko en forma errónea	Salud
Ex - 78	17/02/2016	Llamadas Internacionales Ana Luisa Yáñez	Emergencia
392	19/02/2016	Pérdida de Impresora Pablo Maldonado M	Inspección
Ex - 03	04/03/2016	Pérdida Smartphone - Juan Salvo Cabrera	Inspección
Ex-104	04/03/2016	Denuncia Presidenta Junta Vecinos Pedro Lagos 6/10	Aseo
Ex-105	04/03/2016	Denuncia contra funcionario Seguridad Vecinal Carolina Villanueva M	Inspección
Ex -121	18/03/2016	Contrato a Honorarios Roberto Fuentealba Matus	Cultura
Ex -128	29/03/2016	Licitación servicio mantención preventiva y correctiva de vehículo municipal.	Mantenimiento
Ex -129	29/03/2016	Pérdida de tres equipos radiales	Seguridad Vecinal
Ex -130	29/03/2016	Actuar indebido de funcionario municipal	Aseo
1324	20/03/2016	Robo Smartphone Seguridad Vecinal Carlos Rojas Pinilla	Seguridad Vecinal
Ex -160	05/04/2016	Pérdida de Equipo Radial "Base Tango"	Inspección
1379	05/04/2016	Accidente tránsito vehículo municipal Pablo Aguilera	Mantenimiento
1380	05/04/2016	Accidente tránsito vehículo municipal Luis del Río Varela	Mantenimiento
Ex -166	11/04/2016	Denuncia contribuyente al requerir renovar Permiso Circulación	Tránsito y Transporte Público
1428	11/04/2016	Robo Smartphone Leónidas Poblete Cifuentes	Seguridad Vecinal
Ex -167	12/04/2016	Virus Papiloma Humano	Salud
Ex -168	12/04/2016	Accidente de Trabajo mal procedimiento	Seguridad Vecinal
Ex -169	12/04/2016	Licitación útiles escolares	DIDECO

DECRETO	FECHA DECRETO	SITUACION INVESTIGATIVA	UNIDAD INVOLUCRADA
Ex -185	25/04/2016	Reabre Sumario ordenado por Dto. Ex 526/15	Inspección
1983	25/04/2016	Pérdida Smartphone Luis Donoso Uribe	Inspección
2005	28/04/2016	Pérdida Impresora Pablo Pavez Oyarzun	Inspección
Ex -243	11/05/2016	Licitación Útiles escolares	Social
Ex -248	16/05/2016	Pérdida de Impresora Jorge Saavedra Olivares	Inspección
2379	18/05/2016	Pérdida Smartphone Sara Cerón Betancur	Inspección
Ex -274	30/05/2016	Transporte de elementos no permitidos en camión N° 132	Mantenimiento
2504	30/05/2016	Pérdida Equipo Smartphone	Tránsito y Transporte Público
2775	03/06/2016	Inasistencias Cristian Castro Galaz	Mantenimiento
2781	06/06/2016	Carga camión	Mantenimiento
2782	06/06/2016	Carga no autorizada camión	Mantenimiento
Ex -321	15/06/2016	Continúa Sumario N° 356 de 2016 -por incompetencia Fiscal.	Rentas
Ex -322	15/06/2016	Pérdida Títulos Médicos Extranjeros -Allendes y Prado -	Salud
2950	22/06/2016	Pérdida Smartphone - Juan Valdés Torres	Rentas y Finanzas
2987	01/07/2016	Uso nombre Alcaldesa en un evento Ana María Leyton	Carol Urzua
2988	01/07/2016	Inasistencias Sebastián Pérez Salas	Aseo
2989	01/07/2016	Denuncia contra Miriam Berrios Parra	Salud
2990	01/07/2016	Pérdida Smartphone José Cárcamo Avendaño	Inspección
2991	01/07/2016	Denuncia Jefa Bienestar José Escobar Ramírez	Aseo
3103	07/07/2016	Compra elementos de seguridad (Guantes)	Prevención y Riesgo
3206	15/07/2016	Pérdida Equipos Celulares-Rdo.Gálvez; Tito Gajardo; Hernán Ortiz	Diversas
Ex-448	21/07/2016	Cotizaciones Previsionales Personal de Educación Municipal	Educación
3419	03/08/2016	Retiro de basura en sector que no correspondía Juan del Río Varela	Aseo
Ex -545	03/08/2016	Modifica grado Fiscal -(Dto. 2991/16)	Aseo
Ex -551	05/08/2016	Denuncia Ricardo Vivanco contra inspector	Inspección
Ex 3426	05/08/2016	Denuncia de Carmen Guerrero Campos	Social
Ex 3427	05/08/2016	Tarjeta Vestuario Salud	Salud
Ex -563	08/08/2016	Permiso de edificación Agustina 720	Obras
Ex -578	17/08/2016	Alteración sistema Remuneraciones	Remuneraciones

DECRETO	FECHA DECRETO	SITUACION INVESTIGATIVA	UNIDAD INVOLUCRADA
3709	30/08/2016	Denuncia contra riña de choferes	Mantenimiento
3790	31/08/2016	Mal uso de licencia médica	Aseo
Ex -639	31/08/2016	Extravió de Cheque	Servicio Social
Ex -689	30/08/2016	Licitación Seguridad en Parques	Seguridad Vecinal
3825	12/09/2016	Robo celular	Pavimentación
4055	21/09/2016	Recolección de basuras en lugar no autorizado	Mantenimiento
4059	26/09/2016	Visitas domiciliarias no realizadas	Salud
4504	03/10/2016	Denuncia vecina por mal trato	Tránsito
5292	19/10/2016	Pérdida de equipo Smartphone	Tránsito
Ex -909	25/10/2016	Denuncia contra funcionarios de Aseo y Mantenimiento	Aseo y Mantenimiento
Ex -911	25/10/2016	Manipulación computador	Salud
Ex -910	25/10/2016	Agresión entre funcionarios	Aseo y Mantenimiento

4. Observaciones de la Contraloría General de la República

INFORME CONTRALORIA	MOTIVO
<p>INFORME FINAL 1.095-15 DEPARTAMENTO DE EDUCACION DE SANTIAGO - SOBRE AUDITORIA AL FONDO DE APOYO A LA EDUCACION PUBLICA MUNICIPAL - FEBRERO 2016</p>	<p>La fiscalización tuvo por objeto practicar una auditoría al Fondo de Apoyo a la Educación Pública Municipal, a fin de examinar la correcta percepción de los recursos recibidos desde el Ministerio de Educación, para la ejecución de éste, como asimismo, constatar el debido uso de los recursos de las áreas de financiamiento "Pago de indemnizaciones legales respecto a docentes y/o asistentes de la educación que se desempeñen o se hubieren desempeñado en los establecimientos del sostenedor municipal", y "Administración y normalización de establecimientos educacionales del sostenedor municipal".</p>
<p>INVESTIGACION ESPECIAL 390-16 MUNICIPALIDAD DE SANTIAGO - SOBRE ATRASO EN EL PAGO DE OBLIGACIONES PREVISIONALES - OCTUBRE 2016</p>	<p>La investigación tuvo como objetivo verificar el cumplimiento de las disposiciones legales relativas a los descuentos previsionales y su integro en las respectivas instituciones, conforme a la normativa y jurisprudencia que regula la materia.</p> <p>Junto con lo anterior, la investigación se orientó a constatar que tanto la autoridad comunal como la Dirección de Control, hayan dado cumplimiento al deber de informar al Concejo Municipal del estado de pago de las cotizaciones previsionales, conforme lo estipulado en los artículos 29, letra d) y 60, de la ley N° 18.695, Orgánica Constitucional de Municipalidades, respectivamente.</p>
<p>INFORME FINAL 725-16 MUNICIPALIDAD DE SANTIAGO - AUDITORÍA AL GASTO EN PERÍODO ELECTORAL - USO DE BIENES - VEHÍCULOS - RRHH - RECURSOS FÍSICOS Y FINANCIEROS - OCTUBRE 2016</p>	<p>Efectuar un examen de cuentas de gastos asociados a los subtítulos 21, Gastos en Personal; 22, Bienes y Servicios de Consumo; y 24, Transferencias Corrientes, con el objeto de constatar la veracidad y fidelidad de aquellos, el debido registro contable, y su documentación de respaldo, además de comprobar el correcto uso de bienes, vehículos y recursos humanos, físicos y financieros en año de elecciones.</p> <p>Lo anterior, de acuerdo a las instrucciones impartidas en el oficio circular N° 8.600, de 2016, de este Organismo de Control, para el período comprendido entre el 1 de enero y el 30 de junio de 2016.</p>
<p>INFORME FINAL 354-16 MUNICIPALIDAD DE SANTIAGO - SOBRE AUDITORIA A LOS INGRESOS POR PERMISOS POR ROTURAS Y REPOSICION DE PAVIMENTACION Y EL CUMPLIMIENTO DE LA LEY NRO. 20.730 - SEPTIEMBRE 2016</p>	<p>La fiscalización tuvo por objeto efectuar una auditoría a los ingresos obtenidos por los permisos otorgados por la aludida entidad edilicia por rotura y reposición de pavimentos, superiores a \$ 200.000, registrados en las cuentas contables 15.03.01.003.999.001 y 115.07.02.002.001, en el periodo comprendido entre el 1 de enero y el 31 de diciembre de 2015, verificando que los antecedentes financieros y contables de los mismos, así como la documentación que sustenta su otorgamiento se encuentren conforme a la normativa que regula la materia.</p>

INFORME CONTRALORIA	MOTIVO
INFORME FINAL 291-15 MUNICIPALIDAD DE SANTIAGO AUDITORIA A LAS ORDENES DE TRABAJO DEL AÑO 2013 RELACIONADAS CON CONTRATOS DE PAVIMENTACION_FEBRERO 2016	La finalidad de la revisión fue determinar si la ejecución de las mencionadas órdenes de trabajo se ciñó a las disposiciones normativas aplicables, como también, que los gastos efectuados en virtud de las mismas estuvieran debidamente acreditados, comprobando la autorización, valuación, registro contable y la existencia de la documentación de respaldo de las operaciones.

5. Gestión de Solicitudes de Transparencia Municipal

Se considera el total de solicitudes a Diciembre 2016

Estado	Año 2014	Año 2015	Año 2016
Terminadas	739	761	856
Pendientes	43	14	1
No Corresponde	144	227	250
Derivadas	31	13	21
Desistidas	52	24	28
Denegadas	3	5	21
Total	1.012	1.044	1.177

6. Amparos y Reclamos

El año 2016, se recibieron 39 amparos y reclamos, de los cuales solo 3 fueron acogidos totalmente, el resto se divide entre acogidos parcialmente, decisión de fondo, inadmisibles, desistida y pendiente.

AMPAROS	2014	2015	2016
Acoge Totalmente	4	6	2
Acoge Parcialmente	2	2	
Decisión de Fondo	2	6	10
Decisión de Inadmisibilidad	18	21	11
Desistimiento	3	4	7
Rechazados	8	0	3
Pendientes	0	0	6
Total	37	39	39

El Detalle es el siguiente:

Rol	Tipo	Fecha	Reclamante	Materia	Decisión Final	Observaciones
C4266-16	Amparo	22.12.2016	ERNESTO PROTOPSALTIS PALMA	Solicita la clausura del edificio que indica.	Decisión de inadmisibilidad	
C4098-16	Amparo	06.12.2016	FELIPE ASPÉE	Solicitó información relativa a carros de venta de...	Pendiente	

Rol	Tipo	Fecha	Reclamante	Materia	Decisión Final	Observaciones
C4066-16	Amparo	02.12.2016	GONZALO PÉREZ HERRERA	Información relativa al libro 100 preguntas sobre ...	Decisión de fondo	
C4067-16	Amparo	02.12.2016	GONZALO PÉREZ HERRERA	Información relativa al libro 100 preguntas sobre ...	Decisión de fondo	
C3999-16	Amparo	28.11.2016	MARCELA ARAYA DINAMARCA	Requiere respuesta al pago de facturas que indica....	Decisión de inadmisibilidad	
C3954-16	Amparo	23.11.2016	MARCELA ARAYA DINAMARCA	Requirió pago de facturas vencidas.	Decisión de inadmisibilidad	
C3952-16	Amparo	23.11.2016	DANIELA GODOY DONOSO	Solicitó permiso para realizar actividad pública e...	Decisión de inadmisibilidad	
C3894-16	Amparo	17.11.2016	JOSE JULIAN ALCAYAGA OLIVARES	Solicitó información sobre permisos de construcci...	Decisión de fondo	
C3836-16	Amparo	14.11.2016	ANDRES ASTORGA	Solicitó listado y copia de las inversiones efectu...	Decisión de fondo	
C3730-16	Amparo	03.11.2016	PATRICIO HERMAN PACHECO	Solicita copia de resoluciones de los Permisos d...	Decisión de inadmisibilidad	
C3453-16	Reclamo	09.10.2016	ENRIQUE VARGAS DE LA CRUZ	Deduca reclamo por infracción a las normas de Tran...	Decisión de inadmisibilidad	
C3340-16	Amparo	29.09.2016	MARCOS VALDES VALDES	Solicitó listado de patente de alcohol de supermer...	Decisión de fondo	Descargos presentados mediante sistema SARC
C3267-16	Reclamo	25.09.2016	CARLOS LEÓN ROMPELTEN	Interpone un reclamo por infracción a los deberes ...	Decisión de inadmisibilidad	
C3266-16	Reclamo	25.09.2016	CARLOS LEÓN ROMPELTEN	Interpone un reclamo por infracción a los deberes ...	Decisión de inadmisibilidad	
C3215-16	Amparo	20.09.2016	DORIAN CHRISTIAN TOBAR FLORES	Solicitó antecedentes de sumario administrativo.	Rechaza	Sumario solicitado no se encuentra terminado
C2954-16	Amparo	01.09.2016	MATIAS SOTO MADARIAGA	Solicitó motivo o procedimiento por el cual hay qu...	Acoge Totalmente	Solicitud no corresponde a Ley 20.285, no obstante DEM respondió

Rol	Tipo	Fecha	Reclamante	Materia	Decisión Final	Observaciones
C2914-16	Amparo	29.08.2016	MARCELO BUSTAMANTE CABRERA	Solicitó se indique si el lugar en que se emplaz...	Desistimiento	
C2770-16	Amparo	19.08.2016	FELIPE ASPÉE	Solicita copia de libros de servicio y contratos q...	Rechaza	Descargos presentados
C2774-16	Amparo	19.08.2016	FELIPE ASPÉE	Solicita información de nombres oficiales de calle...	Decisión de inadmisibilidad	
C2696-16	Amparo	12.08.2016	FELIPE ASPÉE	Solicitó información respecto de la obra que indic...	Acoge Parcialmente	Descargos presentados
C2652-16	Amparo	10.08.2016	CAROLINA ALCALDE ROSS	Solicitó información respecto de otorgamiento de p...	Acoge Totalmente	Descargos presentados
C2441-16	Amparo	27.07.2016	ORLANDO DURAN PONCE	Solicitó antecedentes sobre denuncia e informe de ...	Decisión de fondo	
C2311-16	Reclamo	18.07.2016	MARIA ANGELICA ALEGRIA CALVO	Interpone reclamo por infracción a normas de trans...	Decisión de inadmisibilidad	
C2191-16	Amparo	07.07.2016	FERNANDO OYARZÚN MUÑOZ	Solicitó información respecto a horarios que indic...	Decisión de fondo	
C2087-16	Reclamo	28.06.2016	SERGIO PABLO HERNANDEZ MEDINA	Deduce reclamo por infracción a las normas de tran...	Decisión de inadmisibilidad	
C1973-16	Amparo	15.06.2016	JUAN PABLO ANDRES CORTES HECHERDORSF	Solicitó respecto a multicancha que indica, inform...	Decisión de fondo	
C1957-16	Amparo	14.06.2016	ISMAEL GÓMEZ	Solicitó base de datos con el registro de las denu...	Desistimiento	
C1941-16	Amparo	13.06.2016	MANUEL ARANGUIZ CABRERA	Solicitó a la DEM de la Municipalidad de Santiago ...	Acoge Totalmente	
C1907-16	Reclamo	10.06.2016	ORIANA FUENTES	Interpone reclamo por infracción a normas de trans...	Decisión de inadmisibilidad	
C1868-16	Amparo	07.06.2016	FELIPE ASPÉE	Solicita copia de informe de la Dirección de Contr...	Decisión de fondo	
C1403-16	Amparo	28.04.2016	CHRISTOPHE LANG	Solicita nómina de teléfonos y mails institucional...	Rechaza	

Rol	Tipo	Fecha	Reclamante	Materia	Decisión Final	Observaciones
C1318-16	Amparo	22.04.2016	MAURICIO RAFAEL ESCALONA REYES	Solicitó aclaración sobre trámite que indica.	Decisión de fondo	
C1205-16	Amparo	12.04.2016	OSCAR GUILLERMO LARRAÍN ROA	Solicita que se otorgue nuevo día hora para audien...	Decisión de inadmisibilidad	
C890-16	Amparo	16.03.2016	FELIPE GÓMEZ MAGAÑA	Solicitó copia de lo/s documento/s que indica.	Desistimiento	
C691-16	Amparo	02.03.2016	FELIPE ASPÉE	Solicitó copia de sumario que indica.	Acoge Totalmente	
C610-16	Amparo	24.02.2016	FELIPE ASPÉE R	Solicitó ordenanzas, denuncio y memos que indica.	Decisión de fondo	
C512-16	Amparo	17.02.2016	PATRICIO HERMAN PACHECO	Solicitó copia de resolución y certificado de rece...	Desistimiento	
C500-16	Amparo	16.02.2016	FELIPE ASPÉE R	Solicitó antecedentes referidos a refugios peatona...	Rechaza	
C489-16	Amparo	15.02.2016	CAROLINA OLGUIN ORREGO	Habría solicitado alzamiento de clausura del local...	Decisión de inadmisibilidad	
C349-16	Amparo	04.02.2016	ALEX MONTES TIZKA	Solicitó calificaciones, evaluaciones y registros ...	Decisión de fondo	
C340-16	Amparo	04.02.2016	CHRISTIAN CORTÉS DOMINGUEZ	Solicita copia de resoluciones que indica y de la ...	Rechaza	
C339-16	Amparo	04.02.2016	CHRISTIAN CORTÉS DOMINGUEZ	Solicita copia de resoluciones que indica y de la ...	Desistimiento	
C301-16	Reclamo	01.02.2016	ALEX MONTES TIZKA	Interpone reclamo por infracción a las normas de T...	Decisión de inadmisibilidad	
C291-16	Amparo	30.01.2016	CARMEN ANDREA MANTILLA MATUS	Solicitó antecedentes sobre fondos concursables qu...	Decisión de fondo	
C631-16	Amparo	29.01.2016	EDUARDO CASTILLO LLANOS	Solicitó información sobre el Comité de Vivienda q...	Decisión de inadmisibilidad	
C217-16	Amparo	25.01.2016	LEONARDO ARCE VIDAL	Solicitó antecedentes que indica sobre ingresos mu...	Decisión de fondo	

Rol	Tipo	Fecha	Reclamante	Materia	Decisión Final	Observaciones
C197-16	Amparo	21.01.2016	FELIPE ASPÉE	Solicitó información referida al contrato de conce...	Desistimiento	
C177-16	Amparo	20.01.2016	RODRIGO URCELAY JORDAN	Solicitó información de patentes de locales que te...	Decisión de fondo	
C115-16	Amparo	01.01.2016	ISABEL CÁDIZ FRÍAS	Solicitó la copia de la respuesta de carta ingresa...	Desistimiento	

7. Juicios en que la Municipalidad fue Parte

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
2° TRABAJO	O-608-2016	Villalobos con IMS	Contrato Honorarios	TERMINADA TRANSACCIÓN
1° TRABAJO	O-552-2016	Soto con IMS	Contrato Honorarios	INHIBITORIA APELACION PEND
2° TRABAJO	O-609-2016	Rosas con IM	Contrato Honorarios	TERMINADA TRANSACCIÓN
2° TRABAJO	O-1271-2016	Fuentes con IMS	Contrato Honorarios	TERMINADA TRANSACCIÓN
2° TRABAJO	O-1065-2016	Carreño con IMS	Contrato Honorarios	TERMINADA TRANSACCIÓN
2° TRABAJO	O-1011-2016	Miranda con IMS	Contrato Honorarios	TERMINADA TRANSACCIÓN
2° TRABAJO	O-1012-2016	ANAIS CON IMS	Contrato Honorarios	TERMINADA TRANSACCIÓN
1° TRABAJO	O-1437-2016	Rojas con Castillo Hidalgo y otro	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-1317-2016	Bugueño con Castillo H y Otro	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-1628-2016	Necul con castillo H, y otro	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
2° TRABAJO	O-1397-2016	Ibarra con Castillo H y otro	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
2° TRABAJO	O-1474-2016	Gonzalez con Castillo H y otro	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-3628-2016	LOUIS CON GONZALEZ	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	T-582-2016	MEDIATEUR CON GONZALEZ	TUTELA LABORAL	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-3061-2016	GARRIDO CON CORDESAN Y O	Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-1313-2016	Ocampo con Millar y otro	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
2° TRABAJO	M-1369-2016	Diaz con Gestión Integral y otro	Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	T-741-2016	Yáñez con Ecoverde y otro	TUTELA LABORAL	SUBCONTRATACION - DESISTIMIENTO
2° TRABAJO	O-4197-2016	Molina con Ingeniería y otro	Nulidad y Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
San Miguel	O-404-2016	Martínez con Citeluz	Accidente del Trabajo	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-4881-2016	Jiménez con Servicios Industriales y otro	Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	T-854-2016	Valdivia con Alto Jardín y otro	TUTELA LABORAL	SUBCONTRATACION - DESISTIMIENTO
2° TRABAJO	O-4696-2016	Romero con Gonzalez y Otro	Despido Verbal	SUBCONTRATACION - DESISTIMIENTO
2° TRABAJO	O-4729-2016	Carrasco con Ecoverde y otro	Despido Indirecto	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-5771-2016	Rubilar con IMS	Contrato Honorarios	TERMINADA TRANSACCIÓN
1° TRABAJO	O-5335-2016	León con Araucaria Paisajismo y otro	Accidente Trabajo	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-5274-2016	Thelisma con Hidrosym y otro	Despido Injustificado	SUBCONTRATACION - DESISTIMIENTO
1° TRABAJO	O-982-2016	Barrera con IMS	Contrato Honorarios	
5° Juzgado Civil.	C – 1014-1998	GONZÁLEZ MANFREDO con IMS	Cumplimiento de contrato e indemnización de perjuicios.	En cumplimiento de la sentencia.
8° Juzgado Civil.	C – 5513-2016	DISTRIBUIDORA EL CIELO LTDA. con IMS	Nulidad de derecho público e indemnización de perjuicios.	En etapa de prueba.
13° Juzgado Civil.	C – 8386-2016	IMS con BARRERA	Declaración de inhibitoria.	Para remisión del expediente del Juzgado del Trabajo al Juzgado Civil.
19° Juzgado Civil.	C-6105-2016	SERVICIOS SITRACK CHILE LTDA con IMS	Incumplimiento de contrato e indemnización de perjuicios.	En prueba.
20° Juzgado Civil.	C – 16.097-2016	INVERSIONES, IMPORTADORA, EXPORTADORA MULTY Ltda. con IMS	Indemnización de perjuicios.	En prueba.
27° Juzgado Civil.	C – 1705-2015	ODECU con INGENIERÍA EN ELECTRÓNICA, COMPUTACIÓN Y MEDICINA S.A.	Protección de los consumidores.	En prueba.

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
		e IMS		
27° Juzgado Civil.	C – 24.548-2012	FAMILIA NICANOR CA-RRASCO NEGRETE con IMS	Indemnización de perjuicios.	Paralizado.
30° Juzgado Civil.	C – 4465-2015	Mena con IMS	Reintegro a la Municipalidad e Indemnización de perjuicios.	Para fallo.
30° Juzgado Civil.	C – 31.173-2015	CONSTRUCTORA PE-HUENCHE con IMS	Cobro de dinero.	Para fallo.
ICA	1381-2016	DISTRIBUIDORA EL CIELO S.A. con IMS	Amparo Económico.	Para fallo.
CS	1614-2017	CONSTRUCTORA EL MÉDANO	Recurso de Ilegalidad.	Para la declaración de admisibilidad.
CORTE APELACIONES	14833-2016	Cooperativa Centro alameda Maipú con ilustre Municipalidad de Santiago	Recurso ilegalidad por cobro de patente comercial	Informado
CORTE SUPREMA	4021-2017	Importadora Ortiz con ilustre Municipalidad de Santiago	Recurso Protección contra decretos caducidad de patentes	Pendiente fallo apelación costas
CORTE APELACIONES	127.292-2016	Importadora Ortiz con Ilustre Municipalidad	recurso protección contra decretos caducidad de patentes	Acogido
7° JUZGADO CIVIL	11892-2015	Román con Ilustre Municipalidad de Santiago	cobro indemnización gastos generales contrato obra	Sentencia ejecutoriada, Pendiente liquidación del crédito
5° JUZGADO CIVIL	13218-2015	Rodríguez y otros con Ilustre municipalidad de Santiago	Declarativo pago de incremento previsional DL 3501	Concluido el probatorio
CORTE APELACIONES	9053-2016	Ana María Acevedo Cuadra con Ilustre Municipalidad de Santiago	Impugnación Decreto de Clausura	Desistida
CORTE APELACIONES	2930-2016	Escribano Silva Walter Rubén con Ilustre Municipalidad de Santiago.	ilegalidad contra decreto de clausura	Rechazada
9 J. CIVIL	C-10533-2015	"PINTO/DANOUN"	Indemnización de perjuicios	En Realización Diligencias Prueba
C APELAC	100.176-2016	"Ortega C/ IMS"	Protección	Terminada Fallo Favorable
CONTRAT PUBLICA	50-2016	"Castillo Hidalgo Y Otros C/ IMS"	Impugnación Licitación Pública Concesión	Para Fallo 1 Instancia.
CONTRAT PUBLICA	65-2016	"Castillo Hidalgo Y Otros C/IMS"	Impugnación Licitación Pública Concesión	Para Fallo 1 Instancia
CONTRAT PUBLICA	100-2016	"Castillo Hidalgo Y Otros C/IMS"	Impugnación Licitación Pública Concesión	PARA Fallo 1 Instancia

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
CONTRAT PUBLICA	156-2016	"Castillo Hidalgo Y Otros C/IMS"	Impugnación Licitación Pública Concesión	PARA FALLO 1 INSTANCIA
CONTRAT PUBLICA	198-2016	"Hidrosym LTDA C/IMS"	Impugnación Licitación Pública servicio	Espera de Resolución DE Reposición Auto de Prueba Paptada por Ambas partes
CONTRAT PUBLICA	203-2016	"Master Security LTDA C/IMS"	Impugnación licitación Pública servicio.	EN espera Notificación auto de prueba
C APELAC	80878-2015	"Comerc Parque O'Higgins C IMS"	Protección	TERMINADA Fallo Favorable EN 2 Instancia.
CONTRAT PUBLICA	38-2013	"Abastecim Grales C/IMS"	Impugnación de adjudicación en licitación pública	Terminada FALLO Favorable en 2 Instancia Y Queja, C. SUPREMA.
C APELAC	23641-2016	"Aguilar CON IMS"	Protección	Terminada FALLO Favorable.
CORTE DE APELACIONES	124.511-2016	REYES ALARCÓN con IMS	Recurso DE Protección	CON SENTENCIA FAVORABLE AÚN NO EJECUTORIADA
5° CIVIL	C-25755-2015	MUÑOZ con IMS	Indemnización de Perjuicios	Tramitación, Término Probatorio Pendiente.
CORTE DE APELACIONES	3095-2016	DIMEIGGS con IMS	Reclamo de Ilegalidad	Sentencia Favorable Primera Instancia, Apeló la Contraria y aun no se ve en la Suprema.
CORTE DE APELACIONES	13782-2016	EL CIELO LTDA con IMS	Recurso de Protección	TERMINADO
CORTE DE APELACIONES	5763-2016	INVERSIONES AREYUNA con IMS	Recurso de Protección	TERMINADO
CORTE DE APELACIONES	22717-2016	Inversiones RAMAQ con IMS	Recurso de Protección	TERMINADO
CORTE DE APELACIONES	15060-2016	LA Casona con IMS	Recurso de Protección	TERMINADO
CORTE DE APELACIONES	18896-2016	SANDRA BRAVO con IMS	Recurso de Protección	TERMINADO
CORTE DE APELACIONES	1031736-2015	Benedicto MELIN con IMS	Recurso de Protección	TERMINADO
CORTE DE APELACIONES	65460-2016	Sergio Villalobos con IMS	Recurso de Protección	TERMINADO
1° LABORAL	O-153-2017	MUÑOZ con CORDESAN Y OTRO	Despido Injustificado	TRAMITACIÓN, AUDIENCIA EL 1 DE MARZO.
CORTE SUPREMA	37824-2015	Verytypical Kitsch con IMS	Recurso de Protección	TERMINADO
CORTE DE APELACIONES	37814-2015	Ricardo Goñi con Marcela Hales Y Otro	Recurso de Protección	TERMINADO
7° Juzgado de Garantía	4543-2014 1410007692-7	IMS contra Sergio Migliori Mejía.	Rotura de Sellos	Vigente: Audiencia de Juicio Oral.

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
7° Juzgado de Garantía	15149-2014 1410025546-5	IMS contra quienes resulten responsables.	Incendio y daños a Liceo Instituto Nacional	Vigente: En etapa de investigación.
7° Juzgado de Garantía	3245-2014 1510004317-0	IMS contra quienes resulten responsables.	Rotura de Sellos	Vigente: En etapa de investigación.
7° Juzgado de Garantía	3246-2015 1510004319-7	IMS contra quienes resulten responsables.	Rotura de Sellos	Vigente: En etapa de investigación.
7° Juzgado de Garantía	3617-2015 1301058946-5	IMS contra Carlos Abarca Cortez.	Falsificación Instrumento Privado.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	18886-2015 1500970390-7	IMS contra Nicolás Rojas Candia	Porte ilegal de armas y ataque bomba incendiaria Iglesia San Francisco.	Vigente: En etapa de investigación. Imputado con arresto domiciliario.
7° Juzgado de Garantía	20299-2015 1510038339-7	IMS contra Patricio Araya Merino y otro.	Malversación Causales Públicos.	Concluida: Decisión no perseverar Ministerio Público 07.02.2017.
7° Juzgado de Garantía	23370-2015 1510044042-0	IMS contra Dina San Martín y otro.	Amenazas y lesiones leves.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	23371-2015 1510044043-9	IMS contra quienes resulten responsables.	Rotura de Sellos.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	2568-2016 1610004761-K	IMS contra quienes resulten responsables.	Incendio y Daños Parque O'Higgins.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	4637-2016 1610008747-6	IMS contra quienes resulten responsables.	Rotura de Sellos	Vigente: En etapa de investigación.
7° Juzgado de Garantía	4638-2016 1600011990-7	IMS contra Melanio Quispe Torres	Maltrato Animal.	Vigente: Sobreseimiento Temporal. Imputado en rebeldía.
7° Juzgado de Garantía	9964-2016 1610020168-6	IMS contra Kelly Carranza y otro.	Usurpación No Violenta.	Vigente: Suspensión condicional del procedimiento con entrega inmueble municipal.
7° Juzgado de Garantía	9965-2016 1610020169-4	IMS contra quienes resulten responsables.	Usurpación No Violenta	Vigente: En etapa de investigación.
7° Juzgado de Garantía	10455-2016 1610021232-7	IMS contra quienes resulten responsables.	Robo y Daños INBA.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13311-2016 1610028365-8	IMS contra quienes resulten responsables.	Robo y Daños Liceo Barros Borgoño.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13312-2016 1610028370-4	IMS contra quienes resulten responsables	Robo y Daños Liceo Confederación Suiza.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13479-2016 1610028834-k	IMS contra quienes resulten responsables.	Daños y Porte Ilegal de Armas Iglesia Gratitude Nacional.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13480-2016 1610028835-8	IMS contra quienes resulten responsables.	Daños Iglesia San Francisco.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13513-2016 1610028966-4	IMS contra quienes resulten responsables.	Robo y daños Liceo de Aplicaciones.	Vigente: En etapa de investigación.

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
7° Juzgado de Garantía	13515-2016 1610028972-9	IMS contra quienes resulten responsables.	Robo y Daños Instituto Nacional	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13516-2016 1610028993-1	IMS contra Isidora Fuentes Sánchez y otros.	Robos y Daños Liceo Miguel de Cervantes.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13514-2016 1610028967-2	IMS contra quienes resulten responsables.	Robo y Daños Liceo Teresa Prats.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	13356-2016 1610028529-4	IMS contra quienes resulten responsables.	Robo y Daños Liceo Darío Salas.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	16983-2016 1610036136-5	IMS contra quienes resulten responsables.	Rotura de Sellos.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	2282-2017 1510044043-9	IMS contra Yerko Salazar Cabello y otros.	Daños a contenedores municipales.	Vigente: En etapa de investigación.
Denuncia Ministerio Público	1600204018-6	No aplica	Cohecho	Vigente: En etapa de investigación.
Denuncia Ministerio Público	1600323286-0	No aplica	Robo en Bien Nacional de Uso Público.	Vigente: En etapa de investigación.
Denuncia Ministerio Público	0600262290-8	No aplica	Falsificación Instrumento Privado	Vigente: En etapa de investigación.
7° Juzgado de Garantía	20202-2015 1500622519-2	Víctima contra Jordan Jaramillo.	Daños a Barrera de Contención.	Vigente: Suspensión Condicional del Procedimiento. Pago de \$80.000 por daños.
7° Juzgado de Garantía	17083-2015 1400530899-3	Víctima contra Wilberto Quispe García.	Daños y Manejo Estado Ebriedad.	Vigente: En etapa de investigación.
7° Juzgado de Garantía	9279-2016 1600505194-4	Víctima contra Giovanni Sánchez.	Daños	Vigente: Suspensión condicional del Procedimiento. Pago de \$150.000.-
7° Juzgado de Garantía	13637-2016 1600550516-3	Víctima contra Manuel Silva Paredes.	Daños	Vigente: En etapa de investigación.
7° Juzgado de Garantía	2357-2014 1410003521-K	IMS contra Maritza Huerta.	Falsificación de Instrumento Público.	Concluida: Decisión de No perseverar. 07.02.2017.
7° Juzgado de Garantía	10527-2014 1400442318-7	IMS contra Alejandra Cubillos Reyes y otros.	Daños Calificados	Concluida: Sobreseimiento Definitivo. 05.09.2016.
7° Juzgado de Garantía	21709-2014 1401074306-1	IMS contra Cecilia Pérez Negrete.	Daños y Lesiones.	Suspendida 08.07.2016.
7° Juzgado de Garantía	3247-2015 1510004321-9	IMS contra Miguel Cumsilla Pino.	Rotura de Sellos.	Concluida: Decisión de No Perseverar 29.01.2016.
7° Juzgado de Garantía	13197-2014 1410021833-0	IMS contra quienes resulten responsables.	Daños y Robo Liceo Manuel Barros Borgoño.	Concluida: Decisión de No Perseverar 29.01.2016
7° Juzgado de Garantía	21007-2014 1410037329-8	IMS contra quienes resulten responsables	Rotura de Sellos.	Concluida: Decisión de No Perseverar 06.02.2016.

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
7° Juzgado de Garantía	19500-2014 1410034074-8	IMS contra Jaime Theiler Peña.	Rotura de Sellos.	Concluida: Decisión de No Perseverar 08.07.2016.
7° Juzgado de Garantía	2356-2014 141003514-7	IMS contra Walter Alarcón.	Rotura de Sellos.	Concluida: Decisión No Perseverar 15.06.2016.
7° Juzgado de Garantía	20823-2013 1310035337-1	IMS contra quienes resulten responsables.	Rotura de Sellos.	Concluida: Decisión de No Perseverar 10.06.2016.
7° Juzgado de Garantía	19504-2014 1510044043-9	IMS contra Leopoldo Ríos Ríos.	Rotura de Sellos.	Concluida: Decisión de No Perseverar 10.06.2016.
7° Juzgado de Garantía	11541-2015 1510020817-k	IMS contra quienes resulten responsables.	Rotura de Sellos.	Concluida: Decisión de No Perseverar 08.08.2016.
7° Juzgado de Garantía	10974-2015 1500549463-7	IMS contra Cristián Gualter Gualter	Rayados Iglesia San Francisco	Concluida: Sobreseimiento Definitivo 21.06.2016
7° Juzgado de Garantía	4909-2016 1610009408-1	Distribuidora El Cielo contra Carolina Vergara Navia (Funcionaria IMS).	Prevaricación.	Concluida: Sobreseimiento Definitivo 29.07.2016.
7° Juzgado de Garantía	5133-2016 1610010035-9	Distribuidora El Cielo contra Víctor Hugo Miranda Funcionario IMS	Prevaricación.	Concluida: Sobreseimiento Definitivo 29.07.2016.
Denuncia Ministerio Público	7° Garantía 19803-2014 1400129030-5	IMS contra Rodrigo Abad Gatica.	Falsificación o uso malicioso de instrumento privado.	Concluida: Sobreseimiento Definitivo 21.03.2016.
Denuncia Ministerio Público	7° Garantía 993- 2015 1300533224-3	IMS contra Luis Cubillos Monsalve	Apropiación Indevida.	Concluida: Sobreseimiento Definitivo 08.06.2016.
7° Juzgado de Garantía	1483-2015 1410025546-5	Víctima contra Patricio Luna Estrada.	Falsificación o uso malicioso de instrumento privado.	Vigente: Suspensión condicional del Procedimiento 08.06.2016.
7° Juzgado de Garantía	18604-2015 1500857890-4	Víctima contra Gonzalo Catalán Sagredo.	Daños a Contenedores de Basura	Concluida: Juicio Oral Simplificado 08.03.2016.
7° Juzgado de Garantía	8245-2013 1300443963-k	Víctima contra Johans Olivares Plaza.	Lesiones Leves.	Concluida: Sentencia condenó a pago de multa a favor del Fisco. 21.07.2016.
7° Juzgado de Garantía	6951-2014 1300835971-1	Víctima José Carrasco Bobadilla.	Daños Simples.	Concluida: Sobreseimiento Definitivo 08.07.2016.
7° Juzgado de Garantía	7558-2016 1600419361-3	Víctima contra Alan Vásquez y otros.	Daños Simples.	Concluida: Sentencia condenó a pago de multa a favor del Fisco 24.10.2016.

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
4° Civil Santiago	C-37.080-2011	Diseño Paisajista con IMS	Cobro de pesos	29.07.2016: Tribunal ordena notificación cumplimiento incidental. Receptor notifica cumplimiento. 31.08.2016: Certificación que no se opusieron excepciones al cumplimiento. Archivada: Legajo 19-2017.
16° Civil Santiago	C-16.230-2013	Rancho el Rodeo SA con IMS	Indemnización de perjuicios	30.09.2016: Sentencia, sin notificar. (Se rechaza demanda) 23.12.2016: Archivo expediente en tribunal: Archivada: Legajo 16-2017.
22° Civil Santiago	C-6.003-2013	Grupo Herce Chile SA con IMS	Restitución de dineros (Enriquecimiento sin causa)	Trámite de Apelación. Corte: Rol N°3.548-2016: 16.09.2016: Se rechaza demanda. Trámite casación ante la C. Suprema: Rol N°87.738-2016:07.12.2016: Pendiente trámite de admisibilidad.
4° J.P.L. Santiago	19.474-2014	Power Graphics SA con IMS	Denuncia por infracción Ordenanza de Publicidad	26.08.2016: Se condena a la denuncia. Apelada. Corte Apelaciones: Rol N° 1.802-2016 27.01.2017: Se confirma. Corte Suprema: Recurso de queja. Rol N° 4.073-2017: En trámite. 03.02.2017: Se da cuenta sobre admisibilidad.
Corte Apelaciones de Santiago	114.548-2016	Inmobiliaria Pablo Urzua Osorio EIRL con Víctor Gómez Oñat (Director (S) DOM)	Recurso de Protección: ordena regularizar construcciones	30.01.2017: Se rechaza recurso. 03.02.2017: Apela recurrente. 09.02.2017: Se concede recurso ante la Corte Suprema.
Corte Apelaciones de Santiago	13.600-2016	Inmobiliaria Pablo Urzua Osorio EIRL con IMS	Reclamo de ilegalidad: ordena regularizar construcciones.	18.01.2017: Se informa por la IMS. 10.02.2017: Etapa de discusión en trámite.
Corte Apelaciones de Santiago	18.896-2016	Bravo Viera, Sandra Gilda con IMS	Recurso de protección: término de permiso en BNUP.	26.04.2016: Se rechaza recurso. No se apeló.
Corte Apelaciones de Santiago	12.941-2015	González Poblete, Claudia Pía y otros con IMS	Reclamo de ilegalidad: orden de demolición	01.07.2016: Corte rechaza reclamo. Se recurre de casación. 20.12.2016: Corte Suprema (ROL N°52.944-2016 rechaza casación de forma y fondo.
Corte de Apelaciones de Santiago	11-707-2015	Vivanco Castro Carlo con Alcaldesa de Santiago	Reclamo de ilegalidad: no renovación patentes de alcohol	21.07.2016: Se rechaza reclamo. No se interpusieron recursos en su contra.

TRIBUNAL	ROL - RIT	CARATULADO	MATERIA	ESTADO
Corte Apelaciones de Santiago	9.004-2016	Quinteros Zavala, Luis A. con IMS	Recurso de protección: clausura Art. 116 LGUC	06.04.2016 Se rechaza recurso. 11.08.2016: Corte Suprema, ROL N°27.965-2016 confirma sentencia.
Corte Apelaciones de Santiago	37.557-2016	Comercializadora de Licores Julio Leiva Díaz EIRL	Recurso de protección: no renovación patente de alcohol depósito de alcoholes.	08.07.2016: Corte acoge recurso. Se apela. 05.12.2016: Corte Suprema, ROL N° 45.917-2016, revoca sentencia y rechaza recurso.
Corte Apelaciones de Santiago	8.629-2016	Sociedad Toselli Ríos Ltda. con IMS	Recurso de protección: no renovación patente de alcohol.	17.05.2016: recurrente se desiste. 19.05.2016: Corte tiene por desistida a la parte del recurso.
CONSTITUCIONAL	3.017-2016- INA	Morales Villagrán, María Antonieta con IMS	Declaración de inaplicabilidad por inconstitucional	03.05.2016: Se declara inadmisibile.

VII

INFORME DE CONSEJO COMUNAL DE SEGURIDAD

SANTIAGO
Ilustre Municipalidad

Constitución Consejo Comunal de Seguridad Pública y Comité Ejecutivo

El 01 de septiembre del año 2014, entra en vigencia el Convenio suscrito entre la Subsecretaría de Prevención del Delito, la Ilustre Municipalidad de Santiago y la Intendencia de la Región Metropolitana para la ejecución del Plan Comunal de Seguridad Pública. Se convoca a la primera sesión de constitución del Consejo Comunal de Seguridad Pública de la comuna de Santiago, para el mes de octubre, constituido con los siguientes miembros:

1. Alcaldesa de la comuna de Santiago, Sra. Carolina Tohá
2. Coordinadora Regional Metropolitana de Seguridad Pública de la Intendencia Metropolitana, Sra. Alejandra Hidalgo
3. Concejala, Sra. Carolina Lavín
4. Concejal, Sr. Alfredo Morgado
5. Jefe de Operaciones Zona Oeste, Carabineros de Chile, Coronel Fernando Petit²
6. Prefecto Jefe Prefectura Centro Norte, Prefecto Sergio Muñoz
7. Fiscal Jefe Fiscalía Regional Centro Norte, Fiscal Andrés Montes
8. Director de Seguridad Vecinal, Sr. Marcelo Muñoz
9. Director de Desarrollo Comunitario, Sr. Iván Salazar
10. Directora de Asesoría Jurídica, Sra. Daniela Cañas
11. Directora de Secretaría Comunal de Planificación, Sra. Gabriela Elgueta
12. Director de Educación, Sra. María Luis Rivera
13. Seremi Metropolitana Desarrollo Social, Sra. María Eugenia Fernández
14. Representante Dirección Metropolitana Sernam
15. Directora Metropolitana Senda, Sra. Francisca Zaldívar
16. Representante Dirección Metropolitana Sename
17. Representante de la Unión Comunal de Juntas de Vecinos, Sra. Teresa Rodríguez
18. Representantes del Consejo de la Sociedad Civil, Sr. Marcos Aburto y Sra. Wilma Varela
19. Representantes Comités de Seguridad, Sra. María Teresa Henríquez
20. Representante Cámara Nacional de Comercio, Servicios y Turismo de Chile, Sr. Jorge Lee.

Asimismo, el Convenio establece el funcionamiento de un Comité Ejecutivo del Consejo Comunal, que se define como un órgano de carácter ejecutivo encargado de supervisar y coordinar la implementación

del Plan Comunal (control de gestión). Este se conforma, en primera sesión, por los siguientes miembros de acuerdo a las indicaciones del convenio:

- Alcaldesa de la comuna de Santiago, Sra. Carolina Tohá
- Coordinadora Regional Metropolitana de Seguridad Pública de la Intendencia Metropolitana, Sra. Alejandra Hidalgo
- Concejal, Sr. Alfredo Morgado
- Jefe de Operaciones Zona Oeste, Carabineros de Chile, Coronel Fernando Petit⁴
- Prefecto Jefe Prefectura Centro Norte, Prefecto Sergio Muñoz
- Fiscal Jefe Fiscalía Regional Centro Norte, Fiscal Andrés Montes
- Director de Seguridad Vecinal, Sr. Marcelo Muñoz
- Director de Desarrollo Comunitario, Sr. Iván Salazar
- Directora de Asesoría Jurídica, Sra. Daniela Cañas

En esta primera sesión de Consejo, las principales instituciones con incidencia en la Seguridad Pública a nivel local, Carabineros, PDI y Fiscalía Regional Centro Norte, presentan un estado de la situación de la comuna y se identifican las prioridades para el diseño del Plan Comunal 2015-2017. Además, se acuerda que el Consejo sesionará cada cuatro meses en forma ordinaria y el Comité una vez al mes y que se realizarán Consejos extraordinarios en la medida que sea necesario.

A finales del año 2014 el Comité Ejecutivo valida, con algunas observaciones menores, el Plan Comunal 2015-2017, elaborado por la Dirección de Seguridad Vecinal, y se acuerda presentarlo y someterla a votación, en sesión de Consejo ampliado del mes de enero de 2015.

Recuento sesiones y asistencia

En el año 2016 se realizaron las siguientes sesiones del Consejo Comunal ampliado

Sesión N° 5 Consejo Comunal ampliado

- 14.03.2016/ Salón de Honor, Palacio Consistorial
- Reporte avances implementación Plan Comunal de Seguridad Pública año 2015 y definición de prioridades 2016

Sesión N° 6 Consejo Comunal ampliado

- 15.07.2016/ Salón de Honor, Palacio Consistorial
- Reporte avances implementación Plan Comunal de Seguridad Pública y presentación y votación Cartera de Proyectos 2016

A continuación, se indica los porcentajes de asistencia en sesiones ordinarias del Consejo y Comité Ejecutivo, considerando a los miembros titulares y representantes:

CONSEJO DE SEGURIDAD PÚBLICA AMPLIADO DE LA COMUNA DE SANTIAGO	14/03/2016	15/07/2016	PORCENTAJE DE ASISTENCIA 2016
Alcaldesa de la comuna de Santiago	1	1	100%
Honorables Concejales de la comuna de Santiago	1	1	100%
Coordinación Regional de Seguridad Pública de la Intendencia Metropolitana			0%
Fiscalía Regional Metropolitana	1		50%
Jefe de Operaciones Zona Oeste Región Metropolitana-Carabineros	1		50%
Comisario Primera Comisaría	1		50%
Comisario Segunda Comisaría	1	1	100%
Comisario Tercera Comisaría	1	1	100%
Comisario Cuarta Comisaría	1	1	100%
Prefectura Centro Norte PDI	1	1	100%
Juez Primer Juzgado de Policía Local	1		50%
Juez Segundo Juzgado de Policía Local			0%
Juez Tercer Juzgado de Policía Local			0%
Juez Cuarto Juzgado de Policía Local	1	1	100%
Juez Quinto Juzgado de Policía Local			0%
Dirección de Seguridad Vecinal	1	1	100%
Dirección de Inspección	1		50%
Dirección de Desarrollo Comunitario			0%
Dirección de Asesoría Jurídica		1	50%
Secretaría Comunal de Planificación	1	1	100%
Dirección de Educación			0%
Seremi Metropolitana Desarrollo Social			0%
Directora Regional Metropolitana Sernam			0%

CONSEJO DE SEGURIDAD PÚBLICA AMPLIADO DE LA COMUNA DE SANTIAGO	14/03/2016	15/07/2016	PORCENTAJE DE ASISTENCIA 2016
Directora Regional Metropolitana Senda			0%
Directora Regional Metropolitana Sename	1	1	100%
Director Regional Metropolitano Sernatur	1		50%
Presidenta Unión Comunal de Juntas de Vecinos	1	1	100%
Consejeros Consejo de la Sociedad Civil	1	1	100%
Representantes Comités de Seguridad	1		50%
Presidente de la Comisión Especializada de Seguridad y Anti delincuencia	1	1	100%
de la Cámara Nacional de Comercio, Servicios y Turismo de Chile			0%
Porcentaje de Asistencia por Sesión	65%	45%	55%

Durante el período 2014- 2016, el funcionamiento del Consejo no se rige por ley sino por los convenios firmados entre la IMS, la Subsecretaría de Prevención del Delito y la Intendencia Metropolitana, por tanto, la participación de las instituciones (más allá de las firmantes) es de carácter voluntario.

GESTIÓN PLAN COMUNAL DE SEGURIDAD PÚBLICA 2015-2016

El Plan Comunal de Seguridad Pública fue elaborado por la DSV, en el mes de octubre de 2014, y fue presentado en sesión de Comité Ejecutivo del mes de noviembre del mismo año. El plan es aprobado en dicha sesión, con algunas observaciones menores, y sometido a aprobación en sesión de Consejo ampliado del mes de enero del año 2015.

Se diseña con metodología del Marco Lógico, y tomando en cuenta:

- La información diagnóstica socio delictual con que contaba el municipio, para definir prioridades.
- Los objetivos estratégicos de la Dirección de Seguridad Vecinal 2013-2016.
- Las funciones y tareas que cumple cada Subdirección y Departamento de la DSV y los servicios existentes orientados a la comunidad.

En el mes de noviembre de 2015, el Centro de Estudio de Seguridad Ciudadana del Instituto de Asuntos Públicos de la Universidad de Chile, valida el Plan Comunal 2015- 2017 de la comuna de Santiago, en el

marco de la Jornada de Capacitación realizada a todos los equipos comunales de seguridad de la Región Metropolitana (jornada organizada por la SPD).

Objetivos Plan Comunal 2015- 2017

FIN: Los habitantes y usuarios de la comuna de Santiago perciben un espacio público más seguro, con mejores condiciones para la convivencia y cuentan con la acción coordinada y permanente de las Instituciones y Organizaciones que inciden en la prevención y control del delito e incivildades a nivel local.

PROPÓSITO: Contribuir a reducir el delito, las incivildades y la percepción de inseguridad en la comuna de Santiago, a través de acciones de coordinación intersectorial, para incrementar la seguridad de las personas.

OBJETIVO GENERAL: Mejorar la percepción de seguridad de los vecinos y vecinas y usuarios de la comuna de Santiago y reducir la ocurrencia de delitos e incivildades, a través de estrategias coordinadas de control y fiscalización, prevención social, prevención situacional y planes comunicacionales, con participación del sector público local y central, sector privado, comunidad residente y no residente, a partir de estrategias definidas desde la realidad local y sus particularidades.

OBJETIVOS ESPECÍFICOS:

1. Mejorar la capacidad de coordinación y de respuesta de las instituciones responsables de la seguridad frente a situaciones delictuales y de incivildades, a través de la actualización permanente de la información y el análisis de datos sobre delitos e incivildades.
2. Fortalecer las condiciones de seguridad y convivencia del entorno en los cinco barrios priorizados, a través del accionar de las instituciones públicas y la corresponsabilidad ciudadana, elaborando conjuntamente planes de intervención.
3. Aumentar la seguridad de las personas, a través de acciones orientadas a la fiscalización y control de incivildades y delitos, especialmente los de ocurrencia en el espacio público.
4. Fortalecer la corresponsabilidad ciudadana entorno a la seguridad y la convivencia, a través de la promoción de la cultura cívica y el autocuidado.

Cuadro resumen Matriz Plan Comunal

A continuación, se presenta un cuadro resumen de las iniciativas y responsables por objetivos específicos. Para conocer en detalle la matriz del Plan Comunal (componentes/ actividades/ indicadores/plazos y medios de verificación), revisar anexo **“Matriz Plan Comunal de Seguridad Pública 2015-2017”**.

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	Actor(es) Responsables
<p>1. Mejorar la capacidad de coordinación y de respuesta de las instituciones responsables de la seguridad frente a situaciones delictuales y de incivildades, a través de la actualización permanente de la información y el análisis de datos sobre delitos e incivildades</p>	<p>Unidad de análisis encargada de recopilar y analizar datos e información sobre delitos e incivildades, proporcionados por las policías, fiscalía, Juzgados de Policía Local, Dirección de Seguridad Vecinal, Dirección de Inspección y la Comunidad</p>	<p>Dirección de Seguridad Vecinal Dirección de Inspección Carabineros PDI Juzgados de Policía Local Fiscalía Regional Centro Norte Equipo Técnico PCSP</p>
	<p>Nuevo sistema informático para los Juzgados de Policía Local que permita reportar información relevante para agilizar sus procesos y nutrir a la Unidad de Análisis</p>	<p>Dirección de Seguridad Vecinal Dirección de Informática Juzgados de Policía Local Equipo Técnico PCSP</p>
	<p>Plan coordinado de gestión de cámaras de tele-protección para registro y análisis de datos</p>	<p>Dirección de Seguridad Vecinal Carabineros PDI Fiscalía Regional Centro Norte Equipo Técnico PCSP</p>
	<p>Protocolos de colaboración y coordinación para el diseño y la implementación de estrategias de respuesta de los organismos que componen la Unidad de Análisis, de acuerdo al análisis de información y requerimientos del Consejo Comunal de Seguridad Pública</p>	<p>Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Carabineros PDI Fiscalía Regional Centro Norte</p>
<p>2. Fortalecer las condiciones de seguridad y convivencia del entorno en los cinco barrios priorizados (Casco Histórico, República, Pedro Montt, Franklin y Balmaceda), a través del accionar de las instituciones públicas y la corresponsabilidad ciudadana, elaborando conjuntamente planes de Intervención.</p> <p>Fortalecer las condiciones de seguridad y convivencia del entorno en los cinco barrios priorizados (Casco Histórico, República, Pedro Montt, Franklin y Balmaceda), a través del accionar de las instituciones públicas y la corresponsabilidad ciudadana, elaborando conjuntamente planes de intervención</p>	<p>Planes de intervención en barrios priorizados</p>	<p>Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Dirección de Comunicaciones Secretaría Comunal de Planificación Carabineros PDI Fiscalía Regional Centro Norte Intendencia</p>
	<p>Coordinación interinstitucional</p>	<p>Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Carabineros PDI Fiscalía Regional Centro Norte</p>

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	Actor(es) Responsables
	Actividades de participación y promoción comunitaria focalizadas	Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Carabineros PDI
	Acciones de recuperación de espacios públicos	Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Secretaría Comunal de Planificación Dirección de Ornato, Parques y Jardines Sub Dirección de Alumbrado-Pavimentación
	Elaboración e implementación de estrategia para abordar problemáticas en torno al comercio sexual.	Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Dirección de Salud Dirección de Inspección Carabineros PDI Fiscalía Regional Centro Norte
3. Aumentar la Seguridad de las personas a través de acciones orientadas a la fiscalización y control de incivildades y delitos, especialmente los de ocurrencia en el espacio público.	Capacitación a organismos fiscalizadores	Dirección de Seguridad Vecinal Dirección de Inspección Carabineros PDI Juzgados de Policía Local Fiscalía Regional Centro Norte Equipo Técnico PCSP
	Operativos de fiscalización coordinados	Dirección de Seguridad Vecinal Dirección de Inspección Carabineros PDI Fiscalía Regional Centro Norte Equipo Técnico PCSP
	Acciones coordinadas de persecución penal	Dirección de Seguridad Vecinal Dirección de Inspección Carabineros PDI

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	Actor(es) Responsables
		Fiscalía Regional Centro Norte
	Seguimiento y evaluación de operativos coordinados y acciones de persecución penal	Dirección de Seguridad Vecinal Dirección de Inspección Carabineros PDI Fiscalía Regional Centro Norte Equipo Técnico PCSP
4. Fortalecer la corresponsabilidad ciudadana en torno a la Seguridad y la convivencia, a través de la promoción de la cultura cívica y el autocuidado	Campañas de difusión en el ámbito de prevención de incivildades, autocuidado, fomento de la denuncia de delitos e incivildades, educación acerca de la compra en comercio establecido, prevención de consumo de drogas y alcohol y de violencia intrafamiliar	Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Dirección de Comunicaciones Carabineros PDI Fiscalía Regional Centro Norte Equipo Técnico PCSP
	Acciones de sensibilización, educación y capacitación en torno a la prevención de incivildades, autocuidado, fomento de la denuncia de delitos e incivildades, educación acerca de la compra en comercio establecido, prevención de consumo de drogas y alcohol y de violencia intrafamiliar.	Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Dirección de Comunicaciones Carabineros PDI Fiscalía Regional Centro Norte Equipo Técnico PCSP
	Actividades comunitarias en el espacio público	Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Dirección de Comunicaciones Carabineros PDI Fiscalía Regional Centro Norte Equipo Técnico PCSP
	Estrategia de comunicación a la comunidad sobre acciones implementadas y resultados obtenidos e implementación de procesos de retroalimentación desde la ciudadanía	Dirección de Seguridad Vecinal Dirección de Desarrollo Comunitario Dirección de Comunicaciones Carabineros PDI Fiscalía Regional Centro Norte

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	Actor(es) Responsables
		Equipo Técnico PCSP

Avances del Plan de Implementación del Plan Comunal 2015-2016

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	AVANCES 2015	AVANCES 2016
<p>1. Mejorar la capacidad de coordinación y de respuesta de las instituciones responsables de la seguridad frente a situaciones delictuales y de incivildades, a través de la actualización permanente de la información y el análisis de datos sobre delitos e incivildades</p>	<p>Unidad de análisis encargada de recopilar y analizar datos e información sobre delitos e incivildades, proporcionados por las policías, fiscalía, Juzgados de Policía Local, Dirección de Seguridad Vecinal, Dirección de Inspección y la Comunidad</p>	<p>1. Se conforma la Unidad de Análisis liderada por DSV</p> <p>2. Se realizan 7 reuniones de trabajo. El análisis se centra en el listado de infractores recurrentes de comercio ambulante con información de los juzgados de Policía Local. Listado que se cruza con información de Fiscalía.</p> <p>Conclusiones: Mayor concentración en casco histórico. 17% con causas pendientes en Ministerio Público</p> <p>Como resultado del análisis el comité ejecutivo propone crear un sistema online que le permita a las policías y a la fiscalía tener acceso a las ordenes de arresto pendientes emitidas por los Juzgados de Policía Local. Esto con el objeto de usar este sistema en los operativos de control, para darle cumplimiento a las ordenes pendientes</p>	<p>Se define un nuevo formato de trabajo de la unidad de Análisis.</p> <p>Se realizan reuniones de trabajo con las oficinas de Operaciones de la Primera y Segunda Comisaría.</p> <p>Se realizan análisis de Delitos de mayores y Connotación social tráfico y microtráfico de drogas</p> <p>Se entrega a la Zona Oeste de Carabineros, la prefectura Centro Norte de la PDI y a la Fiscalía Regional Centro Norte, los borradores del convenio y Protocolo. Fiscalía envía visto bueno y quedan pendiente para el 2017, las observaciones de Carabineros y PDI</p>

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	AVANCES 2015	AVANCES 2016
		<p>La Dirección de Informática diseña y habilita el "sistema de ordenes de detención en línea de los Juzgados de Policía Local"</p> <p>A pedido del Comité Ejecutivo, se elabora convenio y protocolo para el funcionamiento y buen uso del "sistema de ordenes de detención en línea de los Juzgados de Policía Local" cuya aprobación y firma por parte de las instituciones autoriza la puesta en marcha del sistema</p>	
	Nuevo sistema informático para los Juzgados de Policía Local que permita reportar información relevante para agilizar sus procesos y nutrir a la Unidad de Análisis	La Dirección de Informática lidera esta iniciativa y se programa para rediseñar el sistema durante todo el año 2015 y principio del 2016.	Finaliza el proceso de rediseño y se realizan las pruebas correspondientes
	Plan coordinado de gestión de cámaras de tele-protección para registro y análisis de datos	<p>Se realiza proceso administrativo de Licitación y Adjudicación</p> <p>Se gestiona habilitación e inicio obras Sala Monitoreo Municipal.</p>	<p>Se ejecutan todas las etapas de obras consideradas en el proyecto (reposición de cámaras existentes, instalación de nuevos puntos y acondicionamiento Sala Prat)</p> <p>Inicio funcionamiento Sala Prat</p> <p>Se elabora plan de gestión de cámaras y convenio de colaboración con carabineros para instalación de enlace en sala municipal.</p>
	Protocolos de colaboración y coordinación para el diseño y la implementación de estrategias de respuesta de los organismos	Se diseña y ejecuta Plan de Control comercial ilegal en la vía pública, en sector casco histórico y	Se diseña y ejecuta Plan de Control comercial ilegal en la vía pública, a nivel comunal: Plan

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	AVANCES 2015	AVANCES 2016
	que componen la Unidad de Análisis, de acuerdo al análisis de información y requerimientos del Consejo Comunal de Seguridad Pública	centro cívico: Plan Santiago Cívico	Convive Santiago
<p>2. Fortalecer las condiciones de seguridad y convivencia del entorno en los cinco barrios priorizados (Casco Histórico, República, Pedro Montt, Franklin y Balmaceda), a través del accionar de las instituciones públicas y la corresponsabilidad ciudadana, elaborando conjuntamente planes de Intervención.</p> <p>Fortalecer las condiciones de seguridad y convivencia del entorno en los cinco barrios priorizados (Casco Histórico, República, Pedro Montt, Franklin y Balmaceda), a través del accionar de las instituciones públicas y la corresponsabilidad ciudadana, elaborando conjuntamente planes de intervención</p>	<p>Planes de intervención en barrios priorizados</p> <p>Coordinación interinstitucional</p> <p>Actividades de participación y promoción comunitaria focalizadas</p> <p>Acciones de recuperación de espacios públicos</p> <p>Elaboración e implementación de estrategia para abordar problemáticas en torno al comercio sexual.</p>	<p>➤ Proyecto Convivencia Comunitaria e Intercultural Barrios Balmaceda y Franklin, I etapa.</p> <p>➤ Proyecto Instalación de cámaras de tele-protección Barrio Franklin.</p> <p>➤ Proyecto Recuperación Bandejeón central de Av. Pedro Montt, I etapa).</p> <p>➤ Proyecto Comunicacional Centro Cívico y Casco Histórico, I etapa.</p> <p>➤ Proyecto Prevención Explotación Sexual Infantil, en Casco Histórico y Centro Cívico.</p>	<p>➤ Proyecto Sistema de Alarmas Comunitarias con inclusión de cámaras de tele-protección, sector San Antonio.</p> <p>➤ Proyecto Recuperación Bandejeón central de Av. Pedro Montt, II etapa</p> <p>➤ Proyecto Piloto: Plazas de Convivencia Yungay y Panamá.</p>
<p>3. Aumentar la Seguridad de las personas a través de acciones orientadas a la fiscalización y control de incivildades y delitos, especialmente los de ocurrencia en el espacio público.</p>	<p>Capacitación a organismos fiscalizadores</p>	<p>Se realizan una serie de capacitaciones en el marco del Plan Santiago Cívico a funcionarios municipales y carabineros que realizan operativos de control de comercio ambulante, sobre las siguientes temáticas: Además, se capacita a los funcionarios de la DSV, como parte de su labor (inspectores, conductores de móviles, motoristas y guardias de Seguridad</p>	<p>Se realizan una serie de capacitaciones en el marco del Plan Convive Santiago a funcionarios municipales y carabineros que realizan operativos de control de comercio ambulante.</p>

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	AVANCES 2015	AVANCES 2016
		<p>Interna), en otras temáticas, relacionadas con su labor preventiva y educativa:</p> <ul style="list-style-type: none"> • Seguridad y Desarrollo Sustentable • Modelo Comunitario de Seguridad (unificación de criterios en cuanto a incivildades, faltas y delitos) • Lenguaje no verbal en la interacción con la comunidad • Servicios de la Dirección de Seguridad Vecinal. • Percepciones y roles de género VIF y VCM y protocolos de actuación ante detección de casos. 	
	<p>Operativos de fiscalización coordinados.</p>	<p>Se ejecuta el Plan Santiago Cívico en Casco Histórico y Centro Cívico.</p> <p>Se realizan operativos en distintos sectores de la comuna. En particular, se refuerzan los operativos en Parque Portales, Parque Forestal y Franklin.</p> <p>Parque Portales:</p> <ul style="list-style-type: none"> • Ordenamiento comercio autorizado • Operativos fiscalización comercio ambulante <p>Franklin:</p> <ul style="list-style-type: none"> • Servicio especial fines de semana (Cuarta Comisaría de Santiago, móvil DSV y camión de Aseo). • Apoyo gestión Plan Maestro Franklin (Ordenamiento 	<p>Se ejecuta el Plan Convive Santiago a nivel comunal</p>

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	AVANCES 2015	AVANCES 2016
		comercio autorizado en calle San Isidro y Víctor Manuel, mejoramiento calle Placer, ordenamiento anaqueles).	
	Acciones coordinadas de persecución penal.	<p>El Programa de Apoyo Jurídico Vecinal diseña y ejecuta protocolo de denuncia segura para casos de tráfico y micro tráfico de drogas denunciados por la comunidad. Se envían 189 oficios reservados a Fiscalía Regional Centro Norte, Carabineros y PDI.</p> <ul style="list-style-type: none"> Se difunde el fono DENUNIA SEGURO en las comunidades para realizar denuncias. La comuna de Santiago es la comuna con más llamados de la RM, según datos de la SPD, período 2010- 2015. El Programa MTO de la PDI registra 95 órdenes de investigar, de las cuales 64 tienen resultado. 	Se envían 131 oficios reservados con denuncias de casos de tráfico y microtráfico de drogas a la Fiscalía.
	Seguimiento y evaluación de operativos coordinados y acciones de persecución penal.	Se realizan reuniones periódicas para evaluar implementación del Plan Santiago Cívico.	Se realizan reuniones periódicas para evaluar implementación del Plan Convive Santiago.
4. Fortalecer la corresponsabilidad ciudadana en torno a la Seguridad y la convivencia, a través de la promoción de la cultura cívica y el autocuidado	Campañas de difusión en el ámbito de prevención de incivildades, autocuidado, fomento de la denuncia de delitos e incivildades, educación acerca de la compra en comercio establecido, prevención de consumo de drogas y alcohol y de violencia intrafamiliar	<p>Se realizan 3 campañas en las siguientes temáticas, focalizadas en el Casco Histórico y Centro Cívico (por la mayor concentración de delitos e incivildades en dicho sector):</p> <ul style="list-style-type: none"> Promoción del autocuidado para escolares de enseñanza media. 	<p>Se realizan 3 campañas en las siguientes temáticas, focalizadas en el Casco Histórico y Centro Cívico (por la mayor concentración de delitos e incivildades en dicho sector):</p> <ul style="list-style-type: none"> Promoción de valores y hábitos que mejoren la convivencia y calidad de vida entre vecinos y usuarios de Santiago,

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	AVANCES 2015	AVANCES 2016
		<ul style="list-style-type: none"> Promoción de la cultura cívica para la prevención de incivildades en los espacios públicos. Fomento de la denuncia 	<p>reforzando además, aquellos mensajes sobre el cuidado y uso de los espacios públicos de nuestra ciudad capital.</p> <ul style="list-style-type: none"> Promoción del autocuidado en sector de San Antonio. Promoción del autocuidado y fomento de la denuncia (marco de la puesta en marcha del nuevo modelo de tele protección). Promoción del autocuidado en período de fiestas de fin de año.
	<p>Acciones de sensibilización, educación y capacitación en torno a la prevención de incivildades, autocuidado, fomento de la denuncia de delitos e incivildades, educación acerca de la compra en comercio establecido, prevención de consumo de drogas y alcohol y de violencia intrafamiliar.</p>	<p>En instancias de las mesas barriales, se realizan capacitaciones y charlas sobre medidas de autocuidado y protocolo de denuncia seguro.</p>	<p>En instancias de las mesas barriales, se realizan capacitaciones y charlas sobre medidas de autocuidado y protocolo de denuncia seguro.</p>
	<p>Actividades comunitarias en el espacio público.</p>		<p>Se realizan Malones Urbanos en distintos sectores de la comuna, para promover la convivencia entre vecinos y vecinas y el uso y cuidado de los espacios públicos.</p>
	<p>Estrategia de comunicación a la comunidad sobre acciones implementadas y resultados obtenidos e implementación de procesos de retroalimentación desde la ciudadanía.</p>	<p>Se publican en RRSS actividades de la DSV, en el marco de los proyectos.</p>	<p>Se elaboran y distribuyen boletines informativos referentes a las acciones implementadas por la DSV.</p> <ul style="list-style-type: none"> Se publican en RRSS actividades de la DSV, en el marco de los proyectos. Se publica acciones y resultados del Plan Convive Santiago en

COMPONENTES/ OBJETIVOS ESPECÍFICOS	INICIATIVAS	AVANCES 2015	AVANCES 2016
			<p>diario de circulación nacional "LA Cuarta".</p> <ul style="list-style-type: none">• Se realizan Cuentas Públicas de la gestión 2015, incluyendo la labor en seguridad, en todas las agrupaciones vecinales de la comuna.

VIII

RELACION USO, SITUACIÓN Y
MOVIMIENTO DE LOS APORTES
RECIBIDOS PARA LA EJECUCIÓN DEL
PLAN DE INVERSIÓN

SANTIAGO
Ilustre Municipalidad

APORTES EXTERNOS RECIBIDOS DESDE Y GASTOS EFECTUADOS
PROGRAMAS SEREMI VIVIENDA

	INGRESOS M\$					TOTAL INGRESOS	GASTOS M\$			TOTAL GASTOS	SALDO	ETAPA
	2012	2013	2014	2015	2016		2014	2015	2016			
PROGRAMAS SEREMI VIVIENDA												
BARRIOS PATRIMONIALES		40.125	86.780	82.816	15.000	224.721	52.747	59.541	74.195	186.483	38.238	En proceso de
BARRIO YUNGAY												recepción de Obras
BARRIOS PATRIMONIALES		28.366	34.435	39.965	11.418	114.184	30.367	34.333	30.518	95.218	18.966	En Ejecución
MATADERO-PLACER-BIOBIO												
PROYECTO CONSTRUCCION		856.108	7.303	849	-	864.260	99.962	81.787	555.909	737.658	126.602	Terminada
MAPOCHO 42K												
QUIERO MI BARRIO, BARRIO			25.892	67.786	45.311	138.989	5.805	33.738	45.165	84.708	54.281	En Ejecución
BALMACEDA-CENTENARIO												
MEJORA. DE CALLE STO.												
DOMINGO EJE			40.000	-	-	40.000	-	37.991	2.000	39.991	9	En Ejecución
SEMIPEATONAL												
REC. BARRIO ASIST. TECNICA												
BARRIO BALMACEDA -			5.178	17.654	30.793	53.625			27.856	27.856	25.769	En Ejecución
CENTENARIO												
OBRA CONFIANZA												
BALMACEDA - PLATABANDAS				35.307	-	35.307			133	133	35.174	En Ejecución
QUIERO MI BARRIO, BARRIO												
HUEMUL				53.079	45.311	98.390			36.785	36.785	61.605	En Ejecución
REC. DE BARRIOS ASISTENCIA												
TECNICA BARRIO HUEMUL				10.000	25.908	35.908			28.838	28.838	7.070	En Ejecución
REC. DE BARRIOS GESTION												
OBRA, REORDENAMIENTO				182.307	-	182.307			-	-	182.307	En Licitación
PLACER BIOBIO												
PLATABANDA NATANIEL COX												
ENTRE BIO BIO Y FRANKLIN				35.307	-	35.307			34.939	34.939	368	Terminada
MEJ.STO.DGO. EJE												
SEMIPEATONAL ENTRE R.												
CUMMING Y ESPERANZA					698.814	698.814			123.455	123.455	575.359	En Ejecución
PROYECTO MEJORAMIENTO												
INTERIOR HUEMUL III					40.221	40.221			-	-	40.221	Terminada
PROYECTO MEJORAMIENTO												
INTERIOR HUEMUL II					54.356	54.356					54.356	Terminada
TOTALES	-	924.599	199.588	525.070	967.132	2.616.389	188.881	247.390	959.793	1.396.064	1.220.325	

MINISTERIO DEL INTERIOR

MINISTERIO DEL INTERIOR	INGRESOS M\$					TOTAL INGRESOS	GASTOS M\$			TOTAL GASTOS	SALDO	ETAPA
	2012	2013	2014	2015	2016		2014	2015	2016			
PROYECTO ILUMINACION PEATONAL BARRIO SAN DIEGO			69.735	-		69.735				-	69.735	Terminada
PROYECTO ILUMINACION PEATONAL BARRIO LASTARRIAS			87.487	-		87.487				-	87.487	Terminada
PLAN COMUNAL DE SEGURIDAD PUBLICA			21.580	40.276		108.656			46.800	46.800	61.856	En Ejecución
RECUP. BARRIO REPUBLICA A TRAVES DE LUMINARIAS			51.300	-		51.300			-	-	51.300	Terminada
PLAN COMUNAL, CAMARAS DE TELEVIGILANCIA				700.000		700.000			667.768	667.768	32.232	Terminada
RECUPERACION VICTOR MANUEL ENTRE PLACER Y BIOBIO						89.188			-	-	89.188	En Licitación
ILUMINACION PEATONAL SECTOR SANTA ANA						41.000				-	41.000	Preparación de Bases
ILUMINACION PEATONAL SECTOR SANTA LUGA						50.510				-	50.510	Preparación de Bases
TOTALES	-	-	230.102	740.276		1.197.876	-	-	714.568	714.568	483.308	

GOBIERNO REGIONAL

GOBIERNO REGIONAL	INGRESOS M\$						TOTAL INGRESOS	GASTOS M\$				TOTAL GASTOS	SALDO	ETAPA
	2012	2013	2014	2015	2016	TOTAL INGRESOS		2014	2015	2016	TOTAL GASTOS			
CONSERVACION VEREDAS DIVERSOS SECTORES ETAPA 1				308.053	871.048	1.179.101	1.179.101		1.179.102	1.179.102	-1	Terminada		
ESPACIOS MAS SEGUROS RETIRO DE CABINAS Y KIOSKOS EN DESUSO					13.227	13.227	13.227				-	13.227	En Ejecución	
INTERVENCION URBANA SECTOR MERCADO CENTRAL					15.000	15.000	15.000		2.001	2.001	2.001	12.999	Terminada	
TOTALES	-	-	-	308.053	899.275	1.207.328	-	-	1.181.103	1.181.103	26.225			

SUBSECRETARIA DE DESARROLLO REGIONAL

SUBSECRETARIA DESARROLLO REGIONAL	INGRESOS M\$						TOTAL INGRESOS	GASTOS M\$				TOTAL GASTOS	SALDO	ETAPA
	2012	2014	2015	2016	TOTAL INGRESOS	2013		2014	2015	2016	TOTALES			
RECUPERACION DE FACHADA GENERAL DE LA ENTRADA MONUMENTAL DEL CERRO SANTA LUCÍA EN PLAZA NEPTUNO BAJ		19.715	28.094	1.479	49.288				67.637	67.637	-18.349	TERMINADA DIFERENCIA APORTE MUNICIPAL		
RECUPERACION DE SERVICIOS HIGIENICOS INTERIOR CERRO SANTA LUCÍA			24.038	24.038	48.076				-	-	48.076	EN LICITACION		
RECUPERACION TERRAZA NEPTUNO ALTO CERRO SANTA LUCÍA				30.000	30.000				-	-	30.000	EN LICITACION		
CONSTRUCCION PLAZOLETA LIRA ESQUINA SANTA ISABEL, COMUNA DE SANTIAGO	9.096	21.833	5.185		36.114	17.594	1.380	0	18.520	37.494	-1.380	TERMINADA DIFERENCIA APORTE MUNICIPAL		

SUBSECRETARIA DESARROLLO REGIONAL	INGRESOS M\$					GASTOS M\$					SALDO	ETAPA
	2012	2014	2015	2016	TOTAL INGRESOS	2013	2014	2015	GASTOS 2016	TOTALES		
ADQUISICION E INSTALACION DE PLACAS INFORMATIVAS EN EDIFICIOS PATRIMONIALES	17.588		25.064		42.652			0	42.653	42.653		TERMINADA
ADQUISICION E INSTALACION DE TOTEMS INFORMATIVOS EN LUGARES PATRIMONIALES			22.723	22.612	45.335			0	33.806	33.806	11.529	TERMINADA
MEJORAMIENTO DE PAVIMENTOS EN CALLE VIRREINATO ENTRE SAN CAMILO Y VICUÑA		10.073	14.355		24.428			0	24.428	24.428	-	TERMINADA
REPAVIMENTACION DE ACERAS PASAJE ADRIANA COUSIÑO UBICADO EN HUERFANOS ENTRE HERRERA Y MAIPU		12.754	18.175		30.929			0	30.929	30.929	-	TERMINADA
REPARACION DE ACERAS ORIENTE Y PONIENTE EN AVDA. ESPAÑA ENTRE AVDA. L. B. O'HIGGINS Y AVDA. BLANCO ENCALADA		19.122	27.249		46.371			0	46.371	46.371	-	TERMINADA
PAVIMENTACION PASAJE DOS, COSTADO SUR CALLE LONCOMILLA, ENTRE ALDUNATE Y LORD COCHRANNE		9.221	13.139		22.360			0	22.360	22.360	-	TERMINADA
MEJORAMIENTO DE LAS CONDICIONES DE SEGURIDAD DE BAÑOS Y CAMARINES ALUMNOS ESCUELA SANTIAGO APOSTOL			34.790	175	34.965			0	-	-	34.965	EN EJECUCION

SUBSECRETARIA DESARROLLO REGIONAL	INGRESOS M\$						GASTOS M\$				SALDO	ETAPA
	2012	2014	2015	2016	TOTAL INGRESOS	2013	2014	2015	GASTOS 2016	TOTALES		
MEJORAMIENTO DE LAS CONDICIONES DE SALUBRIDAD Y HABITABILIDAD DE LOS SERVICIOS HIGIENICOS DE ALUMNOS ESCUELA REPÚBLICA DE MEXICO			34.810	175	34.985			0	-	-	34.985	EN LICITACION
RE PAVIMENTACIÓN DE ACERAS EN PASTELÓN DE HORMIGON, SECTOR NOR PONIENTE, COMUNA DE SANTIAGO		37.627	8.936	471	47.034			0	46.564	46.564	470	TERMINADA
CONSTRUCCIÓN DE BAJADAS UNIVERSALES EN CUADRANTE SAN PABLO, GRAL.BAQUEDANO BALMACEDA MATUCANA, COMUNA DE SANTIAGO		32.448	7.706		40.154			0	40.155	40.155		TERMINADA
MEJORAMIENTO PAVIMENTOS DE VEREDAS BARRIO SAN VICENTE Y VIEL, COMUNA DE SANTIAGO		28.836	6.848		35.684			0	35.684	35.684	-	TERMINADA
MEJORAMIENTO PAVIMENTOS DE VEREDAS BARRIOS PANAMA Y CONCHA Y TORO, COMUNA DE SANTIAGO		21.742	5.164		26.906			0	26.906	26.906	-	TERMINADA
MEJORAMIENTO PAVIMENTOS DE VEREDAS EN BARRIOS BALMACEDA, PANAMA Y VIEL, COMUNA DE SANTIAGO			24.999	25.000	49.999			0	-	-	49.999	EN LICITACION
LUMINARIAS ESPACIO PUBLICO POLIGONO MATUCANA/ PORTALES			43.799	10.950	54.749			0	-	-	54.749	TERMINADA
LUMINARIAS ESPACIO PUBLICO POLIGONO MATTA			46.876	11.719	58.595			0	20.064	20.064	38.531	TERMINADA

SUBSECRETARIA DESARROLLO REGIONAL	INGRESOS M\$					TOTAL INGRESOS	GASTOS M\$				SALDO	ETAPA	
	2012	2014	2015	2016	TOTAL INGRESOS		2013	2014	2015	GASTOS 2016			TOTALES
ORIENTE													
MEJORAMIENTO LUMINARIAS ESPACIO PUBLICO EJE CUEVAS ENTRE AV MATT A Y PORVENIR, COMUNA DE SANTIAGO			26.566	6.641	33.207			0	-	-	33.207	EN LICITACION	
MEJORAMIENTO LUMINARIAS ESPACIO PUBLICO EJE CUEVAS ENTRE PORVENIR Y COQUIMBO, COMUNA DE SANTIAGO			36.824	9.206	46.030			0	-	-	46.030	EN LICITACION	
MEJORAMIENTO LUMINARIAS ESPACIO PUBLICO EJE CUEVAS ENTRE COQUIMBO Y COPIAPO, COMUNA DE SANTIAGO			31.950	7.988	39.938			0	-	-	39.938	EN LICITACION	
MEJORAMIENTO LUMINARIAS ESPACIO PUBLICO EJE CUEVAS ENTRE COPIAPO Y 10 DE JULIO, COMUNA DE SANTIAGO			32.198	8.050	40.248			0	-	-	40.248	EN LICITACION	
CONSTRUCCION DE PLATABANDAS EN CALLE CONFERENCIA ENTRE ANTOFAGASTA Y TUCAPEL. COMUNA DE SANTIAGO				25.768	25.768				-	-	25.768	EN EJECUCION	
CONSTRUCCION DE PLATABANDAS EN CALLE FRAY LUIS DE LA PEÑA ENTRE ABATE MOLINA Y EXPOSICION. COMUNA DE SANTIAGO				28.177	28.177				-	-	28.177	EN EJECUCION	
CONSTRUCCION DE PLATABANDAS EN CALLE SAN VICENTE ENTRE FRAY LUIS DE LA PEÑA Y ANTOFAGASTA.			37.685	16.151	53.836				-	-	53.836	EN EJECUCION	

SUBSECRETARIA DESARROLLO REGIONAL	INGRESOS M\$					GASTOS M\$				SALDO	ETAPA	
	2012	2014	2015	2016	TOTAL INGRESOS	2013	2014	2015	GASTOS 2016			TOTALES
COMUNA DE SANTIAGO												
CONSTRUCCION DE PLATABANDAS EN CALLE TOCORNAL ENTRE ÑUBLE Y FRANKLIN, COMUNA DE SANTIAGO			41.955	17.981	59.936				-	-	59.936	EN EJECUCION
CONSTRUCCION DE PLATABANDAS EN CALLE SANTIAGO CONCHA ENTRE ÑUBLE Y FRANKLIN COMUNA DE SANTIAGO"			33.594	14.397	47.991				-	-	47.991	EN EJECUCION
CIERRE PERIMETRAL Y TERRAZA DE ACCESO PISCINA OLÍMPICA PARQUE O'HIGGINS			38.340	15.422	53.762				38.339	38.339	15.423	TERMINADA
DEMARCAACIONES VIALES SECTORES 1 Y 2, COMUNA DE SANTIAGO				29.999	29.999				41.804	41.804	-11.805	EN EJECUCION
MEJORAMIENTO SEÑALIZACION VIAL CUADRANTE ALAMEDA - V MACKENNA - MATTÁ- MANUEL RODRIGUEZ, COMUNA DE SANTIAGO				29.997	29.997				27.058	27.058	2.939	EN EJECUCION
CONSTRUCCIÓN MURAL EN MURO SUR Y PILARES CENTRALES PASO BAJO NIVEL AVENIDA MATTÁ - SANTIAGO				29.961	29.961				-	-	29.961	TERMINADA
REPARACIÓN JUEGOS ESULTÓRICOS DE LA PLAZA BRASIL				30.000	30.000				-	-	30.000	EN LICITACION
MEJORAMIENTO SECTOR PASO BAJO NIVEL MATTÁ C/ VIEL				29.998	29.998				3.427	3.427	26.571	TERMINADA
MEJORAMIENTO PASARELAS				51.077	51.077				-	-	51.077	TERMINADA

SUBSECRETARIA DESARROLLO REGIONAL	INGRESOS M\$					GASTOS M\$					SALDO	ETAPA	
	2012	2014	2015	2016	TOTAL INGRESOS	2013	2014	2015	GASTOS 2016	TOTALES			
REMODELACIÓN SAN BORJA													
CONSTRUCCION DE PLATABANDA EN CALLE GUACOLDA ENTRE ABATE MOLINA Y CALLE SIN SALIDA COMUNA DE SANTIAGO				29.883	29.883				-	-	29.883	EN EJECUCION	
REEMPLAZO PASTO SINETTICO 2 CANCHAS FUTBOLITO PARQUE LOS REYES				17.992	17.992				-	-	17.992	EN LICITACION	
INSTALACIÓN LUMINARIAS BAJO LOS PUENTES PADRE HURTADO, LA PAZ, RECOLETA Y EL ABASTO, SANTIAGO		35.723	1.029		36.752		35.733	0		35.733	1.019	TERMINADA	
BAJO LOS PUENTES PATRONATO, LORETO, PURÍSIMA Y PÍO NONO, COMUNA DE SANTIAGO		19.630	27.973		47.603			0	47.603	47.603	-	TERMINADA	
CONSTRUCCION DE PLATABANDAS EN CALLE ESPINERA ENTRE ABATE MOLINA Y CALLE SIN SALIDA. COMUNA DE SANTIAGO		19.630		29.979	49.609					-	49.609	EN EJECUCION	
MEJORAMIENTO PINTURA DE FACHADAS CONJUNTO LAS CARABELAS				27.350	27.350				27.351	27.351		TERMINADA	
CONSERVACION CALZADAS CALLE CUEVAS, COMUNA DE SANTIAGO			123.538		123.538			0		-	123.538	EN EJECUCION	
CONSERVACION DE AREA VERDE Y ESPACIOS PÚBLICOS CALLE CUEVAS, COMUNA DE SANTIAGO			79.444		79.444			0		-	79.444	EN EJECUCION	
CONSERVACION VEREDAS CALLE CUEVAS, COMUNA DE SANTIAGO			134.605		134.605			0		-	134.605	EN EJECUCION	

SUBSECRETARÍA DESARROLLO REGIONAL	INGRESOS M\$					GASTOS M\$					SALDO	ETAPA	
	2012	2014	2015	2016	TOTAL INGRESOS	2013	2014	2015	GASTOS 2016	TOTALES			
SANTIAGO													
OFICINA BARRIAL POLÍGONO PORTALES				13.994	13.994						-	13.994	EN DISEÑO
TOTALES	26.684	288.354	1.037.651	596.630	1.949.319	17.594	37.113	0	641.659	696.366			

SANTIAGO

Ilustre Municipalidad

