

ILUSTRE MUNICIPALIDAD DE OSORNO
— CHILE —

www.municipalidadesosorno.cl

INDICE

SALUDO SEÑOR ALCALDE.....	004
I.- DIRECCIÓN DE ASEO Y ORNATO.....	005
II.- DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS.....	033
III.- DIRECCIÓN DE CONTROL.....	048
IV.- DIRECCIÓN DESARROLLO COMUNITARIO.	055

V.-	SECRETARÍA COMUNAL DE PLANIFICACIÓN.....	155
VI.-	DIRECCIÓN DE TRÁNSITO.....	177
VII.-	DIRECCIÓN DE OBRAS MUNICIPALES.....	179
VIII.-	DEPARTAMENTO DE SALUD MUNICIPAL.....	194
IX.-	DEPARTAMENTO ADMINISTRATIVO DE EDUCACIÓN MUNICIPAL....	210
X.-	ADMINISTRACIÓN MUNICIPAL.....	220
XI.-	1° JUZGADO POLICÍA LOCAL.....	224
XII.-	2° JUZGADO POLICÍA LOCAL.....	225
XIII.-	DIRECCIÓN DE ASESORÍA JURÍDICA.....	226
XIV.-	CORPORACIÓN CULTURAL DE OSORNO.....	377
XV.-	CORPORACIÓN DE DESARROLLO DE OSORNO.....	382
XVI.-	SECRETARÍA MUNICIPAL.....	390

SALUDO DEL ALCALDE

Porque aspiramos a una mejor ciudad, es que somos promotores de una conducción cercana que avanza y redobla esfuerzos tendientes a mejorar la calidad de vida de quienes residen en una comuna que se caracteriza por reunir gente de esfuerzo, que trabaja a la par tras el progreso.

Así es como hemos sido testigo del compromiso de los osorninos por querer crecer a costa de un trabajo pujante y gracias a la participación activa de una población que entiende que junto a sus autoridades todos ganamos, más aún si existe consenso en caminar hacia un Osorno mejor, más solidario e innovador, lleno de vida y cada vez más moderno.

Con el correr de nuestra gestión hemos entendido que, escuchando y haciéndonos escuchar, nuestro territorio crecerá conforme a las expectativas cifradas por una ciudadanía que sabe que el éxito es sinónimo de trabajo. De allí que en ocasiones también resulte oportuno alzar la voz, exigiendo igualdad para todos, pues sólo así somos considerados y respetados.

El llamado hoy apunta a sumar y no a restar, por ello los invito a tener presente la idea de avanzar hacia un Osorno integrado, que conoce lo que quiere y que lucha unido por el cumplimiento de sus desafíos por sobre todas las cosas.

El Honorable Concejo Municipal también tiene mucho que decir al respecto, son los aliados en esta tarea de propender hacia el resguardo de los derechos básicos de las personas, trabajando de manera conjunta en pos de la materialización de proyectos que apunten hacia a la equidad y que contribuyan con la erradicación de las desigualdades.

Jaime Bertin Valenzuela

Alcalde de Osorno

GESTIÓN MUNICIPAL 2010

El Municipio es responsable del bienestar social del territorio que administra, y desde diciembre de 2008 éste, el principal servicio público de la comuna, se encuentra liderado por el alcalde Jaime Bertin, acompañado del Concejo constituido por Orlando Mella, Emeterio Carrillo, José Luis Muñoz, Alexis Casanova, Cecilia Ubilla, Carlos Vargas, Alejandro Baeza y Martha Henkes.

En cumplimiento a lo estipulado en el artículo número 67 de la Ley Orgánica Constitucional de Municipalidades, y siguiendo el espíritu de la nueva Ley "Sobre Acceso a la Información Pública" es que esta revista resume las acciones desarrolladas al interior de la Municipalidad de Osorno durante el año 2010, trabajo que significó la participación de los funcionarios en su conjunto, quienes se esmeraron por la materialización de los diversos hitos y proyectos ejecutados durante el pasado año.

En este contexto, la comuna de Osorno suma proyectos por una inversión total de \$11.890.734.117 que fueron aprobados el año 2010, iniciativas que fueron gestionadas por la presente administración municipal y que en su desglose implican la ejecución de obras por \$3.205.730.149 con cargo a fondos propios del Municipio de Osorno y \$8.683.653.000 inversión sectorial y regional.

Hablamos de proyectos de trascendencia social, planificados por los equipos técnicos de la entidad edilicia y cuyo objetivo apunta al desarrollo de una mejor salud primaria, nuevos desafíos tendientes a avanzar hacia la calidad de la

educación pública e iniciativas que redunden en una vida comunitaria y territorial libre de exclusiones.

Por otro lado, y en relación al presupuesto municipal 2010, éste alcanzó los \$41.279.191.000, fondos que permitieron el funcionamiento de la Municipalidad de Osorno y el desarrollo de una comuna que lucha por su crecimiento y está abierta a los cambios. Del monto total del presupuesto municipal \$8.000.047.000 corresponde al Departamento de Salud, mientras que \$15.112.470.000 al Departamento Administrativo de Educación Municipalizada, de los cuales \$12.412.426.000 corresponden a la subvención estatal.

I.- DIRECCIÓN MEDIO AMBIENTE ASEO Y ORNATO.-

1.1.- RECOLECCIÓN RESIDUOS SÓLIDOS DOMICILIARIOS.

Durante gran parte del año 2010, la Municipalidad de Osorno, trabajo las bases de licitación que promovían la externalización del servicio de recolección de residuos sólidos domiciliarios.

Este trabajo permitió, que a partir del 1 de octubre de 2010, comenzara a operar en Osorno, la Empresa Servitrans S.A., con la recolección de residuos domiciliarios, con un costo de \$128.520.000.- mensuales, estableciendo dos grandes zonas operacionales: Sector Rahue, donde se retiran los residuos los días martes, jueves y sábado y Sector Osorno, cuyo retiro se realiza los días lunes, miércoles y viernes.

Entre las funciones principales que debe desarrollar Servitrans S.A., se encuentra:

- Recolección de residuos domiciliarios en el área afecta al contrato (área urbana).
- Transporte y descarga de los residuos al Relleno Sanitario.
- Contratación del personal necesario para la prestación del servicio.
- Barrido de de avenidas, calles y pasajes de la ciudad.
- Recolección residuos de ferias establecidas y rotativas de la ciudad.
- Recolección de microbasurales en el radio urbano.

Para la ejecución del servicio se cuenta con la siguiente flota vehicular:

- 10 camiones recolectores.
- 1 Barredora.
- 1 camión amplirol para retiro de microbasurales.
- 1 camión aljibe, para lavado de plaza y paseos peatonales.
- 3 camionetas, para labores de fiscalización.

1.2.- OSORNO CIUDAD MÁS LIMPIA.

Entre el 2 de mayo y el 26 de junio de 2010, se efectuó la Campaña “OSORNO ciudad + limpia”, cuyo propósito es colaborar con los vecinos de la ciudad en el retiro de los desechos que se guardan por largos períodos en sus patios y que no cuentan con los medios para retirarlos.

Los desechos que se retiran son: chatarras, restos de poda, electrodomésticos en desuso, neumáticos y escombros en general.

Para efectuar la campaña se divide la ciudad en 8 cuadrantes y a través de los medios de comunicación y con la entrega de un tríptico se informa las fechas que le corresponde a cada cuadrante.

Durante la campaña 2010 de “OSORNO ciudad + limpia” se recolectaron aproximadamente 1.500 metros cúbicos.

1.3.- ARREGLO PLAZAS Y JUEGOS INFANTILES.-

A través del Departamento de parques y jardines, se han arreglado 20 plazas durante todo el año 2010.

Los arreglos consisten en: reparación e instalación de juegos infantiles, Instalación de solerillas, mantención y

recuperación de capa vegetal (tierra), rellenos de gravillas y/o maicillo, arreglos de multicanchas, pintura de mobiliario urbano e instalación de bancos.

Entre las plazas que se han mejorado se pueden mencionar:

- Sector Rahue : 5 plazas en villa Lololhue, tres plazas en Avda. Real (Lupercio Martínez, El Salvador y San Luis) y plaza Iquique.
- Sector Francke : Plaza Punta Gruesa, Plaza Los Boldos, Plaza Avda. Costanera.
- Sector Ovejería : Plaza Villa Nueva Primavera y plaza Los Cernícalos con Santa Ester.
- Sector Oriente : Mejoramiento juegos infantiles Parque Cuarto Centenario, Parque Chuyaca, varias plazas villa Bellavista y vista Oeste y en Puntilla Los carrera.

Además se realizó la creación de área verde en el Complejo Deportivo de Rahue Alto.

1.4.- MANTENCIÓN ÁREAS VERDES.-

Para la mantención de las áreas verdes, plazas y jardines de la ciudad, la Municipalidad de Osorno, ha dividido la ciudad en tres sectores: Rahue; Francke, Ovejería, Pilauco; y Osorno Centro-oriente.

Los servicios son ejecutados por los Contratistas:

Marcelo Rojas Valdés, quién presta sus servicios en dos sectores: Francke, Ovejería, Pilauco, y Osorno centro- oriente. Y Karen Barría Martínez, quien desarrolla sus labores en el sector de Rahue.

Las funciones que deben desarrollar son las siguientes:

- Mantenimiento de áreas verdes consolidadas y no consolidadas.
- Corte de césped.
- Riego de áreas verdes.
- Poda de árboles, arbustos y especies florales.
- Mantención de monolitos y mobiliario urbano de áreas verdes y plazas.
- Plantación y trasplante de árboles.
- Para el desarrollo de sus funciones cuentan con:
 - Máquinas de cortar césped.
 - Desbrozadoras y orilladoras.
 - Camiones.

1.5.- RETIRO ESCOMBROS Y RAMAS.-

Durante el año 2010 la Municipalidad, a través de la Dirección de Medio Ambiente, Aseo y Ornato, destino una gran

cantidad de recursos humanos y materiales para retirar ramas y escombros en distintos puntos de la ciudad.

Para el retiro de los escombros y ramas, se utilizan regularmente el camión N°61 tolva, apoyado por tractor. Y en la última parte del año por una máquina retroexcavadora nueva.

Además, para el retiro de ramas se destina regularmente el camión N°96 y ocasionalmente el camión N°63, ambos planos.

Durante el año 2010, se retiraron aproximadamente 3.800 metros cúbicos de escombros y ramas de distintos lugares de Osorno.

1.6.- RECOLECCIÓN RURAL DE RESIDUOS SÓLIDOS DOMICILIARIOS.-

La externalización de la recolección de los residuos domiciliarios, permitió a la Municipalidad redestinar aquellos

camiones recolectores que se encontraban en buenas condiciones, para mejorar la recolección rural y a su vez aumentar la frecuencia de la misma.

La implementación de esta medida permitió al municipio, cubrir prácticamente el 100% del sector rural, en el retiro de residuos domiciliarios.

Las áreas cercanas a la ruta 215, ruta 5 y ruta a Puerto Octay, y los diferentes loteos existentes en el sector rural, se han beneficiado con frecuencias de tres veces a la semana, y en los demás sectores la frecuencia es de dos veces a la semana.

Para la recolección rural, la Municipalidad destina dos camiones recolectores y un camión plano.

Sin lugar a dudas, la implementación de esta medida, permite mejorar sustancialmente la calidad de vida de nuestros ciudadanos y disminuir ostensiblemente la contaminación de las diferentes rutas rurales de la comuna.

1.7.- EMERGENCIAS.-

En situaciones de emergencias la Dirección de Medio Ambiente, Aseo y Ornato, trabaja en dos ámbitos importantes, la de prevención de emergencias y en la fase operativa de la emergencia.

En el ámbito de la prevención de la emergencia, se monitorea durante todo el año las zonas que presentan mayores problemas, generalmente ligados a los ríos y esteros de la comuna. Por ello, varias veces al año se realizan labores de limpieza de canales como: El Molino, Lautaro, Chuquicamata, Los Eucaliptus, por mencionar los más importantes. Además, se realizan la limpieza de todos los resumideros de la comuna.

En lo que respecta a la fase operativa, una vez que se declaran los distintos niveles de alerta, la dirección con todo su personal y los vehículos con que cuentan, quedan a disposición del encargado de emergencia comunal.

Para la fase operativa se cuenta con camionetas, camiones planos, camiones tolvas, máquina retroexcavadora y todo lo que sea necesario para abordar la emergencia.

1.8.- DEPARTAMENTO DE TALLER.-

El departamento de taller, se encarga de administrar y gestionar la flota vehicular municipal, que cuenta con 44 vehículos (camionetas, camiones y maquinaria en general) y con la cantidad de 38 conductores.

Además durante este año, se incorporó una máquina retroexcavadora, que será utilizada en labores propias de la Dirección de medio ambiente, aseo y ornato y durante las emergencias.

1.9.- RECICLAJE DE NEUMÁTICOS Y ACEITES EN DESUSO.-

Durante el año 2010 se firmó un convenio entre la Municipalidad de Osorno y la Industria recuperadora de neumáticos S.A.C. que tiene por objetivo entregar los neumáticos en desecho y los residuos de aceite quemado que sean de propiedad de la Ilustre Municipalidad de Osorno y que estén en desuso por parte de esta.

La Empresa se hará cargo del traslado de los neumáticos con destino a la ciudad de Caldera, donde serán utilizados como combustible alternativo de la planta de cemento Industrial Cemento Melón.

1.10.- DEPARTAMENTO DE MEDIO AMBIENTE.-**A) PROGRAMA RECICLAJE.-**

Este programa es desarrollado por la Dirección de Medio Ambiente, Aseo y Ornato a través del Departamento de Medio Ambiente, el cual consiste en la instalación de contenedores de recogida selectiva (vidrio, aluminio y papel-cartón).

Lo anterior, con el fin de que en estos se depositen dichos materiales, los cuales son trasladados a la Bodega de Acopio (ubicada en el Vertedero Curaco) para posteriormente transportarlos e integrarlos nuevamente a la cadena de producción como materia prima.

Cabe indicar, que dicho programa se inició el año 2001 en los Establecimientos Educativos de los diferentes niveles (prebásica, básica, media y superior), con reciclaje de vidrio y aluminio, logrando a contar del 2005 la incorporación de diferentes sectores de Osorno, Juntas de Vecinos tanto del ámbito urbano como rural, y Restaurantes de la ciudad, para lo cual se procedió a instalar contenedores de recogida selectiva de vidrios.

Durante el año 2010, el Municipio continuó con la instalación progresiva de contenedores de capacidad de 1.000 litros.

En la actualidad este programa beneficia a toda la comunidad, además de que los materiales acopiados se entregan a un tercero (mediante Convenio celebrado con la Sociedad Saéz y Lara Ltda.), donde esta última los integra nuevamente a la cadena de producción, siendo en todo sentido beneficioso para el medio ambiente.

Para desarrollar esta iniciativa el Municipio dispone del apoyo de profesionales y de transporte necesario para asegurar la viabilidad y éxito de este programa.

Nuestro fin último será que en un futuro cercano, la comunidad Osornina separe desde sus domicilios los residuos reutilizables.

Es importante destacar que en la actualidad en esta importante iniciativa participaron:

12 Establecimientos Educativos
05 Jardines Infantiles
17 Restaurantes y/o pub
09 Organizaciones Comunitarias
07 Edificios
16 Supermercados y otros
42 sectores de Osorno:

A continuación se graficará, los kilogramos de vidrios, papel mixto y aluminios del año 2010 (**198.791kilos**), que hemos evitado disponer en el vertedero Curaco, logrando con ello aumentar la vida útil de este último:

B) FONDO DE INICIATIVAS AMBIENTALES LOCALES (FIAL).

El año 2010 se procedió a dictar el Reglamento aprobado mediante Acuerdo Concejo N°26 del 02/02/2010, cuyo número de reglamento es el N°150 “Sobre el Fondo de Iniciativas Ambientales Locales FIAL, que en atención a la ordenanza N° 83 del Sistema de Gestión Ambiental de la I. Municipalidad de Osorno, en el Título II, párrafo 10, artículo 54 que establece la creación del Fondo de Iniciativas Ambientales Locales (FIAL) destinado a financiar acciones que tengan por objeto la prevención de daños ambientales o la ejecución de actividades de reparación del medio ambiente dañado.

La Publicación del Reglamento N°150 en el Diario Oficial de la República de Chile se efectuó con fecha 15/04/2010.

Por medio del Decreto Exento N°3389 de fecha 28/04/2010 se llamó a Postulación al fondo de Iniciativas Ambientales Locales año 2010 y estableció las Bases del Concurso.

A través del Decreto Exento N°5761 de fecha 12.07.2010, se otorgaron los aportes a las Instituciones que calificaron a través del proceso reglamentado del Fondo de Iniciativas Ambientales Locales año 2010 (FIAL).

Con fecha 02 de agosto de 2010, se celebraron los convenios entre el Municipio y las ocho organizaciones favorecidas con el FIAL.

El día lunes 09 de Agosto de 2010, se procedió a la entrega de los respectivos recursos a las siguientes Organizaciones:

JUNTA DE VECINOS Nº 1 NUEVO PORVENIR (73-T)	“MEJORANDO LAS CONDICIONES DE RECOLECCION DE BASURAS Y MANTENCION DE AREAS VERDES EN EL SECTOR”	\$ 291.490.-
COMITÉ DE ADELANTO PASAJE LUXEMBURGO (1331-F)	“MEJORAMIENTO PLAZA LUXEMBURGO”.	\$ 500.000.-
COMITE DE SEGURIDAD CIUDADANA TRANQUILIDAD PARA VIVIR MEJOR (1962-F)	“NUESTRO COMITÉ CONTRIBUYE A MEJORAR LA RELACION DE RESIDUOS SÓLIDOS”	\$ 197.820.-
AGRUPACIÓN FERIA SANTA MARGARITA (1901-F)	“LOS FERIANTES DE STA. MARGARITA SE PREOCUPAN POR LA LIMPIEZA DEL LUGAR DE TRABAJO”.	\$ 190.400.-
JUNTA DE VECINOS Nº 25, 2 Y 4 SECTOR LOS PINOS (66-T)	“RECUPERANDO MI ESPACIO”.	\$ 497.270.-
JUNTA DE VECINOS Nº 10 OVEJERÍA BAJO (2061)	“BARRIO OVEJERIA, JARDIN DE LA CIUDAD DE OSORNO”.	\$ 500.000.-
JUNTA DE VECINOS JARDIN DEL SOL (114-T)	“COMPROMETIDOS CON EL MEDIO AMBIENTE Y LA COMUNIDAD DE LA POBLACION JARDIN DEL SOL”.	\$ 219.970.-
CONSEJO DE DESARROLLO DE SALUD CESFAM PAMPA ALAEGRE (621-F)	“TENENCIA RESPONSABLE DE MASCOTAS”.	\$ 480.640.-

C) CENTRO DE ESTERILIZACIÓN CANINA.-

El Centro de Esterilización Canina es un proyecto financiado por la Municipalidad de Osorno con la finalidad de brindarle a la comunidad la posibilidad de esterilizar sus mascotas, contribuyendo además con la disminución de canes abandonados en la ciudad.

Para el funcionamiento de dicho Centro fue necesario contratar a un Médico Veterinario, además de personal de apoyo.

Este Centro ofrece tres formas de atención:

Perro abandonado sin dueño: Es recogido por la “Agrupación Amigos por los Animales” y llevado al centro de atención para ser esterilizado. Una vez cumplido el proceso esta Organización, trabaja para buscarle al can un hogar adoptivo.

Perro con dueño que reside en sector vulnerable: Para una atención gratuita, el propietario del animal se acerca a su Junta de Vecinos, Organización territorial que solicita la esterilización -vía carta al Señor Alcalde- indicando el 100% de auspicio municipal. Este proceso obliga al dueño de la mascota

a insertarle al can un microchip identificador (sin costo - no es GPS).

Perro con dueño que no se acoge a junta vecinal:

Los particulares cancelan la atención clínica, cuyo valor es de 13% de la UTM (alrededor de 5 mil pesos), lo que les da derecho a esterilizar e implantar el microchip al can. El proceso se inicia en el Departamento de Medio Ambiente (Mackenna #1171) donde se solicita la Orden de Giro que se cancela en Tesorería Municipal. Con la orden pagada se dirigirán por sus propios medios al Centro de Esterilización Canina (con hora reservada).

Cabe destacar que además se confecciona una ficha con los antecedentes de la mascota y el propietario (en el caso que proceda), para llevar un registro de las cirugías efectuadas.

Por otro lado, se entregan las recomendaciones del post-operatorio.

En lo que se refiere a los costos de implementación del Canil (Centro de Esterilización) e insumos para las cirugías, del año 2010 fue aproximadamente de \$9.474.021.

Por otro lado, el Municipio de Osorno, entregó aporte a la Agrupación Amigos para los Animales: \$6.566.615.-, quienes se encargaron de la captura y traslado de los animales abandonados y de las diversas Organizaciones que solicitan auspicio al Municipio.

A continuación se graficará las cirugías efectuadas el año 2010, que son un total de 508, de las cuales 286 son animales con dueño, por lo que se les insertó el microchips respectivo y 222 fueron animales abandonados.

Origen Mascota	Macho	Hembra
Organizaciones comunitarias (con auspicio)	10	158
Particulares	4	114
Abandonados	21	201
Sub Total	35	473
Total		508

Cabe destacar que con las 508 cirugías efectuadas el año 2010, se evitó el futuro nacimiento de 4.000 cachorros para el año 2011.

D. PROGRAMAS DE DESPARASITACIÓN MUNICIPIO EN TU BARRIO AÑO 2010

Durante el año 2010, el Departamento de Medio Ambiente, efectuó diversos operativos de desparasitación interna y externa a mascotas (perros y gatos), en las actividades de Municipio en tu Barrio, de acuerdo al siguiente detalle:

NOMBRE ESCUELA	CANTIDAD
Escuela Carlos Condell	259
Escuela Canada (Sector R.Alto)	222
Escuela Cancura	74
Escuela Sociedad Socorro De Señoras (Sector V Centenario)	185
Escuela Lago Rupanco (Sector Ovejería)	91
Sector Rural Pucoihue	27
TOTAL	858

CANTIDAD DESPARASITACIONES AÑO 2010

E) APOORTE PARA MEDICIÓN CALIDAD DEL AIRE EN LA COMUNA DE OSORNO.

Con fecha 12 de Enero de 2010 se suscribió convenio entre la Secretaría Regional Ministerial de Salud Región de Los Lagos, Comisión Nacional del Medio Ambiente y la Ilustre Municipalidad de Osorno, con el objetivo de implementar líneas de estudio que permitan conocer el estado de la calidad del aire en la ciudad de Osorno, y la incidencia que las distintas actividades pueden tener en la generación de efectos negativos en el medio ambiente y salud de las personas en la ciudad.

En el caso del Municipio de Osorno, realizó un aporte financiero de \$ 4.985.000 (cuatro millones novecientos ochenta y cinco mil pesos), que se traspasaron a CONAMA con el fin de adquirir dos estaciones climatológicas portátiles para sectores de Francke y Rahue, las que posteriormente se entregaron en comodato a la Secretaría de Salud hasta la conclusión de todos los estudios y aportes necesarios una vez implementado en su totalidad el Plan de descontaminación Atmosférica en Osorno; adquisición de filtros y materiales asociados para equipos hardware del monitoreo correspondiente; y envío de filtros y análisis de MP10 por parte de CONAMA a un laboratorio autorizado, durante todo el periodo de monitoreo.

Además por su parte la Ilustre Municipalidad de Osorno, entregó el espacio físico (superficie máxima de 9

metros cuadrados) para la instalación de los equipos en dependencias de Escuela Italia, ubicada en calle Valparaíso N°617, Rahue Bajo y en el Centro de Salud Familiar "CESFAM" Pampa Alegre ubicado en pasaje Los Melíes s/n, Francke.

Durante el año 2010, se continuó con el "Estudio Plan de Cierre Vertedero Municipal Comuna de Osorno", en el cual se enmarca en la Política Nacional de Gestión y Estrategia Regional de Residuos Sólidos de la Región de Los Lagos, que se financió el año 2009 a través de la Subsecretaría de Desarrollo Regional y Administrativa (SUBDERE), por medio de acciones concurrentes con un presupuesto para la elaboración del Estudio Plan de Cierre Vertedero Municipal.

El estudio tiene por objetivo el cierre y saneamiento ambiental del Vertedero de Osorno, asociado a una serie de obras de mejoramiento para realizar el cierre final de éste, acorde con las consideraciones de protección del medio ambiente y respeto de las disposiciones legales vigentes.

El Plan de Cierre de Vertedero Comuna de Osorno, como proyecto se enmarcó en la tipología del Art. 10, literal o), de la Ley N°19.300 de Bases Generales del Medio Ambiente, y el Art. 3 letra o.11) del D.S. N° 95/2001 de MINSEGPRES, Reglamento del Sistema de Evaluación de Impacto Ambiental:

"Reparación o recuperación de terrenos que contengan contaminantes, que abarquen en conjunto, una superficie igual o mayor a los diez mil metros cuadrados".

Se diseñarán dos plataformas para confinar los residuos; se considerará la colocación de una capa de cobertura superior de 75 cm de espesor (60 cm de material impermeable y

15 cm de material vegetal) y se proyectan obras menores: canales perimetrales, pozos de monitoreo, cerco perimetral, drenes, etc.

Se proyectan obras para el manejo de las aguas superficiales, lixiviados y biogás. El monitoreo post-cierre debe ser realizado por 20 años: monitoreos semestrales de calidad de agua, inspección de cobertura y obras, mediciones de biogás (CH₄).

Finalmente, durante el año 2010 mediante Resolución Exenta N° 438 del 20 de Agosto de 2010, la Comisión Regional del Medio Ambiente de la X Región de Los Lagos, emitió la Resolución de Calificación Ambiental (RCA), que calificó favorablemente el proyecto “Estudio y Diseño Plan de Cierre Vertedero Comuna de Osorno”.

G) SERVICIO DE EVALUACIÓN AMBIENTAL.

El Departamento de Medio Ambiente realiza informes técnicos de aquellos proyectos que ingresan al Servicio de Evaluación Ambiental, formando siempre parte del equipo revisor en conjunto con otros Departamentos del Municipio, dependiendo de la materia a evaluar.

Durante el año 2010, se evaluaron los siguientes proyectos que ingresaron como Declaración de Impacto Ambiental:

- Planta Unidad Sur.
- Línea de Alta Tensión Antillanca -Nueva Barro Blanco.
- Incorporación de Etapa fisicoquímica al Sistema de Tratamiento de Riles de MAFRISUR S.A.
- Transporte de sustancias Peligrosas por las Rutas Indicadas.
- Regularización de Ampliación y Adición de Equipos al Sistema de Tratamiento de Riles de la Planta Frigorífico de Osorno S.A. Comuna de Osorno. Región de los Lagos.
- Subestación Nueva Barro Blanco 220/66 kV.
- Bodega para el Almacenamiento Transitorio de Residuos Industriales de Terceros, ECOPRIAL.
- Manejo In Situ y Transporte de Residuos Industriales Peligrosos.
- Piscicultura Río Cancura.

- Transporte Interregional de Residuos Industriales Peligrosos y no Peligrosos entre Arica y Puerto Montt.
- Proyecto Ampliación Extracción de Áridos en Río Rahue Sector Fundo el Almud.
- Piscicultura el Venado.

H) MANEJO Y DISPOSICIÓN FINAL DE RESIDUOS SÓLIDOS DOMICILIARIOS EN EL VERTEDERO CURACO.

El Vertedero Curaco, ubicado a 8 kilómetros de la ciudad de Osorno, es de propiedad de la Ilustre Municipalidad de Osorno, lugar en que se disponen los residuos domiciliarios de esta comuna, además de Puyehue, Purranque, San Juan de la Costa, San Pablo y diversas industrias de nuestra ciudad, que depositan residuos sólidos domiciliarios y/o asimilables.

A continuación se detalla el ingreso anual de residuos domiciliarios que hubo en el vertedero Curaco:

I) CONVENIOS INGRESO VERTEDERO CURACO.

El Municipio de Osorno cuenta con el vertedero Curaco, el cual posee la autorización respectiva desde el año 1987, razón por la cual, diversas empresas y comunas de la provincia solicitan a esta Corporación Edilicia, colaboración con

el fin de que éstos depositen en nuestro vertedero los residuos sólidos domiciliarios o asimilables que se generan por parte de sus empresas o comunas, ante lo cual el municipio evalúa las solicitudes, y de este modo celebra convenio de colaboración para acceder a lo solicitado.

En relación a lo anterior, en el año 2010 se firmaron los siguientes convenios:

- Ilustre Municipalidad de San Pablo.
 - Ilustre Municipalidad de San Juan de la Costa.
 - Ilustre Municipalidad de Purranque.
 - Ilustre Municipalidad de Puyehue.
 - Frigorífico de Osorno S.A.
 - Nestlé Chile S.A.
 - Sociedad Colectiva Comercial Jorge y Mario Meyer Buschmann.
 - Transportes C.C.U. Ltda.
 - Constructora Denco Ltda.
 - Easy S.A.
 - Comercializadora del Sur Seis Ltda.
 - Hipermercado Bellavista Osorno Ltda.
 - Watt`s S.A.

 - Homecenter Sodimac Osorno.
 - Piscicultura Santa Juana.
 - Termoacustic S.A.
 - Servicios CB Limitada.
 - TOROMIRO S.A.
 - Sociedad Inmobiliaria Ferias Unidad de Osorno Ltda.
 - Matadero Frigorífico del Sur S.A.
 - Claudio Casanova Garcés Prestaciones de Servicios E.I.R.L.
-

- Ingetal Ingeniería y Construcción S.A.

J) OTRAS ACTIVIDADES.

A través del Departamento de Medio Ambiente en conjunto con otras instituciones, se celebraron diversas actividades, como por ejemplo: la celebración del Día Mundial del Medio Ambiente, capacitación a dirigentes en el tema ambiental, entre otros.

Por medio del Departamento de Medio Ambiente se efectúan fiscalizaciones en conjunto con otros Servicios Públicos, como por ejemplo: Superintendencia de Servicios Sanitarios, Autoridad Sanitaria de Osorno, entre otros servicios competentes en el tema ambiental

10.- DEPARTAMENTO DE CEMENTERIO

Estadísticas 2010, de inhumación, exhumaciones:

Inhumaciones 2010	428
Exhumaciones 2010	22

VENTA 2010 SEPULTURA EN TIERRA:

FAMILIAR PERPETUA(FAMILAR)	67
UNIPERSONAL PERPETUA(DEFINIIVA)	205
MENOR PERPETUA (DEFINITVA)	9
UNIPERSONAL TEMPORAL	4
MENOR TEMPORAL	2
UNIPERSONAL INDIGENTE	18
MENOR INDIGENTE	3
VENTA 2010 NICHOS TOTAL	308
NICHO INDIVIDUAL TEMPORAL	3
NICHO TEMPORAL INDIGENTE	6
NICHO TRANSITORIO	1

TOTAL	10
--------------	-----------

INGRESOS CEMENTERIO**Percibidos entre 01/01/2010 y 31/12/2010**

TOTAL DEPTO. ADM. DE CEMENTERIO	\$51.417.590
TOTAL GENERAL: GIROS	2684

CATASTRO:

Se realizó un catastro en Cementerio en los cuadros identificados con los N°08, 40, 46, 51, 52, 58 y 90, registrándose un total de 2050 sepulturas, las cuales se encuentran con su identificación de sepulturas, registro fotográfico por sepulturas e identificación de inhumados por sepulturas (se continuará completando el catastro hasta dar término con todo el recinto). Con este mismo catastro se ha logrado seguir incorporando información al sistema administrativo de cementerio.

CARTAS COBRANZAS:

Al término del catastro de cada cuadro, se enviaron Cartas de Cobranzas a los contribuyentes, dando a conocer en las mismas las falencias de algunas sepulturas tanto las que se han deteriorado con el tiempo, falta de nombre de inhumados o abandono.

Se enviaron un total de 256 cartas, acercándose a nuestras oficinas a regularizar su situación, aproximadamente un 30 % de estas.

CIERRE PERIMETRAL.-

Se construyó cierre perimetral de panderetas con su portones de fierro, mejorándose el aspecto del recinto y también así, un mejor mantenimiento de éste.

II.- DIRECCIÓN ADMINISTRACIÓN Y FINANZAS.-**OBJETIVO.-**

La Dirección de Administración y Finanzas tiene por objetivo optimizar el uso de los recursos financieros, mediante la administración eficiente de las actividades financieras, contables y presupuestarias de la Municipalidad de Osorno.

FUNCIONES.-

La Dirección de Administración y Finanzas, tiene a su cargo de acuerdo a la Ley, las siguientes funciones:

- a) Asesorar al Alcalde y al Administrador Municipal en la administración del personal de la Municipalidad.
- b) Asesorar al Alcalde en la Administración Financiera de los Bienes Municipales, para lo cual le corresponderá específicamente:
- Estudiar, calcular, proponer y regular la percepción de cualquier tipo de ingresos municipales.
 - Visar los Decretos de Pago.
 - Colaborar con la Secretaría Comunal de Planificación en la elaboración del presupuesto municipal.
 - Llevar la Contabilidad Municipal en conformidad con las normas de la contabilidad nacional y con las instrucciones que la Contraloría General de la República imparta al respecto.
 - Controlar la Gestión Financiera de las empresas municipales.
 - Efectuar los pagos municipales, manejar la cuenta bancaria respectiva y rendir cuenta a la Contraloría General de la República, y
 - Recaudar y percibir los ingresos municipales y fiscales que correspondan.
 - Informar trimestralmente al concejo sobre el detalle mensual de los pasivos acumulados desglosando las cuentas por pagar por el municipio y las corporaciones
-

municipales. Al efecto dichas corporaciones deberán informar a esta unidad acerca de su situación financiera, desglosando las cuentas por pagar, según lo estipula la Ley N°20.033, Art. 5 N°3 , D.O. 01.07.2005.

- Mantener un registro mensual, un registro mensual, el que estará disponible para conocimiento público, sobre el desglose de los gastos del municipio. En todo caso, cada concejal tendrá acceso permanente a todos los gastos efectuados por la municipalidad, según lo estipula la Ley N°20.033, Art. 5 N°3. D.O.01.07.2005.
- Remitir a la Subsecretaría de Desarrollo Regional y Administrativo del Ministerio del Interior, en el formato y por los medios que ésta determine y proporcione, los antecedentes a que se refieren las letras c) y d) precedentes. Dicha Subsecretaría deberá informar a la Contraloría General de la República, a lo menos semestralmente, los antecedentes señalados en la letra c) antes referida, según lo estipula la Ley N°20.237, Art. 2 N°2 D:O: 24.12.2007.
- El informe trimestral y el registro mensual a que se refieren las letras c) y d) deberán estar disponibles en la página web de los municipios y, en caso de no contar con ella, en el portal de la Subsecretaría de Desarrollo Regional y Administrativo en un sitio especialmente habilitado para ello, según lo estipula la Ley N°20.033, Art. 5 N°3, D.O. 01.07.2005.

2.1.- ESTRUCTURA DIRECCIÓN ADMINISTRACIÓN Y FINANZAS.-

La Dirección la componen el Director y seis Departamentos:

- ✓ Departamento de Contabilidad y Presupuesto.
- ✓ Departamento de Gestión Administrativa.
- ✓ Bodega Edificio Consistorial.
- ✓ Bodega Chuyaca.
- ✓ Departamento de Informática.
- ✓ Departamento de Recursos Humanos.
- ✓ Servicio Bienestar.
- ✓ Prevención de Riesgos.
- ✓ Departamento de Rentas y Finanzas.
- ✓ Departamento de Tesorería Municipal.

2.2.- DEPTO DE PERSONAL - BALANCE 2010.-

A) DOTACIÓN DE PERSONAL AÑO 2010.-

REMUNERACIONES	TRABAJADORES	COSTO	LIMITE	%
PERSONAL DE PLANTA	216	1.878.393.196	35%	32,9%
PERSONAL A CONTRATA	50	413.711.284	20%	19.2%
HONORARIOS	36	236.419.277	10%	8,55%
SUPLENTE	7	94.844.222		

CODIGO DEL TRABAJO	2	15.748.028		
SUB - TOTAL	311	2.639.116.007		

OTROS GASTOS	
TRABAJOS EXTRAORDINARIOS	393.440.809
COMISIONES DE SERVICIOS EN EL PAIS	31.555.661
COMISIONES DE SERVICIOS EN EL EXTRANJER	0
AGUINALDO Y BONOS (Fiestas Patrias- Navidad-Bono escolar-bono adicional-bonos especiales)	102.265.674
ALUMNOS EN PRACTICA	4.016.665

ASIG. MEJORAMIENTO GESTION MUN LEY No19.803	112.990.998
APOORTE SERVICIO DE BIENESTAR	43.055.220
OTROS GASTOS EN PERSONAL	114.921.525
TOTAL GASTOS PERSONAL AÑO 2010	3.441.362.559

B) INGRESOS A LA PLANTA MUNICIPAL EN CALIDAD DE TITULAR

Nº	NOMBRE FUNCIONARIO	GR.	PLANTA	FECHA INGRESO
1	BLANCA GONZALEZ YEFI	9	DIRECTIVA	01.02.10.
2	RUBEN SEPULVEDA ANDRADE	4	DIRECTIVA	05.07.10.
3	MELITA HERNANDEZ PERALTA	17	AUXILIAR	12.07.10.
4	CESAR MORALES BARRIGA	18	AUXILIAR	12.07.10.
5	LORETO SOBARZO CONEJEROS	17	AUXILIAR	12.07.10.
6	TERESA TRIVIÑO NAHUEL PAN	17	AUXILIAR	12.07.10.
7	NILO LIZARDI INALEF	6	DIRECTIVA	01.08.10.
8	LORENA ROSAS FIGUEROA	11	PROFESIONA L	01.10.10.
9	MIGUEL ARREDONDO ORELLANA	11	PROFESIONA L	01.10.10.
10	RODRIGO PEREZ PENELA	11	PROFESIONA L	01.10.10.

C) RENUNCIA VOLUNTARIA PARA ACOGERSE A JUBILACION, LEY N°20.387.-

Se cancelo la suma de \$303.289.329.- en el año 2010

Cta. Presupuestaria 215.23. “Prestaciones Previsionales” y
“Desahucios e Indemnizaciones”

N°	RENUNCIA VOLUNTARIA para acogerse a la ley N°20.387 de 14.11.09.	PLANTA Y GRADO	Desahucios - Indemnización y bonificación fiscal.	FECHA A CONTAR	ASCENSOS	A
1	Gloria E. Sepúlveda Moreno	Profesional gr. 7	\$11.186.929.- \$16.384.575.-	27.05.2010	Ximena Leiva Luz Báez Raúl Arriagada Nazira Alvarado	gr. 7 gr. 8 gr. 9 gr. 10
2	Julio S. Street Flores	Jefatura gr. 8	\$11.186.929.- \$12.539.794.-	27.05.2010	M. Isabel Gallardo Agapito Gutiérrez Doris Meza	gr. 8 gr. 9 gr. 10
3	Lydia Herrera Silva	Jefatura gr. 9	\$11.186.929.- \$14.200.309.-	27.05.2010	Héctor Geisser Sandra Bahamonde	gr. 9 gr. 10

4	Ernesto Bahamonde Raddatz	Administrativo gr. 12	\$8.384.890.-	27.05.2010	Maribel García	gr. 12
---	---------------------------	-----------------------	---------------	------------	----------------	--------

			\$9.341.498.-		Julieta Agüero Juan Herrera Soledad Hernández	gr. 13 gr. 14 gr. 15
5	José R. Ferrada Campos	Administrativo gr. 14	\$8.384.890.- \$5.963.411.-	27.05.2010	Nelson Ramírez Luis García	gr. 14 gr. 15
6	Edgardo H. Elgueta Elgueta	Auxiliar Chofer gr. 15	\$8.384.890.- \$6.018.464.-	27.05.2010	Heriberto Godoy Miguel Oyarzun Gastón Fernández	gr. 15 gr. 16 gr. 17
7	Serjio H. Cancino Valderas	Auxiliar Espec. gr. 14	\$8.384.890.- \$5.958.143.- \$17.063.865.-	27.05.2010	Juan C. Cerón Jesús Leger Juan C. Ojeda	gr. 14 gr. 15 gr. 16
8	Juan Aguilar Ulloa	Auxiliar gr. 14	\$8.384.890.- \$7.318.805.- \$17.216.520.-	27.05.2010	Rigoberto Ruiz Rudy Yefi Marco Vera	gr. 14 gr. 15 gr. 16

9	José H. Campos Campos	Auxiliar gr. 15	\$8.384.890.- \$5.785.549.-	27.05.2010	José Vera Siria Pacheco	gr. 15 gr. 16
---	--------------------------	-----------------	--------------------------------	------------	----------------------------	------------------

			\$16.988.166.-			
10	Elba del C. Barria Águila	Administrativo gr. 12	\$8.418.939.- \$7.988.607.-	01.06.2010	Cesar Matus Marcelo Rosas Yerka Cárdenas Clara Obando	gr. 12 gr. 13 gr. 14 gr. 15
1 1	Grethel Kindley Rodríguez	Administrativo gr. 13	\$8.418.939.- \$6.265.330.-	01.06.2010	CONTRATA	
1 2	María Elena Martínez Cerón	Administrativo gr. 12	\$8.460.473.- \$6.308.309.-	27.05.2010	CONTRATA	

D) RETIRO VOLUNTARIO SEGÚN LEY N°20.135.-

N°	NOMBRE	PLANTA Y GRADO	Desahucios - Indemnización y bonificación fiscal.	FECHA A CONTAR
1	Ernesto Lavoz Márquez	Administrativo gr. 12	\$ 8.306.890.-	01.01.2008
2	Alfredo Escudero Núñez	Directivo gr. 7	\$ 11.082.863.-	01.06.2008
3	Ruth M. Agüero Carrasco	Profesional gr. 7	\$ 11.082.863.-	01.01.2008
4	Luis Cerda Jaramillo	Directivo gr. 7	\$ 8.306.890.-	01.01.2008

RENUNCIA VOLUNTARIA

N°	NOMBRE	PLANTA Y GRADO	FECHA	ASCENSOS
1	NANCY CATALAN PEREZ	DIRECTIVO GR. 9	30.06.10.	NO HUBO
2	PATRICIO MANCILLA CARRION	DIRECTIVO GR. 4	01.08.10	NO HUBO

Por lo tanto la **DOTACIÓN DE PERSONAL**, al 31 de diciembre del 2010 es la siguiente:

RESUMEN POR PLANTA	GRADO	PLANTA	VACANTES	TOTAL DFL
ALCALDE	2	1	0	1
DIRECTIVOS	4	6	1	7
DIRECTIVOS	5	4	0	4
DIRECTIVOS	6	2	0	2
DIRECTIVOS	7	1	0	1
DIRECTIVOS	9	3	1	4
PROFESIONALES	6	7	3	10
PROFESIONALES	7	9	0	9
PROFESIONALES	8	5	0	5
PROFESIONALES	9	6	1	7
PROFESIONALES	10	3	0	3
PROFESIONALES	11	8	0	8
PROFESIONALES	L.15076	0	1	1
JEFATURA	8	2	0	2
JEFATURA	9	4	0	4
JEFATURA	10	5	0	5
JEFATURA	11	3	2	5
TECNICO	10	6	0	6

TECNICO	11	4	0	4
TECNICO	12	4	0	4
TECNICO	13	4	0	4
TECNICO	14	3	0	3
TECNICO	15	1	0	1
TECNICO	16	12	0	12
ADMINISTRATIVO	12	15	0	15
ADMINISTRATIVO	13	8	0	8
ADMINISTRATIVO	14	4	0	4
ADMINISTRATIVO	15	3	0	3
ADMINISTRATIVO	16	10	4	14
ADMINISTRATIVO	17	0	1	1
AUXILIAR CHOFER	14	5	0	5
AUXILIAR CHOFER	15	7	0	7
AUXILIAR CHOFER	16	7	0	7
AUXILIAR CHOFER	17	10	0	10
AUXILIAR CHOFER	18	1	7	8
AUXILIAR ESPECIALIZADO	14	4	0	4
AUXILIAR ESPECIALIZADO	15	6	0	6
AUXILIAR ESPECIALIZADO	16	4	0	4
AUXILIAR ESPECIALIZADO	17	3	3	6
AUXILIAR ESPECIALIZADO	18	0	3	3
AUXILIAR	14	3	0	3
AUXILIAR	15	5	0	5
AUXILIAR	16	15	0	15
AUXILIAR	17	3	19	22
AUXILIAR	18	0	8	8
TOTAL PERSONAL DE PLANTA		216	54	270
TOTAL PERSONAL A CONTRATA A LA FECHA		51		
PERSONAL SUPLENTE A LA FECHA		6		
PERSONAL CODIGO DEL TRABAJO		2		
PERSONAL A HONORARIOS		36		

TOTAL PERSONAL	311
----------------	-----

2.3.- CAPACITACIÓN.-

Esta Unidad participa activamente en las reuniones del Comité de Capacitación, donde se analizan las solicitudes de perfeccionamiento de los funcionarios municipales. Posteriormente el Dpto. de Personal, realiza el siguiente proceso interno:

- Cuando corresponda subir al portal Chile compras el curso en cuestión.
- Confección decreto llamando a concurso interno a curso de capacitación.
- Recepcionar las postulaciones de los funcionarios.
- Pasar a Comité para elegir a los funcionarios que se capacitaran.
- Confección Decreto autorizando curso.

- Coordinar con entidad capacitadora, acciones como inauguración de curso, coffe break, materiales a usar en la capacitación, etc.

Durante el año 2010, se canceló por concepto de capacitación para los funcionarios municipales la suma de \$14.343.778.- totalizando **1.089 horas** de capacitación.

El detalle de las personas capacitadas se desprende en la siguiente información:

Se realizaron cursos con funcionarios municipales que actuaron como relatores los que se señalan a continuación y además se señalan cursos dictados por la empresa privada, siendo estos los más relevantes.

“Cubicación, Presupuesto y Control de obras”, se realizó entre el 29.11. a 03.12.10. por un total de 12 hrs. y se capacitaron 12 funcionarios (as) municipales de las unidades de Secplan y Dirección de obras Municipales. Esta capacitación la realizó la Universidad de Los Lagos.

BENEFICIOS DE SALA CUNA: La Municipalidad tiene convenio institucional con la Sala Cuna “Arboliris”. Al 31 de diciembre del 2010, se tuvo un gasto de \$ 1.897.669.- habiendo obtenido el beneficio 4 funcionarias municipales.

VESTUARIO Y UNIFORMES: En el año 2010 se entregó vestuario tipo uniforme, ropa de protección y equipamiento de seguridad laboral, al personal de acuerdo al Reglamento N°154 y 155, teniendo un costo de \$53.842.096.- beneficiando a funcionarios (as) municipales.

ACTIVIDAD DE PREMIACIÓN POR AÑOS DE SERVICIOS: A través de Decreto Ex. N°3534 DE 17.08.10. se autorizó el RECONOCIMIENTO POR AÑOS DE SERVICIOS AL 31.12.10. de 61 funcionarios (as) municipales que cumplieron 5, 10, 15, 20, 25, 30, 35 años de servicios en esta corporación, ascendiendo dicha actividad a \$6.528.820.-

CONVENIO DE FECHA 31.03.09. DE PARTICIPACIÓN MUNICIPAL EN EL PROGRAMA DE APOYO A LA ACREDITACIÓN DE LOS SERVICIOS MUNICIPALES CON LA SUBSECRETARIA DE DESARROLLO Y ADMINISTRATIVO (SUBDERE).

1° Etapa: Contratación de una consultoría de “apoyo y acompañamiento para el proceso de Autoevaluación y Diseño de un Plan de Mejoras, que determine mejoras que debería introducir el Municipio en su gestión.

Contratación consultora PRO-FUTURO Ltda por \$9.000.000.- para consultoría de apoyo y acompañamiento en las etapas de

autoevaluación y diseño del Plan de Mejoras, a contar del 12.08.09. hasta el 08.01.10.

2° Etapa: Implementación del Plan de Mejoras – este proceso se está llevando a efecto durante el año 2011, según modificación de convenio con la Subdere fecha 28.12.10.

LABORES EFECTUADAS EN FORMA FRECUENTE:

- Se despacharon 828 Ordinarios, que maneja en forma interna esta Unidad.
- Se otorgaron 189 certificados solicitados por los funcionarios municipales.
- Se despacharon 118 memos en forma interna.
- Se recepcionaron 385 licencias médicas de funcionarios municipales, para tramitarlas en el Compín o Isapres para su autorización respectiva. Estas sumaron 3.980 días de licencias. Se recepcionó por concepto de subsidios de licencias médicas la suma de \$49.441.136.-
- Se confeccionaron 7.786 decretos afectos y exentos del personal municipal, los que se separan de la siguiente manera:
 - Decretos exentos 5.899 correspondiente a autorización de feriados, permisos administrativos, compensatorios, licencias médicas, horas extras, asignaciones Familiares, comisiones y cometidos funcionarios, destinaciones, etc.

- - Decretos Afectos 1.887 documentos, correspondiente a contrataciones de personal de Planta, contrata, Honorarios, Suplentes, personal de Educación y Salud, Sumarios e Investigaciones sumarias.

III.- DIRECCIÓN DE CONTROL.-

Las funciones de la Dirección de Control establecidas en la Ley Orgánica Constitucional de Municipalidades, Ley 18.695, dicen relación principalmente con el control financiero, presupuestario y de legalidad de los actos municipales; emisión de informe trimestrales al Concejo sobre el estado de avance del ejercicio programático presupuestario. Entre las principales funciones desarrolladas durante el año 2010, destacan las siguientes:

3.1.- RENDICIONES.-

a) RENDICIONES DE CUENTAS:

• APORTES	:	81
• SUBVENCIONES	:	77
• FONDEVE	:	56
• FONDEP	:	87
• FONDAM	:	52
• FIAL	:	05
• BECAS DEPORTIVAS	:	34
• FONDOS A RENDIR	:	70

TOTAL	:	462
--------------	----------	------------

3.2.- REVISIONES.-**a) REVISION DECRETOS DE PAGOS.-**

SALUD	:	1.376.-
DAEM	:	2.922.-
MUNICIPAL	:	7.075.-

TOTAL : 11.373.-

3.3.- FISCALIZACIONES.-**a) MUNICIPAL.**

- Fiscalización a Tesorería Municipal. Arqueo periódico de fondos, incluye especies valoradas.
 - Fiscalización de servicios entregados en Concesión: Terminal de Buses, Feria Libre de Rahue y Feria Pedro A. Cerda.
 - Fiscalización de Ayudas Sociales, Aportes y Subvenciones, FONDEP, FONDEVE, FONDAM. (Junio y Noviembre 2010).
 - Fiscalización Obras Municipales, que incluye revisión del 100% de Estados de Pagos de las siguientes obras:
-

- ✓ Modificación tránsito Plazuela Yungay.
 - ✓ Mejoramiento sistema de Alcantarillado de aguas servidas Pobl. Eleuterio Ramírez.
 - ✓ Mejoramiento instalaciones Estadio Alberto Allaire.
 - ✓ Mantención Pasarela Pilauco, calle Freire.
 - ✓ Reposición Centro comunitario Manuel Rodríguez y Diego Portales.
 - ✓ Demarcación Vial Pintura Termoplástica.
 - ✓ Construcción aceras calle Ricardo Piwonka.

 - Fiscalización Servicios Concesionados:
 - Servicios de Guardias.

 - Auditoria Servicio de Bienestar Municipal.

 - Fiscalización control de Licencias Médicas, Depto. Personal.

 - Auditoría al Departamento de Rentas y Finanzas en ingresos y morosidad de los siguientes recintos municipales:
 - ✓ Feria Pedro Aguirre Cerda.
 - ✓ Centro de Artesanía.
 - ✓ Centro Comercial Lynch.
 - ✓ Mercado Central Municipal.
 - ✓ Feria Errázuriz
 - ✓ Otros Recintos.

 - Intervención en Aparcadero Municipal (reordenamiento, establecimientos de procesos, habilitación de Oficina etc).

 - Fiscalización inventario Museo Interactivo.
-

b) D.A.E.M.

- Fiscalización arqueo de fondos caja chica DAEM.
 - Fiscalización control de inventarios Escuelas Rurales:
 - ✓ Pelleco.
 - ✓ Walterio Meyer Rusca.
 - ✓ Tacamó Alto.
 - ✓ Los Abedules de Pichi Damas.
 - ✓ Santa Rosa de Pichi Damas.
 - ✓ Cancha Larga.
 - ✓ Chacayal.
 - ✓ Pucoihue.
 - ✓ Cancura.
 - ✓ Emilio Surber.
 - ✓ Pichil
 - ✓ María Luisa Bombal.
 - Fiscalización control de inventarios Escuelas Urbanas:
 - ✓ Modelo.
 - ✓ Canadá.
 - ✓ Carlos Condell.
 - ✓ España.
 - ✓ García Hurtado de Mendoza.
-

- Fiscalización control de inventarios Liceos Municipalizados:
 - ✓ Industrial
 - ✓ Carmela Carvajal de Prat.

 - Fiscalización control de obras en terreno DAEM: Incluye revisión del 100% de estado de Pagos de Obras:
 - ✓ Contrucción sistemas Autónomo de agua potable Rural, sectores Pelleco, Polloico y Pichidamas.
 - ✓ Construcción Jardín Infantil y Sala Cuna calle Guillermo Hollstein.
 - ✓ Construcción Jardín Infantil y Sala Cuna calle El Alba.

 - Fiscalización y control uso de Gimnasios de los establecimientos educacionales:
 - ✓ Liceo de Rahue.
 - ✓ Liceo Comercial.
 - ✓ Liceo Industrial.
 - ✓ Escuela Canadá.
 - ✓ Escuela Paul Harris.

 - Fiscalización, control de bitácoras y rendición de combustible vehículos DAEM.

 - Fiscalización inventario de compras de Internados:
-

- ✓ Liceo Industrial.
 - ✓ Escuela Ana Aichele.
 - ✓ Liceo Carmela Carvajal.

 - Fiscalización estado de seguridad en establecimientos educacionales:
 - ✓ Escuela Canadá.
 - ✓ Escuela Carlos Condell.
 - ✓ Escuela Claudio Arrau.
 - ✓ Escuela Efraín Campana.
 - ✓ Escuela España.
 - ✓ Escuela Especial.
 - ✓ Escuela García Hurtado.
 - ✓ Escuela Juan Ricardo Sánchez.
 - ✓ Escuela Lago Rupanco.
 - ✓ Escuela Leonila Folch
 - ✓ Escuela México.

 - Fiscalización Recorrido de Buses DAEM.

 - Fiscalización Proyectos Ley SEP (Laboratorio Matemáticas y Lenguaje).

 - Fiscalización sistemas de Internet Establecimientos Rurales:
 - ✓ Escuela Pelleco.
 - ✓ Escuela Cancha Larga
 - ✓ Escuela Lumaco.
-

- ✓ Escuela Chacayal.
- ✓ Escuela Tacamó Alto.

- Fiscalización Inventario de materiales y bienes adquiridos por la Ley SEP a establecimientos educacionales:
 - ✓ Escuela Mons. Francisco Valdés.
 - ✓ Escuela Suiza.
 - ✓ Escuela Rural Walterio Meyer Rusca.

c) SALUD.

- Fiscalización arqueo de fondos caja chica 05 Cesfam Osorno. (Pampa Alegre, Ovejería, Dr. Marcelo Lopetegui, Rahue Alto y Dr. Pedro Jáuregui). (Mayo, Junio y Septiembre 2010).

 - Fiscalización control de inventario en bodega de alimentos 05 Cesfam Osorno (Pampa Alegre, Ovejería, Dr. Marcelo Lopetegui, Rahue Alto y Dr. Pedro Jáuregui).

 - Fiscalización Sistema de mantención de calefacción en 05 Cesfam (Pampa Alegre, Ovejería, Dr. Marcelo Lopetegui, Rahue Alto y Dr. Pedro Jáuregui).

 - Fiscalización, control de bitácoras y rendición de combustible vehículos Depto. Salud. (meses Agosto, Septiembre, Octubre y Noviembre 2010).

 - Fiscalización y arqueo fondos caja chica Depto. Salud.
-

- Remodelación y adecuación Módulo Dental, Escuela Modelo.

IV.- DIRECCIÓN DESARROLLO COMUNITARIO

Tiene por objetivo propender al mejoramiento de la calidad de vida de la población y especialmente de los sectores sociales más vulnerables. Además, debe promover y potenciar la participación de la comunidad organizada, en las distintas esferas del desarrollo de la comuna, respondiendo a sus necesidades específicas a través de la implementación de programas y proyectos, fortaleciendo la seguridad ciudadana y promoviendo el deporte y la recreación. Todo ello en estricto cumplimiento del Plan de Desarrollo Comunal y la Misión Municipal.

Para desarrollar la Misión tiene a su cargo los departamentos de: **Asistencia Social, Programas, Organizaciones Comunitarias, Turismo y Fomento Productivo, Deportes y Recreación; y Archivo Museo Histórico y Biblioteca.**

Hitos que se destacan durante el año 2010, a través de la

DIDECO: En marco de la infinidad de funciones que desarrolló la DIDECO durante el año 2010, quedan en la memoria colectiva hitos que alcanzaron una connotación mayor, tales como:

- Una Comunidad más participativa, que confía en la organización para solucionar sus problemas junto al municipio”: 228 nuevas organizaciones se constituyeron en Osorno durante el 2010.
 - Festival de la Leche y la Carne, sale al mundo durante el 2010. Una cobertura en todos los canales nacionales de televisión.
 - Más cultura para Osorno: Opera Carmen, Inti-Ilimani Histórico, Encuentro de Teatro, apoyo al folclor campesino, Coro de mil voces, apoyo a iniciativas indígenas.
 - “Un Municipio Más cercano”: Municipio en Tu Barrio, 6.392 atenciones.
 - “Más recursos para las organizaciones”: 389 millones para que la comunidad pueda postular y desarrollar sus proyectos.: Fondevé 37 millones, FONDAM 20 millones, FONDEP (Deportes) 32 millones, subvenciones 190 millones;
 - Más y mejor calidad de Capacitación para nuestro dirigentes, “Escuela para dirigentes a nivel Universitario”, 200 organizaciones capacitadas en la Primera Escuela para dirigentes y dirigentes sociales, Universidad de Los Lagos”.
 - “Recreación y deporte para todos”: celebración del Bicentenario, Rally Móvil, Inauguración estadio Alberto Allaire, Complejo Deportivo Rahue Alto.
 - “Una Comuna protegida socialmente”: más de 200 millones para ayuda (remedios, incendios, emergencia..), Aplicación de Ficha de Protección Social a más 11 mil familias, para que puedan acceder a beneficios sociales (becas, subsidios, ayudas).
 - Una comuna más segura: protección con alarmas comunitarias a más de 500 familias; instalación cámaras de televigilancia.
-

4.1.- DEPARTAMENTO SOCIAL.-

Esta área tiene la responsabilidad de diagnosticar, detectar, solucionar y canalizar la ayuda estatal central y del Municipio a aquellos sectores de la comuna, más vulnerables económicamente.

Pilares básicos de la acción:

- Asistencia Social.
- Emergencia.
- Programas Sociales del Nivel Central.

4.1.1.- ASISTENCIA SOCIAL.-

En la Ayuda Asistencial durante el año 2010 se contó con un presupuesto de \$ 127.157.972, destinado a atender la demanda calificada que han solicitado las familias de la comuna.

ITEM	RECURSOS DESTINADO A AYUDA SOCIAL AÑO 2010	%
Aportes pago Luz Eléctrica y Agua Potable	\$ 8.656.141	10
Medicamentos	\$ 4.773.269	5
Lentes ópticos	\$ 1.046.059	1
Cama/Literas	\$ 835.868	1
Materiales construcción	\$ 20.227.901	23
Pañales	\$ 1.338.995	1
Aporte Exámenes médicos	\$ 3.963.321	4
Aporte Gastos Funerarios	\$ 9.899.748	11
Canastas de Alimentos	\$ 14.511.060	16
Colchones	\$ 3.198.720	4
Frazadas	\$ 1.406.000	2
Silla de Ruedas	\$ 2.463.300	3
Bastones	\$ 119.000	0
Útiles Escolares	\$ 986.451	1
Vajilla	\$ 1.698.910	2
Aporte Libreta Ahorro/Otros	\$ 1.929.044	2
Pasajes	\$ 878.600	1
ros	\$ 10.847.365	12
Bus para funeral	\$ 648.000	1
TOTAL	\$ 89.427.752	100

A continuación se muestran algunos gráficos que permite reflejar el tipo de demanda y montos cancelados:

4.2.- EMERGENCIA.-

En el área Emergencia, es importante señalar que toda la ayuda para enfrentar siniestros que afectan a la población llámese, incendios, inundaciones, entre otros, se canaliza a través de este ítem. Para lo anterior se asignó un presupuesto de \$32.810.463, de los cuales \$20.825.000 estuvo destinado a la compra de mediaguas.

4.3.- PROGRAMAS SOCIALES DEL NIVEL CENTRAL.-

4.3.1.- FICHA DE PROTECCIÓN SOCIAL.-

En relación a la aplicación de la Ficha de Protección Social, uno de los objetivos primordiales es entregar atención oportuna a la población de la comuna de Osorno, mediante un trabajo comprometido con la comunidad. Es así como se cuenta con nuevas dependencias desde el 1 de Diciembre del año 2009, ubicado en Portales 613, dando énfasis a mejorar la accesibilidad con atención preferencial a la Embarazada, Discapacitados y público Adulto (a) Mayor.

A) COBERTURA.-

Aplicación y actualización de F.P.S

Período	Actualización en oficina	Actualización en terreno	Ingreso fichas (nuevas)	Total
Enero-Diciembre	602	5384	5174	11160

B) MOVIMIENTOS F.P.S

Ingreso recién nacidos	1147
Desvinculaciones de otras comunas	963
Desvinculaciones dentro de la comuna	732
Anulaciones	913
Cambios de residencia	236 (enero a abril, posteriormente se debió anular los folios y aplicar ficha nuevamente)

C) PROGRAMAS

PROGRAMA	MONTO ASIGNADO:	N° DE FICHAS A LEVANTAR:	TOTAL DE FICHAS REALIZADAS	FECHA DE EJECUCIÓN:
Encuestaje FPS-PBS, APS y apoyo al Encuestaje en régimen.	8.674.989	3.902	4678	enero- junio 2010
Encuestaje F.P.S 2° Semestre 2010.	7.800.000	7705	en ejecución	Noviembre 2010 (en ejecución)

D) TRABAJO EN RED.

- Departamento Social
- Organizaciones Comunitarias
- Programa Puente
- Programa Vínculos
- Programa Calle
- Oficina de la Mujer
- Programa Mujeres Jefas de Hogar
- Plan Comunal de Seguridad Pública
- Oficina de la Vivienda

- CESFAM de la comuna
- Jardines Infantiles

Participación en los **Municipio en tu Barrio** y en **operativos** realizados en coordinación con las Junta de vecinos tales como: Sector V Centenario, Sector Schilling, Villa La Cumbre, Tierra Santa, Consejo de Salud Ovejería, Junta de Vecinos Ovejería, Villa Portal de Osorno.

4.3.2.- UNIDAD SUBSIDIOS.-

En relación al tercer pilar, Municipio a través de su unidad Subsidios dependiente de este Departamento ejecuta, coordina y supervisa, Las pensiones Básicas Solidarias, Vejez-Invalidez, Subsidios por Discapacidad , los Subsidios Únicos familiares, Subsidio al Agua Potable y Rebaja -Exención al cobro de aseo domiciliario.

4.3.3.- BECAS DE MANTENCIÓN.-

La postulación a Beca Presidente de La República y Beca Indígena, representa un aporte en dinero que se entrega a estudiantes de escasos recursos económicos y que presentan un buen rendimiento académico.

Dicho proceso es llevado a cabo por parte del Municipio a través de Sra. María Isabel Casas Martínez, Asistente Social que labora en el DAEM y Sr. José Campos Manríquez, Asistente Social que labora en el Departamento Social de la I. Municipalidad de Osorno.

La información que se presentara a continuación, ha sido analizada en razón de la base de datos que proporciona el Sistema Informático Nacional de Becas (SINAB) perteneciente a la Junta Nacional de Auxilio Escolar y Becas (JUNAEB), es decir, aquellos formularios completos que fueron ingresados y sancionados por dicha Institución, excluyéndose del análisis aquellos/as estudiantes postulantes o renovantes que ingresaban a primer año de Educación Superior.

Para el año 2010, la cantidad de postulaciones de Beca Indígena y Beca Presidente de La República fue de 914 estudiantes, de los cuales 733 corresponden a Beca Indígena (80%) y 181 a Beca Presidente de La República (20%).

TIPO BECA	POSTULACIONES BECA INDIGENA Y BECA PRESIDENTE DE LA REPUBLICA 2010	%
BECA INDIGENA	733	80
BECA PRESIDENTE DE LA REPUBLICA	181	20
TOTAL	914	100

A) BECA INDÍGENA.-

Del total de Postulaciones y Renovaciones de Beca Indígena proceso 2010, se puede mencionar que 255 estudiantes (35%) obtuvieron la beca y 478 estudiantes (65%) no la obtuvieron.

RECURSOS DESTINADOS A BECA INDIGENA AÑO 2010.

El monto gestionado a Beca Indígena a través de la I. Municipalidad de Osorno corresponde a \$ 32.844.240, de los cuales \$ 13.051.836 se destinaron a estudiantes de Educación Básica y \$ 19.792.404 se destinaron a estudiantes de Educación Media.

BECA PRESIDENTE DE LA REPÚBLICA.

Del total de Postulaciones y Renovaciones de Beca Presidente de La República proceso 2010, se puede mencionar que 72 estudiantes (40%) obtuvieron la beca y 109 estudiantes (60%) no la obtuvieron.

RESULTADOS BECA PRESIDENTE DE LA REPUBLICA

■ BECADO ■ NO BECADO

RECURSOS DESTINADOS A BECA PRESIDENTE DE LA REPÚBLICA AÑO 2010.

El monto gestionado a Beca Presidente de La República a través de la I. Municipalidad de Osorno corresponde a \$ 26.791.272, los cuales fueron destinados a estudiantes de Educación Media.

4.3.4.- PROGRAMA VÍNCULOS.-

Entre los convenios de transferencia está la ejecución del Programa de Apoyo integral al Adulto Mayor Chile Solidario – “Programa Vínculos” suscrito entre Mideplan y el Municipio de Osorno. Durante el año 2010 este programa estuvo dirigido a 150 Personas Mayores, en la línea de acompañamiento psicosocial y Equipamiento Básico para igual número de personas. En julio del mismo año se comenzó a intervenir en la 5º versión del programa que llega a otros 100 Adultos Mayores que viven solos o en hogares bipersonales, ejecutándose un apoyo psicosocial a través de los monitores comunitarios contratados por el Municipio y a cargo de una Encargada Municipal . Para desarrollar estos dos proyectos Mideplan entrega al Municipio \$ 33.121.000.-

4.3.5.- PROGRAMA CALLE.

“Oportunidades 2010”. Este proyecto está dirigido a personas que se encuentran en situación de Calle o en riesgo de estarlo, viviendo una realidad totalmente distinta a la

comunidad, en general completamente desamparados y pasando desapercibidos para la mayoría de las personas.

Está dirigido a 95 personas con las características antes señaladas, y lo que se busca es brindarles un apoyo psicosocial para lograr un nivel de calidad digno a través de las dimensiones que aborda el programa.

Para lo anterior Mideplan realiza un traspaso de fondos al Municipio de \$19.475.000. El equipo del programa está compuesto por tres Gestores de Calle y una Coordinadora Municipal.

4.3.6.- SERVICIO NACIONAL DE LA DISCAPACIDAD (SENADIS)

Apoyo a la discapacidad: a nivel municipal se gestiona ante el SENADIS las ayudas técnicas que postulan los discapacitados, es así como el año 2010 se gestionaron 150 ayudas técnicas, entre ellas, audífonos, sillas de ruedas neurológicas, colchones antiescaras, prótesis, endoprótesis, bastones guadores para ciegos, rampas, etc. Municipio realizo co-aporte para entrega de prótesis.

A) TRASLADO PERSONAS EN DIÁLISIS.-

Municipio apoya a las personas que presentan insuficiencia renal crónica, que son vulnerables, y que dependen de un tratamiento de diálisis para mejorar su calidad de vida. Es así, como durante el año 2010 son contratados dos vehículos para el traslado de 40 pacientes socios de asodia-trans osorno y

no socios, para movilizarlos desde sus respectivos domicilios hasta el hospital base de Osorno o dial sur y viceversa.

Este servicio le significa al municipio una inversión de \$19.145.000.

4.4.- DEPARTAMENTO DE TURISMO Y FOMENTO PRODUCTIVO.

Uno de los Grandes objetivos de la Oficina de Turismo es realizar convenios de cooperación conjunta con al menos dos territorios nacionales y establecer convenios de cooperación conjunta con al menos dos territorios internacionales. Con el fin de Posicionar a la Oficina de Turismo en el Contexto Nacional e Internacional y de esta manera potenciar el desarrollo local.

A) CONVENIOS.

El 19 de Noviembre se firmó Convenio entre la Ilustre Municipalidad de Osorno, representada por la Corporación para el Desarrollo de la Provincia de Osorno, y Eurochile.

Cabe destacar que la Firma de este importante Convenio de Cooperación, donde la Oficina de Turismo de la Ilustre Municipalidad de Osorno, será la Contraparte Técnica en la evaluación y apoyo a las Pymes de Turismo, en este sentido es importante mencionar que este convenio nos entrega la oportunidad de trabajar en líneas de desarrollo y capacitación, tanto con países pertenecientes a la Unión Europea y Latinoamérica, como también la posibilidad de generar alianzas con diversas ciudades de nuestro Territorio. Por lo tanto, se desprende que la participación de la Oficina de Turismo en el desarrollo de este importante Convenio, ya que sólo a través de un documento oficial se congregan 4 grandes oportunidades de negocios para posicionar la oferta turística local, tanto a nivel internacional como nacional.

ANTECEDENTES GENERALES.-

En el marco del programa de cooperación económica AL-INVEST 4 “Programa de Internalización para Pymes en el ámbito turístico” ejecutado por Fundación EuroChile y co-financiado por la Unión Europea, se busca apoyar el potencial de internacionalización de las pymes chilenas, proceso que comienza con un diagnóstico, para continuar con planes de

capacitación, auditorías, apoyo logístico y comercial, de acuerdo a sus necesidades. En este contexto, la Corporación para el Desarrollo Social de Osorno, es la contraparte para la identificación y posterior desarrollo de auto diagnósticos de las Pymes de Turismo y Alimentos, mientras que la relación técnica para el caso de las Pymes de Turismo las tiene la Oficina de Turismo de la Ilustre Municipalidad de Osorno, lo anterior a raíz de la Firma de este importante Convenio.

¿QUÉ ES AL - INVEST?

AL-INVEST es un programa de cooperación económica de la Comisión Europea que busca contribuir a la cohesión social, apoyando a las pymes latinoamericanas para que sean motor del desarrollo local, aprovechen las oportunidades de la globalización, la integración regional, los acuerdos comerciales y la cooperación empresarial con Europa.

Como parte del programa, se dividió a América Latina en tres zonas para estimular sinergias que permitan enfrentar en conjunto los requerimientos de la globalización. Chile es parte de un consorcio compuesto además por asociaciones gremiales, instituciones públicas y privadas de Venezuela y el Mercosur (Argentina, Brasil, Paraguay, Uruguay), con el apoyo de diversas instituciones de fomento europeas.

Uno de los componentes diferenciadores de AL-INVEST es que se trata de un programa regional, para apoyar la internacionalización de pymes latinoamericanas. Se trata de estimular la integración con los otros países, lo cual abre verdaderas oportunidades de cooperación y competitividad. Esto permitirá trabajar en red para enfrentar posibilidades de

capacitación, intercambio de experiencias y requerimientos del mercado europeo y desarrollar ofertas conjuntas e innovación.

ANTECEDENTES DE EUROCHILE.-

La Fundación Empresarial EuroChile lleva 17 años promoviendo los vínculos económicos, comerciales y tecnológicos entre empresarios e instituciones de la Unión Europea y Chile. Es también uno de los primeros miembros de AL-INVEST. Específicamente, EuroChile actúa como socio coordinador del programa en nuestro país y cuenta con la colaboración de entidades como los ministerios de Economía y de Agricultura; InnovaChile de CORFO; SERNATUR; la Confederación de la Producción y del Comercio (CPC); la Cámara Nacional de Comercio, Servicios y Turismo de Chile (CNC); Fedefruta y otras instituciones, además de diversos socios públicos y privados en el resto de Latinoamérica y en la Unión Europea.

AL-INVEST cuenta con un presupuesto general de 60 millones de euros. El presupuesto para Chile es de 2.812.500 euros (2.250.000 aportados por la UE).

Beneficios para las Pymes del área Turismo Osorno y que serían supervisadas técnicamente por la Oficina de Turismo de la Municipalidad:

BENEFICIOS CONCRETOS DE AL- INVEST PARA LAS PYMES CHILENAS Y PRINCIPALMENTE OSORNINAS SON:

- Diagnóstico detallado de las capacidades, fortalezas y debilidades para lograr su internacionalización.
-

- Auditorías de cumplimiento de normativas de calidad de la UE.
- Planes de internacionalización a la medida que mejoren sus capacidades.
- Acceso a programas de asistencia y cooperación técnica especializada.
- Información especializada.
- Acceso a redes de cooperación empresarial y de investigación.
- Apoyo al emprendimiento y al desarrollo de capital humano.
- Programas de gestión territorial asociativa.

En Osorno el programa también contribuirá el desarrollo local fomentando alianzas estratégicas entre cámaras y asociaciones empresariales, gobiernos locales, universidades, entidades financieras y empresas.

- **ACTIVIDADES.**

PRIMERA FERIA NACIONAL E INTERNACIONAL DE INTERCAMBIO TURÍSTICO.

Se realizó los días 18, 19 y 20 de Noviembre de 2010, en dependencias de la Corporación Cultural de Osorno, participando 17 Municipios nacionales y 1 Representante Internacional.

CLASE MAGISTRAL: “MODELO DE GESTIÓN TURÍSTICA Y MARCA “VIÑA CIUDAD BELLA”.

En esta Oportunidad contamos con el Expositor Germán Paredes Martínez, Ingeniero Comercial, Máster en Administración Estratégica IEDE -ESPAÑA. Profesor Escuela de Graduados Universidad de Valparaíso, Chile, y Profesor invitado Universidad Laica Eloy Alfaro Manabi, Ecuador. Quien as u vez se desempeña actualmente como Asesor de la Alcaldesa de la Ilustre Municipalidad de Viña del Mar en materia de Comunicación, Desarrollo Turístico y Marketing Ciudad. Esta Actividad fue realizada el viernes 19 Noviembre en los Salones del Hotel Sonesta Osorno.

Ambas actividades, posibilitaron conversaciones con diversas Municipalidades de Chile, para concretar visitas en distintas zonas y que tengan como finalidad la promoción de nuestra comuna y sus atractivos turísticos.

CREACIÓN DE RUTAS TURÍSTICAS.

La Oficina de Turismo tiene como Objetivo Elaborar un Plan de Turismo Comunal basado en la Producción Agropecuaria, Recursos Naturales y Servicios que ofrece la zona para potenciar a la comuna como un destino turístico.

Para ello se han definido diversas rutas turísticas, dentro de las cuales la comuna Osorno está a la cabeza de los recorridos. Aquí, se busca potenciar la comuna, mostrar y enseñar la labor que realizan quienes trabajan en el área de turismo, fomento productivo, recursos naturales y otros que de una y otra manera vienen a generar empleabilidad y Turismo de Intereses Especiales para las personas que nos visitan:

RUTA DEL CHOCOLATE:

Tiene como objetivo mostrar la Fábrica de Chocolates ubicada en la Ruta Internacional, ver cómo se trabaja y enseñarle a los turistas tanto locales, nacionales como internacionales, el tratamiento y confección de Bombones de Fina Selección.

RUTA DE LAS FLORES:

Enseñar a los visitantes las plantaciones de exportación en materia de Tulipanes y otras flores de comercio.

RUTA RELIGIOSA:

Enseñar a la comunidad el recorrido que existe en materia de lugares religiosos. Primero acercándolos a las construcciones que sobresalen en este marco, como la Catedral y la Iglesia Luterana ubicadas ambas en calle Matta, luego iniciar un recorrido virtual por las grandes fiestas religiosas que tienen cabida en nuestra zona como la Celebración de la Virgen de la Candelaria y los Santuarios de la Virgen de Lourdes y Santa Teresita de los Andes.

RUTA HISTÓRICA O DEL GONFOTERIO:

Utilizando los últimos descubrimientos hechos en nuestra ciudad, potenciar la visita a nuestros Museos y por ende al

Sector de Los Notros para ver el trabajo que realizan expertos, en materia de arqueología.

RUTA DE LAS BERRIES:

Esta se delinea en el conocimiento y visita a los campos que trabajan con el cultivo de diversas frutas conocidas como: frambuesas, frutillas, arándanos; entre otros. Enseñarle a los visitantes las plantaciones, cultivo y forma de venta de las mismas, además de la comercialización a pequeña escala que pudieran realizar con éstas visitas.

FUNCIONAMIENTO DE LAS RUTAS:

Cabe destacar que éstas 5 Rutas se encuentran delineadas, operativas y por ende en funcionamiento a contar del mes de diciembre del año 2010. Las cuáles se difunden masivamente por nuestra Oficina hacia los turistas a contar del 15 de enero de 2011, fecha en la que comienzan los city tour gratuitos para los pasajeros internacionales, nacionales y locales que quieran conocer aspectos, lugares, hechos y descubrimientos notables y característicos de nuestra ciudad y sus alrededores.

Los beneficiarios directos de este proyecto serán los empresarios turísticos que se sumen a estas Rutas y los potenciales clientes que gracias a esta iniciativa tendrán acceso a información y compra de diversos productos.

Los beneficiarios indirectos de este proyecto serán la totalidad de ofertas de productos y servicios que pueden llegar a ampliar su marco de público gracias a la mayor afluencia de pasajeros dentro del perímetro planteado por los diferentes productos turísticos. La posibilidad de transformar en ejes turísticos a los diferentes sectores geográficos integrados a estas Rutas favorece la incorporación de una visión turística al

ordenamiento y planificación urbana, mejorando la calidad y cantidad de ofertas de bienes y servicios, como de espacios públicos y entornos asociados a la conservación medio ambiental

4.5. OFICINA DE FOMENTO PRODUCTIVO.

La Oficina de Fomento Productivo organizó cinco talleres de capacitación dirigidos a pequeños productores agrícolas y sus familias en menor grado de desarrollo productivo, persiguiendo los siguientes propósitos, innovar, recrear y generar alternativas tecnológicas, para la transformación de la actual producción artesanal. Generando oportunidades de autoempleo e incrementar las utilidades económicas para las familias organizadas de la comuna.

- **CURSOS DE CAPACITACIÓN.**

TALLER: Producción de Aves de Postura

Nombre actividad	Capacitación curso taller "Producción de aves de postura"
Objetivos	Desarrollar capacidades y conocer el valor alimentario y nutricional del huevo
Montos de inversión	\$ 450.000.-
Números de beneficiarios	25 personas

1.2. CURSO: MANEJO DE GANADO OVINO

Nombre actividad	Capacitación curso taller "Manejo de Ganado Ovino"
Objetivos	Mejorar las condiciones de reproducción y sanidad del ovino
Montos de inversión	\$ 450.000.-
Números de beneficiarios	27 personas

1.3.- CURSO: CULTIVO Y PRODUCCIÓN DE BERRIES

Nombre actividad	Capacitación curso taller "Cultivo y Producción de Berries"
Objetivos	Conocer nuevas técnicas de manejo y propagación.
Montos de inversión	\$ 450.000.-
Números de beneficiarios	32 personas

TALLER: ELABORACION DE QUESOS ARTESANALES

Nombre actividad	Capacitación curso taller "Elaboración de Quesos Artesanales"
Objetivos	Aplicar adecuadamente nuevas técnicas y de higiene en su proceso.
Montos de inversión	\$ 550.000.-
Números de beneficiarios	25 personas

TALLER: CULTIVO DE HORTALIZAS BAJO PLASTICO

Nombre actividad	Capacitación curso taller "Cultivo de Hortalizas bajo Plástico"
Objetivos	Adquirir mejores técnicas para desarrollar el cultivo y potenciar su negociación en el mercado
Montos de inversión	\$ 450.000.-
Números de beneficiarios	42 personas

ENTREGA DE FARDOS LOCALIDAD RURAL DE CANCHA LARGA:

Con la finalidad de contribuir al mejoramiento de las condiciones de vida de los pequeños productores del sector rural de Cancha Larga, el Sr. Alcalde don. Jaime Bertín, a través de la junta de vecinos, efectuó un aporte consistente en entrega de fardos de pasto.

Nombre actividad	Aporte en fardos de pasto sector Cancha Larga
Objetivos	Apoyo para la alimentación de animales, pequeños productores
Montos de inversión	\$ 900.000
Números de beneficiarios	20 familias

OBJETIVO GENERAL.

El proyecto atiende la necesidad primaria de alimentación de la población más vulnerable de nuestra comuna. A través, de la implementación de proyectos dedicados a la producción de alimentos para consumo familiar, haciéndolo sustentable a

través del rol activo que juegan sus integrantes en el proceso, fortaleciendo sus capacidades, optimizando los recursos que poseen en pro de mejorar su calidad de vida.

COBERTURA: 20 familias

MONTO ASIGNADO: \$7.800.000.-

BENEFICIARIOS.

La Municipalidad de Osorno atiende a 20 familias de la comuna que pertenecen al Sistema de Protección Social Chile solidario, de los sectores de: Polloico, Agua Buena, Las Lumas, Cañal Bajo, Cancura, Tacamó, Las Quemadas, Barro Blanco y Población Moyano.

4.6.- DEPARTAMENTO DE CULTURA, BIBLIOTECA Y ARCHIVO.**A) MUSEO Y ARCHIVO HISTORICO.**

- **DIFUSIÓN A ESTUDIANTES**

Total establecimientos educacionales participantes: 115

Total profesores participantes: 297

Total estudiantes participantes: 4998

- **CONCURSO DE CONOCIMIENTOS SOBRE “PROCESO DE EMANCIPACIÓN NACIONAL”**

Esta actividad se realizó en Teatro Municipal de Osorno, el 09 de Septiembre 2009, la actividad contó con 36 alumnos participantes de 13 Establecimientos Enseñanza Básica y 8 Establecimientos Enseñanza media.

PROGRAMA DE GUÍAS DIDÁCTICAS

	AÑO 2009	AÑO 2010
PROGRAMA ESTUDIANTES	5728	4998
USUARIOS ARCHIVO	338	199
VISITANTES MUSEO	26579	36331
SALA VIDEOTECA	950	320
TOTAL	33595	41848

DIFUSIÓN A LA COMUNIDAD

PUBLICO ASISTENTE AL MUSEO Y ARCHIVO HISTORICO DURANTE EL AÑO 2010:

	AÑO 2009	AÑO 2010
VISITANTES MUSEO	26.139	36.331

(Cuadro comparativo asistencia año 2009-2010)

B) ARCHIVO HISTÓRICO.

Se procedió a clasificar, documentar y encuadernar 100 volúmenes de la colección de actas, sesiones y documentos varios del archivo municipal histórico. Monto invertido \$737.800.-

- **DONACIONES DESTACADAS**

Placa original del Banco Osorno y la Unión, donada por ejecutivos del Banco Santander.

- **CONVENIOS.**

A contar de junio del 2010 se comienza a trabajar en la ejecución de convenio suscrito entre la Municipalidad de Osorno y la Universidad Austral de Chile, orientado a la Cooperación para la Puesta en Valor Sitio Pilauco Bajo de Osorno; para este efecto el municipio pone a disposición del proyecto un inmueble y los recursos para financiar gastos operativos. La duración de este convenio es por 4 años.

El Museo apoya en labores de difusión de los resultados hacia la comunidad, en especial de los estudiantes, como parte de su programa educativo, como la asesoría de contenidos para la coordinación de guiados turísticos.

PROYECTO RÉPLICAS PLEISTOCÉNICO

A contar de octubre del 2010 se comienza a ejecutar el proyecto “Construcción e instalación de réplicas de fauna pleistocénica del sitio Pilauco Bajo”, consistente en el diseño y confección de 6 réplicas tamaño real de animales del pleistoceno, asociados a restos fósiles encontrados en el estudio paleontológico del mismo nombre, para su instalación en terrenos del parque Chuyaca.

El museo coordinó la entrega de contenidos y asesoría museográfica al escultor a cargo de la obra, Pablo Jofré, teniendo como fecha de entrega la segunda quincena de marzo del 2011.

C) MUSEO INTERACTIVO.**EXPOSICIONES.****El Universo de la luz.**

El objetivo de esta muestra fue el lograr que las personas, especialmente niñas, niños y adultos, sean capaces de apropiarse de los beneficios de la ciencia, la tecnología y la innovación para su vida cotidiana. Con estas actividades mostramos que éste ámbito no es algo lejano para nadie.

Montos de inversión:

Sin Costos para la Municipalidad de Osorno por ser una exposición de Explora Conicyt.

Números de beneficiarios:

Estudiantes : 4.081

Público en general: 3.277

Total general : 7.559 visitantes.

Biodiversidad.

El Objetivo de la exposición Difundir el conocimiento de la Biodiversidad Biológica sobre todo en el en el 2010 por ser el año Internacional de la Biodiversidad, resaltando el valor de los recursos biológicos amenazados y menos conocidos en nuestra zona.

Montos de inversión:

- **Materiales Exposición** \$102.340

- ~~Restación de servicios~~ \$158.000

Números de beneficiarios:

Estudiantes: 689

Profesores: 91

Público en general: 3.336

Total general: 4.116 visitantes.

HONGOS ¿QUÉ, CÓMO, DÓNDE?”

El principal objetivo de esta muestra es el difundir y dejar conciencia a cada individuo todo lo que respecta al conocimiento de la Biodiversidad, resaltando el valor del reino “Fungi” (Hongos), como encargados de degradar los desechos orgánicos, dejados por el reino animal y vegetal.

Montos de inversión:

General \$105.000.

NÚMEROS DE BENEFICIARIOS:

Estudiantes: 856

Profesores: 218

Público en general: 1.025

Total general: 2.099 visitantes.

TALLERES.

TALLER DECOUPAGE:

Este taller tiene como objetivo Crear una instancia de esparcimiento, entretención y aprendizaje, permitiendo a los participantes acercarse al conocimiento de la técnica Decoupage (arte de decorar superficies como madera, latón, etc. Pegando figuras de papel) así como también Estimular la participación de niños y adultos permitiéndoles aprender esta técnica para ser utilizada en la vida cotidiana.

Montos de Inversión:

Materiales Taller: \$ 96740.

Prestación de servicios: \$100.000

Número Beneficiarios:

84 personas desde los 6 a los 74 años

TALLER DE CALEIDOSCOPIO:

El taller funciona como una instancia de esparcimiento y entretención permitiendo a los participantes acercarse al conocimiento de la transmisión de la luz y el fenómeno de la reflexión de una manera lúdica y creativa.

Montos de inversión:

Materiales Taller : \$ 14.940.

Prestación de servicios \$100.000.

Número de beneficiarios:

66 personas desde los 5 a 67 años

TALLER CHOCOLATERÍA:

El Objetivo de este taller es Entregar las herramientas necesarias a cada alumno para elaborar chocolate y poder perfeccionar la técnica para su propio beneficio, así como implantar un espacio para el desarrollo de la creatividad en nuestra sociedad brindando momentos de esparcimiento y distracción.

Montos de inversión:

***Materiales Taller:* \$74.790**

Número de beneficiarios:

44 personas desde los 4 a los 25 años.

PLANTAS MEDICINALES:

El Objetivo de esta actividad es lograr un acercamiento de la comunidad al Museo Interactivo especialmente a las personas adultas, o juntas de vecinos, personas que no tienen instancias para poder realizar este tipo de actividades.

Montos de inversión:

***Materiales taller:* \$3.870**

Número de beneficiarios:

15 personas desde los 30 a los 65 años

TALLER BIODIVERSIDAD:

El objetivo de este taller es Difundir el conocimiento de la Biodiversidad, resaltando el valor de los recursos biológicos amenazados y menos conocidos de nuestra zona.

A su vez acercarse y conocer más profundamente el patrimonio biológico de la provincia de Osorno.

Montos de inversión:

Materiales Taller: \$32.320

Prestación de servicios: \$126.000.

Número de beneficiarios: 57 personas desde los 9 a 25 años.

CHARLAS.**“Laser: 50 años de historia”**

El objetivo de esta charla es Introducir a los estudiantes en el complejo mundo de un elemento muy útil para la vida actual, los láseres que realizan muchas tareas distintas, desde medicina hasta trabajos industriales.

Montos de Inversión:

Sin gastos para la Municipalidad de Osorno

Número de beneficiarios:

Estudiantes : 100

Profesores : 4

Total General: 104

“Biodiversidad una herencia de vida”.

Su objetivo es Contribuir al fortalecimiento de la educación medioambiental de la región de Los Lagos y sus visitantes, priorizando el respeto por el medio ambiente a través del conocimiento de la biodiversidad y riquezas naturales y culturales de la región.

Montos de Inversión:

Sin costos para la Municipalidad de Osorno

Número de beneficiarios:

Estudiantes : 61

Profesores : 2

Publico general: 40

Total general : 103

ACTIVIDADES:**- Visitas Guiadas**

El objetivo de Guiar estas visitas es Servir de inspiración para el desarrollo cultural de toda la comunidad Osornina y turistas en general, ofreciendo una alternativa de educación permanente capaz de despertar el interés no sólo de chicos, sino también de grandes.

A su vez se busca Generar inquietud respecto a las posibilidades de descubrimiento que el Museo Interactivo ofrece.

Montos de inversión:

Sin gastos de inversión

Números de beneficiario:

Total general: 2.278 personas

- Visitas Guiadas Nocturnas

El objetivo de estas visitas guiadas nocturnas es Aumentar la difusión de las actividades y facilitar al público la visita al Museo Interactivo. Así como también Facilitar la relación entre los estudiantes y el contenido de la exposición.

Complementar las actividades educativas del establecimiento.

Montos de inversión:

Sin montos de inversión

Número de beneficiarios:

Total general: 135 personas

- Itinerancias en Escuelas Rurales

El objetivo de estas Itinerancias es proporcionar instancias de conocimiento interactivo, apoyando la labor educativa de los establecimientos rurales, a su vez Contribuir a crear una cultura científica en las comunidades rurales, mediante la educación no

formal, incorporando a los padres y apoderados de estos establecimientos Municipales en actividades educativas planificadas por el MIO.

Montos de Inversión:

Sin montos de inversión

Número de beneficiarios:

8 escuelas rurales con un total general de 199 personas.

- Actividades externas

Expo jardín

Feria realizada el día de la Madre del 7 al 9 de mayo del 2010

El objetivo de esta actividad es ofrecer a la comunidad osornina en el día de las madres diferentes tipos de plantas y flores, para entregar un regalo distinto y colorido.

Montos de inversión:

Sin gastos de inversión

Número de beneficiarios:

Total general: 917 personas

- Club de jardines

Esta muestra floral fue realizada del 26 al 28 de mayo del 2010 y su objetivo es mostrar a la comunidad técnicas de arreglos florales las que se exhiben con demostraciones por parte de las socias del Club.

Montos de inversión:

Sin gastos de inversión

Número de beneficiarios:

Total general: 578 personas

- Feria Científica

Esta Muestra científica tecnológica se desarrolló el 8 de octubre del 2010 y su objetivo es exponer a la comunidad osornina tanto a los establecimientos educacionales como a público en general trabajos científicos tecnológicos, de la Región de los Lagos, por ser una de las actividades que se origino en la semana de la ciencia.

Montos de inversión:

Sin gastos de inversión.

Número de beneficiarios:

Total general: 215 personas

- Congreso

El VII Congreso Regional escolar de ciencia y tecnología, se realizó 28 y 29 de octubre.

Y sus objetivos fueron Promover el conocimiento de la ciencia y la tecnología entre los estudiantes de Osorno y la región, mediante un acercamiento directo y atractivo a los diversos contenidos científicos.

Montos de inversión:

Sin gastos de inversión.

Número de beneficiarios:

Total general: 463 personas

- Expo Jardín

Expo Jardín Anual 2010, realizada 3, 4 y 5 de diciembre.

Su objetivo es mostrar a la comunidad arboles nativos, cactus, plantas medicinales, animales y toda la variedad de especies naturales que trabaja la agrupación de viveristas de Osorno.

Montos de inversión:

Sin gastos de inversión

Número de beneficiarios:

Total general: 438 personas

ADQUISICIÓN DE NUEVOS MATERIALES.

- Cajas Entomológicas

6 cajas entomológicas Artesanía en madera, Sr. Humberto Manuel Martínez Astorga.

Su objetivo mostrar a la comunidad material del Taller Biodiversidad que fue planificada para el año 2010

Montos de inversión:

Total: \$464.100

Mesas

10 mesas de 80 x 80 cm.

Su objetivo es servir como material de apoyo para las diversas actividades que se realizan en el Museo Interactivo.

Montos de inversión:

Total: \$298.447

Beneficiarios:

Publico asistentes a las exposiciones y charlas realizadas en las dependencias del Museo Interactivo.

- Microscopio

Microscopio 40x-1024x.

Su Objetivo es proporcionar tecnología avanzada a las escuelas rurales de la comuna de Osorno y personas que visitan Municipio en tu Barrio, las que no tienen la posibilidad de conocerlo y más aun de utilizarlo libremente.

Montos de inversión:

Total: \$159.585

Beneficiarios:

Escuelas rurales de la comuna de Osorno y personas que visitan Municipio en tu Barrio.

DONACIONES DESTACADAS**1.- Maqueta SAESA**

Maqueta "Como funciona la electricidad".

Su objetivo es entregar a través de una maqueta el conocimiento de cómo funciona la electricidad en sus tres principales tipos de generación.

Montos de inversión:

Sin costos de inversión

Número de beneficiarios:

Total general: 2.412 personas

MANTENCIÓN**1.- Mantención módulos**

Su Objetivo es mantener en óptimas condiciones la muestra permanente del Museo Interactivo de Osorno, para lograr un buen servicio a la comunidad.

Montos de inversión: \$ 910.287

2.- Mantención Museo Interactivo

Su Objetivo es: mantener correctamente el cuidado y seguridad del Museo Interactivo de Osorno

Montos de inversión: \$105.006

3.- Mantención Pileta en Plazuela Fermín Vivaceta.

Montos de inversión: \$107.100 pesos.

CUADRO RESUMEN DE GASTOS

Items	Valor	Responsable del Gasto.
Exposiciones		
El Universo de la Luz	Sin costos para la Municipalidad	Explora Conicyt
Biodiversidad	\$102.340 \$158.000	Municipalidad
Hongos	\$105.000	Municipalidad
II. Talleres		
Decoupage	\$18.190 \$ 78 550 \$100.000	Municipalidad
Caleidoscopio	\$100.000	Municipalidad
Chocolatería	\$13.560 \$61.230	Municipalidad
Plantas Medicinales	\$3.870	Municipalidad
Biodiversidad	\$27.250 \$5.070 \$126.000	Municipalidad
III. Charlas		
Láser 50 años de historia	Sin gastos para la municipalidad	Explora Conicyt
Biodiversidad: una herencia de vida	Sin gastos	Municipalidad
Hongos	Sin gastos para la Municipalidad	Universidad Austral de Valdivia
IV. Actividades		
Visitas guiadas	Sin gastos	Municipalidad
Visitas guiadas nocturnas	Sin gastos	Municipalidad
Itinerancias	Sin costos	Municipalidad
Municipio en tu Barrio	Sin costos	Municipalidad
V. Actividades externas		
Expo jardín	Sin costos para la municipalidad	Grupo de viveristas Osorno

Muestra Floral	Sin costos para la municipalidad	Club de jardines Osorno
Feria científica	Sin costos para la municipalidad	Explora Conicyt
Congreso	Sin costos para la municipalidad	Explora Conicyt
Expo Jardín	Sin costos para la municipalidad	Grupo de viveristas Osorno

VI. Adquisiciones		
6 Cajas entomológicas	\$464.100	Municipalidad
10 mesas	\$298.447	Municipalidad
Globos	\$246.333 \$235.025	Municipalidad
Microscopio	\$159.585	Municipalidad
VII. Donaciones		
Maqueta	Sin costos	Saesa
VIII. Mantención		
Mantención módulos	\$ 910.287	Municipalidad
Mantención Museo	\$105.006	Municipalidad

Mantenición pileta	\$107.100	Municipalidad
Total	\$3.424.943	

D) FUERTE REINA LUISA.-

EXPOSICIONES.

- **EXPOSICION: “VISIONES DE LA FUNDACIÓN Y REPOBLACIÓN DE OSORNO”.**

Realizada por la Oficina Museos y Archivo, entre el 15/ 03 al 10/04/2010.

Asistencia: 527 personas.

Exposición que muestra los inicios de la fundación y repoblación de la ciudad de Osorno, a través de una selección de 30 oleos pintados por estudiantes de la comuna de Osorno.

- **EXPOSICIÓN: “MUJERES EN EL DESARROLLO DE CHILE” (DE LA CONQUISTA AL 2005).**

Realizada en conjunto con la Agrupación Cultural Alerce, entre el 12 y 17 de abril.

Asistencia: 150 personas

Esta exposición fue coordinada por el Sr. Patricio Miranda, quien solicitó ayuda en atriles, los cuales le fueron facilitados para montar su muestra de cuadros alusivos a las mujeres que hicieron historia desde la época de la conquista hasta la actualidad. Además se realizó presentación de Poesía a cargo de artistas osorninos, un homenaje a Violeta Parra y para finalizar se realizó un encuentro de música juvenil.

- **EXPOSICIÓN DE LOS 50 AÑOS DEL TERREMOTO DEL 22 DE MAYO DE 1960.**

Realizada por la Oficina Museos y Archivo, entre el 17 de mayo al 15 de junio. Asistencia: 488 personas.

En esta exposición se montaron 60 fotografías de la época, en las cuales se mostraba lo que fue el terremoto en las ciudades de Osorno y Valdivia en el año 1960, como también durante el día y en horas de visita de público y escolares, se proyectaba un video de lo que significó y sus estragos que dejó dicho sismo.

- **EXPOSICION CUERPO DE BOMBEROS OSORNO.**

Organizada por la Oficina Museos y Archivo, entre el 23/08 al 31/08/2010, para lo cual se coordinó directamente con el Sr. Rafael Kauak Aleuanlli, Superintendente del Cuerpo de Bomberos de Osorno.

Asistencia: 250 personas

En esta exposición estuvieron presentes diversas Compañías de Bomberos de la ciudad, quienes trajeron muestra de uniformes,

radios antiguas, medallas, fotografías de mártires, cascos, extintores, etc.

- **EXPOSICIÓN DE LA SOCIEDAD DE ARTESANOS DE OSORNO.**

Organizada por la Oficina Museos y Archivo y la directiva de la Soc. de Artesanos, entre el 18 de Octubre al 08 de Noviembre, en la cual se da a conocer su Institución, a través de la muestra de una serie de artículos patrimoniales, como ser retratos, utensilios domésticos, libros, trofeos, etc.

Asistencia: 200 personas.

- **EXPO ANATOMÍA UNIVERSIDAD DE LOS LAGOS OSORNO.**

Organizada en conjunto con al carrera de Pedagogía en educación Física de la U. de los Lagos el día 23 de Noviembre, con la participación de alumnos de la Carrera, con un público aproximado de 400 personas, incluyendo 13 establecimientos educacionales que se hicieron presente.

- **EXPOSICIÓN DE 23 MUESTRAS FOTOGRÁFICAS DEL CLUB DE MONTAÑA SUR ANDINO.**

Organizada en conjunto con el Club Montaña Sur Andino de Osorno, con una selección fotografías que muestran a jóvenes participando de actividades recreativas relacionadas con el cuidado del Medio Ambiente, Proyecto financiado por la

“Secretaría Ministerial del Medio Ambiente”. Esta exposición fue realizada entre el 1° al 20 de Diciembre de 2010. Público en general 180 personas.

E) BIBLIOTECA MUNICIPAL.

ACTIVIDAD	OBJETIVOS	MONTO INVERSION	BENEFICIARIOS
Tardes de cine en vacaciones (Julio)	Dar entretención a niños que no cuentan con recursos para asistir al cine en vacaciones.	---	40 niños
Visitas Jardines Infantiles Junji a la Sala Infantil	Acercar a los niños a la lectura	\$ 37.680	600 niños
Exposición de Óleo Sra. Eva Arriagada	Entregar espacios públicos y fomentar el arte de los artistas locales	---	Comunidad en general
Campaña Un amigo, un libro	Fomentar la lectura y captar lectores	---	Comunidad en general
Exposición Juegos Típicos	Actividad destinada a la celebración de Fiestas Patrias dando a conocer los juegos típicos en Chile	\$ 25.000	Comunidad en general
Homenaje a Pablo Neruda. Tarde de Poesía y Música	Conmemorar el fallecimiento del poeta Neruda.	\$ 18.000	100 personas
Exposición Pablo Neruda, realizada por alumnos del Liceo Comercial	Entregar espacios para que la comunidad exprese sus aptitudes artísticas y literarias.	---	60 usuarios
Exposición Presidentes del Bicentenario. Octubre	Homenaje a Chile en su bicentenario, mediante gigantografías de todos los presidentes con su respectiva biografía	\$ 31.250	Comunidad en general
Exposición de Esc. Especial Mundo Feliz	Dar espacio a las escuelas de niños en riesgo social y con discapacidad	---	Comunidad en general
Campaña de Prevención al consumo de drogas y alcohol.	Aportar al Conace la colaboración para entregar información y entregar un espacio público para esta campaña.	---	Toda la comunidad
Talleres artesanales	Entregar competencias para que las Sras. Del sector	---	20 personas

	aprendan una técnica artesanal y aportar con ello a la economía del hogar.		
Talleres de lectura	Reforzar la lectura en niños en riesgo social.	---	30 niños

4.4.- DEPARTAMENTO DE PROGRAMAS.

GESTIÓN DE PLAN COMUNAL DE SEGURIDAD PÚBLICA 2010.

Durante el año 2010, en el Plan Comunal de Seguridad Pública se ejecutaron cuatro proyectos, que van en directo beneficio de la comunidad osornina, estos son:

- PROYECTO SITUACIONAL (ALARMAS COMUNITARIAS)
- PROYECTO ASISTENCIA A VÍCTIMAS DE DELITOS VIOLENTOS.
- PROYECTO REHABILITACIÓN DE HOMBRES AGRESORES EN CONTEXTO DE LA RELACIÓN DE PAREJA
- PROYECTO PREVENCIÓN Y ABORDAJE DE LAS VIOLENCIA EN ESTABLECIMIENTOS EDUCACIONALES.

Los montos asignados por proyecto son los siguientes:

	APORTE MINISTERIAL	APORTE MUNICIPAL
PROY. ALARMAS COMUNITARIAS	\$17.479.800	3.270.000
ASISTENCIA VICTIMAS DELITOS	\$17.800.000	\$ 6.100.000
PROY. REH. HOMBRES AGRESORES	\$16.000.000	\$ 2.430.000
PROY. PREV. VIOLENCIA ESCOLAR	\$18.720.000	\$ 3.900.000

- **GESTION POR PROYECTOS.**

ALARMAS COMUNITARIAS:

Total de alarmas comunitarias instaladas : 28.
Familias Beneficiadas directamente : 560

Sectores Beneficiados

Rahue: Villa Quilacahuín, Villa Cautín, Las Vegas, Paula Jaraquemada.

Ovejería: Ovejería Bajo, Ovejería, Felizardo Asenjo.

Sector Oriente: Los Notros, Hanga Roa, Manuel Rodríguez, El Esfuerzo 1, El Esfuerzo 2.

Francke: Las Mentas.

Sector centro: Germán Hube.

ASISTENCIA VÍCTIMAS DE DELITOS:

169 beneficiarios derivados de Fiscalía de manera individual.

PREVENCION Y ABORDAJE DE LAS VIOLENCIAS ESTABLECIMIENTOS EDUCACIONALES:

Trabajo realizado en 14 establecimientos municipales y 5 Particulares y Subvencionados.

4.4.2.- PROGRAMA PUENTE 2010.

El Programa Puente tuvo una cobertura asignada, para el año 2010 de 364 familias, las que sumadas a las familias del año anterior hizo que un total de 1175 activas atendidas en 2010.

HABITABILIDAD.

Se refiere a las condiciones de infraestructura en las que la familia habita una vivienda. Por un monto de 61.426.686. y beneficiando a 106 familias. Estas condiciones están determinadas por las características físicas de la vivienda y el sitio como por las características psicosociales de la familia, que se expresan en hábitos, conductas o maneras de ser adquiridos en el transcurso del tiempo.

PAME.

En conjunto con FOSIS, se benefició a 380 familias del Programa Puente y Chile Solidario con Proyecto de Apoyo al Microemprendimiento. Esto para incentivar a las familias para que puedan superar la línea de la indigencia.

Programa de Microemprendimiento CONADI, En la comuna de Osorno de benefició a personas 25 con proyecto de Microemprendimiento CONADI.

PROGRAMA EMPLEABILIDAD JUVENIL

Para fortalecer a jóvenes beneficiarios del Programa Puente, se capacitó a 28 jóvenes menores de 24 años, para que se puedan insertar laboralmente.

PROGRAMA APOYO A LA ACTIVIDAD ECONÓMICA (PAAE)

De los PAME, (Programa de Apoyo al Microemprendimiento) se “premiar” a las ideas de negocios más exitosas, lo que significó que en el año 2010, se beneficiará a 24 personas en Osorno, pertenecientes al Programa Puente.

4.4.3.- PROGRAMA MUJERES JEFAS DE HOGAR.

Mejorando la Empleabilidad y Condiciones Laborales de las trabajadoras mujeres jefas de hogar año 2010” en la comuna de Osorno, cuya estrategia de intervención Promocional por un lado busca el fortalecer y desarrollar capacidades y habilidades laborales de las Mujeres Trabajadoras Jefas de Hogar y por el otro articula y vincula a éstas mujeres en las redes institucionales de apoyo de una manera oportuna, coordinada y pertinente a los perfiles de las mujeres que participan en este Programa, como una manera de que éstas

obtengan mayores y mejores herramientas que les permita mejorar sus actuales condiciones laborales y de empleabilidad.

4.4.4.- OFICINA DE PROTECCIÓN DE DERECHOS DE LA INFANCIA OPD.

La Oficina de Protección de Derechos es “una instancia ambulatoria de carácter local destinada a realizar acciones encaminadas a brindar protección integral a los derechos de niños, niñas y adolescentes, a contribuir a la generación de las condiciones que favorezcan una cultura de reconocimiento de los derechos de la infancia, atendió a 318 niños(as) y adolescentes, existiendo distintos motivos como: interacción conflictiva con los padres o adultos a cargo, interacción conflictiva con la escuela, negligencia parental, adolescente en situación de embarazo, abandono del hogar, violencia intra-familiar (psicológica y física), abuso sexual, violación, consumo de drogas, deserción escolar, víctima de bullying, niños en la calle, medidas de protección, asesorías legales, entre otras temáticas vinculadas con la infancia y adolescencia.

ACCIONES REALIZADAS POR EL PROGRAMA EN LA COMUNA

TALLERES Y CHARLAS

1	- Presentación y Difusión de la Oficina de Protección de los Derechos de los Niños/as y	- Establecimientos Educativos Urbanos municipales, particulares subvencionados y particulares pagados de la comuna de
---	---	---

	Adolescentes.	Osorno - Establecimientos Educativos Rurales Municipales de la comuna de Osorno, Jardines Infantiles de Junji, Integra y particulares de la comuna de Osorno. - Red SENAME
--	---------------	--

2	Talleres Preventivos de Bullying, Ciber Bulling y CiberGrooming	- Establecimientos Educativos Urbanos municipales, particulares subvencionados y particulares pagados de la comuna de Osorno - Jardines Infantiles de Junji, Integra y particulares de la comuna de Osorno.
3	Talleres de Comunicación en la Familia	- Establecimientos Educativos Urbanos municipales, particulares subvencionados y particulares pagados de la comuna de Osorno -Jardines Infantiles de Junji, Integra y particulares de la comuna de Osorno - Usuarios OPD
4	Taller de Roles Parentales	- Establecimientos Educativos Urbanos municipales, particulares subvencionados y particulares pagados de la comuna de Osorno - Jardines Infantiles de Junji, Integra y particulares de la comuna de Osorno. - Usuarios OPD
5	- Nueva Ley de Responsabilidad Penal Adolescente	- Jardines Infantiles de Junji, y Juntas Vecinales de la comuna de Osorno.

--	--	--

4.4.5.- PROGRAMA CONACE- PREVIENE.

- **ÁMBITO FAMILIA.**

El Previene implementó el programa “PREVENIR EN FAMILIA” durante el año 2010, lo que permitió mantener una Red de 22 nuevos monitores familiares activos en prevención del consumo de drogas, con lo cual, suman ya 372 los monitores familiares capacitados a la fecha, siendo 3.020 las familias que vivenciaron el programa en la comuna, de las cuáles 570 correspondían a familias en vulnerabilidad social, con una inversión de \$2.100.000

- **ÁMBITO PREVENCIÓN ESCOLAR.**

Durante el año 2010, 36 establecimientos educacionales recibieron la oferta preventiva, 100 docentes, jefes de UTP y asistentes de la educación reciben capacitación sobre el continuo preventivo, 25 apoderados representantes de centros de padres, 15 directores de establecimientos educacionales fueron capacitados sobre la guía de prevención sobre tráfico en establecimientos educacionales, 128 establecimientos educacionales cuentan con asistencia técnica y material preventivo. 35.000 alumnos/as, desde educación parvularia a enseñanza media, participaron en el proceso de

implementación del CONTINUO PREVENTIVO (programas de prevención del consumo de drogas en el ámbito escolar), correspondiente a un total de 128 establecimientos inscritos en la comuna, con una inversión de \$2.000.000.-

Respecto a la capacitación docente, un total de 100 nuevos educadores, orientadores y jefes de UTP establecimientos de enseñanza básica y media de la comuna, participaron en Módulos de Capacitación Docente, Jornada de Capacitación en Intervención Temprana del Consumo de Drogas (Detección Precoz y Referencia Eficaz) y en Estrategias de Prevención del Consumo de Drogas a nivel escolar.

- **PROYECTO DE PREVENCIÓN SELECTIVA**

El Previene, en este ámbito de intervención, desarrollo un proyecto en el polígono Carlos Condell de Rahue Alto , siendo beneficiarios 50 niños y jóvenes en riesgo social y con consumo de drogas, se realizaron una serie de talleres tanto deportivas, inserción escolar y laboral , graffiti, música, teatro, batukada, cine entre otras. También se capacito a los dirigentes en formulación de proyectos sociales que apuntaran a la prevención de Drogas y alcohol en el territorio. Se realizaron Diagnósticos psicosociales individuales y familiares, análisis de entorno, derivaciones a centros de atención de drogas. La inversión de este proyecto fue de \$17.150.800, correspondiente a la ley 20.000, Fondo Especial de drogas.

- **ÁMBITO PREVENCIÓN JÓVENES**

El Previene implementó el programa “ENFÓCATE” durante el año 2010, que permitió formar 20 nuevos monitores de ésta estrategia en prevención del consumo de drogas, con lo cual, suman ya 100 los monitores juveniles capacitados a la fecha, siendo 180 los jóvenes que vivenciaron el programa en la comuna, además se invito a los jóvenes a participar de un seminario regional de prevención en consumo de drogas con una inversión de \$1.650.000.-

- **ÁMBITO TRATAMIENTO Y REHABILITACIÓN**

En el año 2010 se derivaron 15 personas en el marco del programa de detección precoz, en los centros de tratamiento ambulatorio e intensivo (Peulla y Newenche) se implemento una mesa de integración social con más de 15 servicios participantes y se genero un diagnostico en salud sobre prestaciones en salud en los cinco Cefsam de la ciudad a través del GES. Monto de la inversión: \$ 1.550.000.-

Además en este ámbito se desarrollaron una serie de capacitaciones correspondiente al tema “Detección Precoz y Referencia Eficaz” dirigida a Profesionales del área Social y de la salud.

- **ÁMBITO LABORAL**

Es necesario destacar, que en el contexto del Programa “Trabajar con Calidad de Vida” se asesoró a 14 empresas y/o instituciones de la zona que tienen política de prevención de drogas, de las cuales la empresa PRAMS, fue apoyada en la elaboración de su política de prevención del

consumo de drogas, favoreciendo la formación de una cultura preventiva al interior de estas entidades y servicios, contribuyendo así al mejoramiento de las condiciones laborales y familiares de los trabajadores de la comuna.

La inversión en este ámbito fue de \$1.650.000.-

- **ÁMBITO COMUNITARIO**

El Previene a través de los Fondos CONACE logró financiar un total de 10 proyectos de prevención del consumo de drogas que benefició directamente a un total de 3.000 niños, niñas, jóvenes y adultos de distintos sectores poblacionales de la comuna, con una inversión de \$8.400.000.-

Cabe destacar que durante este año el Previene en conjunto con CONACE Región de Los Lagos, realizaron 4 Hitos comunicacionales en el tema drogas, informando a la comunidad, especialmente Población juvenil y adolescente sobre los riesgos que genera el uso indebido de drogas a temprana edad.

4.4.6.- PROGRAMA DE DESARRO LOCAL PRODESAL.

El Programa de Desarrollo Local - PRODESAL, cuenta con 2 módulos que beneficia a 180 familias de pequeños

agricultores, de los sectores rurales de la comuna tales como :Sector Valle ,Las Quemadas, Chacayal, Pichidamas, Puñadi, Pellejo, Polloico, Mulpulmo, Aguas Buenas, Las Lumas, Picoihue, forrahue entre otros.

Se han realizado diversas actividades de capacitación para los beneficiarios, con los cuales se busca fortalecer y traspasar capacidades para el mejoramiento de la producción y administración de sus predios, dentro de los cuales se destacan:

NOMBRE ACTIVIDAD	OBJETIVOS	MONTO DE INVERSIÓN	NÚMERO DE BENEFICIARIOS
Certificación de Cursos: Enfermero de Ganado; Hilado y Teñido Artesanal; Conservas.	Mejorar las capacidades de los agricultores para confeccionar productos con identidad campesina; generando herramientas para su posterior vinculación a mercados locales.	\$600.000.-	70 agricultores.
Realización de cursos como: Encurtidos y Licores, Producción de Berries, Producción Hortochacarera al aire libre y bajo plástico, Crianza de	Generar capacidades a los agricultores para mejorar las condiciones de producción y venta de sus productos prediales.	\$1.590.000.-	90 agricultores.

Terneros.			
Entrega de insumos agrícolas y veterinarios.	Apoyar a los agricultores en entrega de insumos para mejorar las condiciones del ganado; así como aportar mejoramiento genético de semillas propias y calificar nuevas variedades. De esta manera pueden bajar los costos de producción, ampliando el margen bruto de su producción.	\$1.200.000.-	120 agricultores.
Gira Técnica a Tomé en: "Seminario de Riego con energías renovables".	Incentivar el uso de energías renovables, tanto para la producción local como para la sustentabilidad medio ambiental.	\$531.000 (aporte del programa + aporte de los agricultores).-	8 agricultores.
Entrega de praderas suplementarias.	Para evitar pérdidas en el rubro de leche y carne, especialmente en esta temporada estival, es que a través de fondos de INDAP, se pudo postular y posteriormente hacer la entrega de insumos para praderas suplementarias, los cuales contaban con: fertilizantes (muriato	\$5.681.000.-	19 agricultores.

	de potasio, super fosfato triple y Nitran magnésico), así como semillas de avena y ballica.		
--	---	--	--

NOMBRE ACTIVIDAD	OBJETIVOS	MONTO DE INVERSIÓN	NÚMERO DE BENEFICIARIOS
Curso seminario: "Manejo y Producción de Flores de importancia en la Décima Región"	Conocer los principales tipos de flores que se producen en la décima región. Reconocer las flores de corte y flores bulbosas, sus edafoclimáticas, sistema de propagación, conceptos de riego, fertilización y manejo de fitosanitarios, manejo poscosecha, costos y oportunidades de negocio y alternativas de comercialización	\$ 430.000	25 agricultores Prodesal Modulo II Costa

Curso seminario: "Producción de hortalizas al aire libre y	Conocer el manejo de diversas especies hortochacareras Capacitación en el diseño y construcción de	\$ 430.000	25 agricultores Prodesal Modulo II Costa
--	--	------------	--

bajo plástico”	invernaderos		
Operativo Veterinario Prodesal Modulo II Costa	Capacitación a los usuarios del programa sobre el manejo productivo y reproductivos de sus planteles, estado sanitario, etc. En el Operativo se realizó desparasitación, vacunación, aplicación de tonificantes y vitaminas, atención de consultas en caso de enfermedades, prácticas y manejos demostrativos, entregar asesoría técnica productiva.	\$ 444. 444	45 agricultores Prodesal Modulo II Costa
Gira Técnica IX Región de La Araucanía	Adquirir conocimientos productivos de agricultores Prodesal con similares características de superficie, en diversos rubros como: cultivo de papa, producción hortalizas bajo plástico, producción de ovinos, producción de bovinos de carne, producción hortochacarera, rescate de semillas, papas nativas, etc.	\$ 1.056.000	18 agricultores Prodesal Modulo II Costa
	Usar semillas de buena calidad varietal, alto poder germinativo y resistente a	\$ 3.000.000	60 agricultores Prodesal Modulo II

Entrega Insumos agrícolas y veterinarios	enfermedades, entrega polietileno para la construcción de invernaderos aplicación de insumos veterinarios, sales minerales, etc, para reducir los costos de producción, disminuir las brechas, y mejorar los estándares productivos de los diversos rubros.		Costa
---	---	--	-------

4.5.- DEPARTAMENTO ORGANIZACIONES COMUNITARIAS.

- **OBJETIVO.**

El Departamento de Organizaciones Comunitarias tiene por función implementar acciones tendientes a potenciar y fortalecer la participación de la comunidad apoyando su organización, para que esta pueda mejorar a partir de sus propias necesidades, su entorno y la de las personas participantes ejecutando programas de mejoramiento de infraestructura comunitaria; legalización de organizaciones sociales; y entrega de información interinstitucional en las diversas esferas de apoyo al fortalecimiento organizacional, ya sean territoriales o funcionales.

- **FUNCIONES Y RESPONSABILIDADES.**

Asesorar a las organizaciones sociales en todas aquellas materias que permitan facilitar su constitución y funcionamiento y la plena aplicación de la Ley sobre Junta de Vecinos y demás organizaciones comunitarias.

Detectar las organizaciones comunitarias existentes en la comuna y proceder a la tramitación de la personalidad jurídica, así como incentivar la legalización de las organizaciones que carecen de ella.

Promover la formación, funcionamiento y coordinación de organizaciones territoriales y funcionales, prestándoles asesoría técnica y capacitación permanente.

Diseñar, aplicar y actualizar permanentemente los sistemas de registro de las organizaciones sociales y mantener información actualizada de los antecedentes e historia de las organizaciones territoriales y funcionales.

Promover la organización, participación y desarrollo de los dirigentes y pobladores de cada unidad vecinal, de acuerdo a sus propios intereses y necesidades;

Asesorar a las Juntas de Vecinos y demás organizaciones comunitarias para su participación en el programa correspondiente al Fondo de Desarrollo Vecinal (FONDEVE).

Asesorar a las organizaciones sociales en otros fondos concursables existentes, de modo de potenciar su gestión social, estos fondos son intramunicipales y gubernamentales, tales como; FIAL, FONDAM, Aportes, subvenciones, entre otros.

Cabe señalar que a contar del año 2010, el Departamento de Organizaciones integró nuevas tareas y funciones como lo son las Oficinas de Adulto Mayor, Oficina comunal de la Mujer, Oficina

Municipal de la Juventud, Oficina de Asuntos Indígenas, Oficina Municipal de Intermediación Laboral y Oficina de la Vivienda.

- **SERVICIOS DEL DEPARTAMENTO.**

Servir de ministro de fe en la constitución de las Organizaciones Comunitarias.

Otorgamiento de certificados de vigencias de las Organizaciones Comunitarias.

Asesoría en la formación, constitución y desarrollo de las Juntas de Vecinos y demás organizaciones funcionales, tales como: Clubes de Adulto Mayor, Clubes Deportivos, Organizaciones Culturales, Comités, etcétera.

Programas de Capacitación permanente para dirigentes sociales. Administración y supervisión del Fondo de Desarrollo Vecinal, destinado a la ejecución de proyectos que beneficien a la comunidad.

Actividades alusivas a la celebración de la Navidad, paseos de verano, entre otros.

Apoyo y tramitación entrega de Comodatos.

- **FONDEVE 2010.**

OBJETIVO.

El Fondo de desarrollo Vecinal, está orientado a apoyar proyectos específicos de desarrollo comunitario,

presentado por las juntas de vecinos, o en representación de una organización funcional, para esto en el año 2010, se desarrollo una Jornada de Capacitación en Formulación de Proyectos que reunió a más de 190 dirigentes.

En el llamado de Fondeve año 2010, se favorecieron a 76 organizaciones, con fondos del proyecto, estos financiados por diferentes áreas de desarrollo, tales como; Infraestructura, Fortalecimiento Organizacional, Promoción y Desarrollo de la Cultura Indígena, Cultura, Mujer y Género, y Equipamiento de Sedes.

Monto total asignado del Fondeve, equivale a \$36.212.560.- Fueron beneficiadas 42 organizaciones territoriales y 34 organizaciones funcionales.

- **CONSTITUCIONES 2010. “La comunidad se organiza”**

Durante el año 2010, se constituyeron 228 organizaciones, de las cuales 5 corresponden a organizaciones territoriales (Juntas de Vecinos). En general la participación de los vecinos ha aumentado considerablemente los tres últimos años, lo que indica que la comunidad se está organizando eficazmente para solucionar sus demandas. En la actualidad existen en total 2453 organizaciones legalmente constituidas.

- **PROGRAMA NAVIDAD COMUNAL 2009.**

Este programa tiene por objetivo entregar regalos a niños y niñas, que corresponden al sector urbano y rural de de nuestra comuna. Esta entrega se canaliza a través de las Organizaciones Territoriales y Jardines Infantiles de Junji e Integra.

La inversión del Programa de Navidad Comunal Año 2010 fue supero los \$13.000.000 beneficiando a 11.000 niños.

4.6.- OFICINA DE LA VIVIENDA.

Desde la creación de la Oficina de la Vivienda en Enero del 2009 y posteriormente su constitución como EGIS, (Entidad de Gestión

Inmobiliaria Social), en Julio del 2009, los grandes logros y acciones desarrolladas por esta unidad durante el año 2010 fueron las siguientes:

ASESORÍA COMITÉS DE VIVIENDA EN LA POSTULACIÓN A LOS PROGRAMAS DE SUBSIDIOS DE LA VIVIENDA QUE POSEE EL SERVIU.

PROGRAMA DE PROTECCIÓN AL PATRIMONIO FAMILIAR (PPPF):

Título I, Mejoramiento del entorno.
Título II, Mejoramiento de la vivienda.
Título III, Ampliación de la Vivienda.

FONDO SOLIDARIO DE LA VIVIENDA, Construcción de Vivienda en Sitio Residente (conformación 2 Comités).

Durante el año 2010, esta oficina desarrolló con gran éxito, la asesoría a **20** comités con reuniones en sus sedes sociales o sector y el apoyo en los proyectos grupales e individuales y postulación de los comités de la vivienda que a continuación se mencionan:

Comité Julio Stuckrath, asesoría en proyectos individuales de mejoramiento y confección de expediente de postulación (**05 beneficiados**).

Comité JJ.VV Juan Antonio Ríos, asesoría en regularización de edificaciones, asesoría en proyectos individuales de mejoramiento y actualización de expediente de postulación (**38 beneficiados**).

Comité Villa Camino Real, asesoría en proyectos individuales de ampliación (dormitorio segundo nivel) y actualización de expedientes de postulación. (**02 beneficiados**).

Comité Tengo Fe, de la Población Eleuterio Ramírez, asesoría en proyectos individuales de mejoramiento y confección de expediente de postulación (**07 beneficiados**).

Comité de Adelanto Villa Metropolitana PET, asesoría en proyectos individuales de ampliación, (dormitorio segundo nivel y cocinas), actualización de expedientes de postulación (**05 beneficiados**).

Comité JJVV Villa Metropolitana, asesoría en proyecto de ampliación, (dormitorio y cocinas) desarrollo de proyecto de ampliación, solicitud de permiso de edificación y confección de expedientes (**13 beneficiados**).

Comité de adelanto Los Abetos Cuadras 11 y 12 Pampa Alegre Sector Tres, Francke. asesoría en proyecto de ampliación, (dormitorios y cocinas), desarrollo de proyecto de ampliación, solicitud de permiso de edificación y confección de expedientes (12 beneficiados).

REGULARIZACIONES.

APOYO Y APOORTE A PERSONAS Y COMITÉS DE VIVIENDA DE NUESTRA COMUNA, EN APOYO TÉCNICO PARA REGULARIZACIONES DE SUS VIVIENDAS.

Durante el año 2010, se realizaron satisfactoriamente labores en apoyo técnico que es relevante destacar en la cantidad de expedientes ingresados a la oficina de la vivienda:

A) REGULARIZACIÓN LEY 20.251 (LEY DEL MONO):

- Asesoría a las personas con respecto a la ley 20.251 (ley del mono).
 - Visita a terreno para inspección visual de la propiedad a regularizar.
 - Desarrollar el levantamiento a huincha.
 - Confección de planos y especificaciones técnicas de la regularización.
-

- Confección del expediente par ser presentado en la Dirección de Obras municipales.
- Seguimiento y tramitación final del certificado de regularización.

En el año 2010 la oficina de la vivienda realizó la tramitación de 271 expedientes. Entonces los usuarios fueron beneficiados por concepto de visitas a terreno, ejecución de planos y tramitación municipal en un monto aproximado de \$ 12.750.000.- Lo anterior se subdivide en:

- 90 Expedientes tramitados y aprobados por la Dirección de Obras municipales.
 - 64 Expedientes en trámites de aprobación.
 - 25 Expedientes en espera de la firma de los propietarios para su posterior ingreso a Dirección de Obras municipales.
 - 30 Expedientes notificados luego de la inspección visual por no cumplir con las normas de seguridad que estipula la Ley General de Urbanismo y Construcción.
 - 14 Expedientes sin solución, debido a que se encuentran en zona de riesgo o no se ajustan a la normativa vigente.
 - 02 Expedientes retirados por sus propietarios.
 - 34 Expedientes visitados y confeccionados. Levantamiento a huincha en espera de su ejecución.
 - 12 Expedientes ingresados a la espera de ser visitados y posterior tramitación en Dirección de Obras Municipales.
-

B) PERMISO DE OBRA MENOR PARA COMITÉS DE VIVIENDAS QUE SE ENCUENTRAN POSTULANDO A TRAVÉS DEL MUNICIPIO.

Para poder postular a subsidios de ampliación es necesario realizar el proyecto de obra menor por lo que esta oficina ha realizado en el año 2010:

14 expedientes aprobados por la Dirección de Obras municipales, pertenecientes al Comité Los Notros del sector Pampa Alegre Francke. El grupo fue beneficiado con un monto en dinero por concepto de tramitación y ejecución de proyecto aproximado de **\$1.008.000.-**

RECEPCIÓN DEFINITIVA POR ANTIGUEDAD.

02 expedientes ingresados y aprobados por Dirección de Obras municipales, pertenecientes a un adulto mayor. El otro caso corresponde a sociedad del socorro "Paula Jaraquemada" del sector de Ovejería. El monto aproximado en dinero que los beneficiados ahorran es de **\$180.000** apróx. c/u.

SOLICITUDES DE REGULARIZACIONES DE EDIFICACIONES NOTIFICADAS POR D.O.M. ANTE EL JUZGADO DE POLICÍA LOCAL.

04 expedientes ingresados y aprobados por la Dirección de Obras municipales, pertenecientes a personas que estaban notificadas por la Dirección de obras municipales y del Juzgado de Policía Local. El grupo fue beneficiado con un monto en dinero por concepto de tramitación y ejecución de proyecto aproximado de \$ **360.000**.

- **INFORME DE OBRAS.**

OBRAS TERMINADAS.

Durante el año 2010 se materializaron las siguientes obras financiadas a través de subsidios postulados y obtenidos a través de la oficina de la vivienda.

AMPLIACIONES DE LA VIVIENDA SUBSIDIO DE PROTECCIÓN DEL PATRIMONIO FAMILIAR TÍTULO III.

02 COMITÉS: Comité Villa Camino Real (02) y Comité de Adelanto Villa Metropolitana PET (03) .En total **05** familias beneficiadas con \$ **10.191.125.-** (475 UF).

MEJORAMIENTO DE LA VIVIENDA SUBSIDIO DE PROTECCIÓN DEL PATRIMONIO FAMILIAR TÍTULO II.

03 COMITÉS: Comité Tengo Fe (06); Comité Julio Stuckrath (01) y Juan Antonio Ríos (18). En total **25** familias beneficiadas con \$ **28.427.875.-** (1.325 UF).

- **ATENCIÓN DE PÚBLICO Y REUNIONES.**

Durante el año, esta oficina ha participado de **36 reuniones de trabajo** con los comités de la vivienda en sus

respectivas sedes sociales o lugares de reunión de sus respectivos sectores.

Por otra parte ha atendido día a día alrededor de **900** consultas de personas que llegan a nuestras oficinas ubicadas en Calle AMTHAUER N° 933, en busca de información relacionadas con los programas de subsidios del SERVIU, así como apoyo técnico en materias de regularizaciones y construcción, a las cuales se les brinda una atención personalizada y preferencial por parte de nuestro equipo de trabajo.

HITOS RELEVANTES DE LA OFICINA DE LA VIVIENDA DURANTE EL AÑO 2010.

Ejecución de obras de ampliación y mejoramiento de viviendas sociales financiadas con el ahorro de los beneficiados y a través de subsidios gestionados y obtenidos por la oficina municipal de la vivienda con montos de inversión de \$ **38.619.000** (1.800 uf) para **30** familias beneficiadas.

El aporte que realiza esta oficina a la comunidad por conceptos de visitas a terreno, inspección visual, ejecución y posterior aprobación de sus expedientes corresponde a un monto aproximado de \$ **14.478.000.-**

Se logra postular en forma grupal y obtener por ello mayor número de entrega de beneficios logrando este año 82 proyectos beneficiados.

Primer llamado pppf febrero 2010; se obtiene 21 beneficiados en proyectos de mejoramiento y ampliación de la vivienda.

Segundo llamado pppf junio 2010; se obtiene 49 proyectos beneficiados, de los cuales 13 pertenecen a una postulación grupal, correspondiente al “comité junta de vecinos villa metropolitana Rahue Alto”.

4.7.- OFICINA MUNICIPAL DE ASUNTOS INDÍGENAS.

La Oficina municipal de asuntos indígenas tiene como objetivo atender las demandas a nivel comunal de los pueblos originarios, sus familias y organizaciones como una forma de canalizar adecuadamente sus inquietudes y necesidades, en coordinación con la Corporación Nacional de Desarrollo Indígena.

- **FUNCIONES Y RESPONSABILIDADES.**

Orientar y apoyar a las organizaciones indígenas en la planificación y formulación de proyectos de desarrollo social y territorial con pertinencia étnica.

Contribuir a garantizar la incorporación de comunidades indígenas y asociaciones en las actividades municipales.

Coordinar con entes de Gobierno, la elaboración y postulación de las iniciativas de inversión que promuevan el fortalecimiento organizacional de las comunidades y asociaciones indígenas dentro de la comuna.

A partir de la implementación de la Oficina Municipal de Asuntos Indígenas de Osorno su accionar estuvo enfocado básicamente en 5 aspectos:

Fomento a la renovación y postulación a la beca Indígena de los alumnos con la creación de trípticos informativos;

Atención al público, orientando a los usuarios con pertinencia indígena de los servicios y programas que cuenta la Ilustre Municipalidad de Osorno a los cuales pueden acceder, cumpliendo determinados requisitos de los cuales esta oficina se encarga de dar a conocer (programa puente, OMIL, Oficina de la vivienda, Chile Solidario, jefas de hogar, creación de organizaciones funcionales bajo el alero de las j.j.v.v,)

Actualización del catastro de las asociaciones y comunidades indígenas existentes en la Comuna.

Incorporación de la “Promoción y Desarrollo de la Cultura Indígena” como nueva área de Inversión en el Fondo de Desarrollo vecinal FONDEVE 2010.

PRINCIPALES HITOS 2010.

- 30 de Enero al 6 Febrero de 2010: Apoyo de la Municipal en la VI Muestra Intercultural Aliwen Chaurakawin 2010, con la participación de más de 20 organizaciones Indígenas de la provincia.
 - Marzo 2010: Apoyo en la Postulación de la Beca Indígena a las personas que realizan el proceso a través de la Municipalidad.
 - Abril 2010 Muestra “El Arte en Manos Mapuche Williche” en el Hall de nuestra municipalidad de las diferentes manifestaciones del arte Autóctono como Pintura, escultura, tejidos y artesanía en general con la participación de 10 organizaciones.
 - Abril 2010: Entrega en Ocupación por parte del Municipio de la Primera Ruka Urbana a la Asociación Indígena Amoyen Muntü.
 - Junio 2010: Apoyo en la organización del “Wetripantü” año nuevo Mapuche 2010.
 - Julio 2010: Inauguración Puente “Chaurakawin” Rahue-Francke
 - 5 de septiembre del 2010. Día Internacional de la Mujer Indígena con la presencia de más de 100 mujeres de diferentes organizaciones Indígenas en el Centro Cultural de Osorno.
 - 17 al 19 de septiembre Del 2010. Participación en las actividades del Bicentenario organizadas por la Municipalidad
-

con la muestra de artesanía Mapuche Williche en el recinto Sago.

- Noviembre 2010: Adjudicación de 5 organizaciones Indígenas del Fondevé 2010, en su Área de Inversión Desarrollo de la Cultura Indígena.
- Participación de 5 organizaciones en feria navideña 2010.
- Diciembre 2010: Taller “Hierbas Medicinales de Forrahue” con la participación de 30 dirigentes en el sector rural de Forrahue.

4.8.- OFICINA DE LA JUVENTUD:

La Oficina Municipal de la Juventud, es una unidad del municipio local dependiente de la Dirección de Desarrollo Comunitario, encargada de la promoción, apoyo y generación de actividades juveniles con la finalidad de incentivar la participación de los jóvenes osorninos, mejorando las condiciones de vida de estos.

PROGRAMA DE ACTIVIDADES AÑO 2010.

- ENERO: Desarrollo de la Campaña de Prevención Juvenil del Consumo de Alcohol y Drogas, actividad realizada en conjunto con el Programa CONACE-PREVIENE e INACAP.
 - FEBERO: Proceso actualización de registros de la base de datos de las Organizaciones Juveniles de la Comuna.
 - MARZO: Proceso de otorgación de becas Preuniversitarias para estudiantes de escasos recursos. Proceso que beneficio a 25 estudiantes de la comuna.
-

- MAYO: inscripción y entrega de la Tarjeta Joven INJUV.
- JUNIO: Programa de Capacitaciones a los Centros de Alumnos de Establecimientos Municipalizados de la Comuna.
- JULIO: Organización en conjunto con la Junta de Vecinos de la Semana Aniversario de la Población Manuel Rodríguez.
- AGOSTO: Proceso de otorgación de becas Preuniversitarias para estudiantes de escasos recursos. Proceso Intensivo, que beneficio a 15 estudiantes de la comuna.
- SEPTIEMBRE: Organización de la celebración Fiestas Patrias en nuestra ciudad con organizaciones juveniles de la comuna.
- OCTUBRE: Celebración regional de la Fiesta Nacional Chile + Cultura
- NOVIEMBRE: Participación del Encuentro Regional de organizaciones juveniles “Seminario Regionales de Juventud”, realizado en la comuna de Pro. Montt.
- DICIEMBRE: Postulación al proyecto de Iniciativas Juveniles del INJUV.

4.9.- OFICINA MUNICIPAL DE INTERMEDIACIÓN LABORAL.

- **FUNCIONES DE LA OMIL:**

La Oficina Omil tiene como función básica y principal la Intermediación Laboral:

Que es entendida como la vinculación entre la oferta y la demanda. (Empresas - Desocupados)

- **GESTIÓN ADMINISTRATIVA 2010:**

Nuevas directrices para oficina Omil, gestión 2010.-

- a) Propender Omil hacia una verdadera agencia de empleo, eficaz, amigable y cercana a los empleadores y usuarios.
 - b) Desafíos programáticos y nuevas estrategias comunicacionales.
 - c) Ofrecer un servicio a un grupo mayor de usuarios que implique aumentar la cobertura de potenciales empleadores y usuarios.
 - d) Desarrollar capacidades y habilidades para entregar un producto recurso humano a empleadores, empresas y consultoras clasificadoras de recurso humano de forma rápida y eficiente.
-

e) Mejorar el catastro y registro de:

- Empresas
- Empleadores
- Beneficiarios
- (Estadística de controles)

f) Reforzar y aumentar alianzas y redes con:

- Servicios públicos
- Empresas
- Consultora de recursos humanos
- Organismos de capacitación

g) Difusión:

- Aumentar la difusión a través de ferias laborales y talleres de capacitación.
 - Establecer alianzas con organismos públicos y privados para tomar iniciativas frente a nuevo planes y programas que fomenten y mejoren el empleo.
 - Mejoramiento de la infraestructura mobiliaria para la mejor atención al público.
 - Durante el año 2010 la oficina Omil se traslado a edificio Amtahuer N°933 , para brindar una mejor atención, contando con nuevas oficinas y una sala de reuniones y entrevistas para el uso de empresarios y empleadores que buscan trabajadores.
-

Destacamos las 150 entrevistas que efectuó la psicóloga Srta. Claudia Oyarzún de la Consultora Asesor, que seleccionó personal para la fábrica de envases de cartón (papelera) que se instaló en el sector de Pichil.

HITOS DE OMIL DESTACADOS 2010.

Link página web.

Implementamos un link en la página Web Municipal, que tiene como objetivo mostrar a la comunidad las ofertas laborales diarias. Esto se logró gracias al aporte del Departamento de Comunicaciones y el Departamento de Informática. Este link nos ha permitido multiplicar nuestra divulgación de nuestras ofertas de empleo con un éxito total, ya que a la fecha llevamos 43.000 visitas en el plazo de un año de implementación.

CAPACITACIÓN

La capacitación en el año 2010 proveniente de financiamiento Sence y de las A.F.C. (Administradora del Fondo de Cesantía) alcanzó a 7 cursos, con un total de 117 beneficiados:

Los cursos dictados son los siguientes:

CURSO	OTEC	Nº DE PERSONAS
Portal Chile Compras dictado a Pequeños y medianos empresarios	laboratorio lprosec	25
instalaciones eléctricas domiciliarias	Prodata	15
CONTABILIDAD BASICA	Inacap	8
USO DE WINDOWS WORD Y EXCEL	Inacap	9
CARPINTERIA	Ecadesur	20
Pastelería	Capchile	20

- **ACTIVIDADES ESPECIALES HACIA A LA COMUNIDAD**

Dentro de las líneas programáticas señaladas por la autoridad edilicia, se destaca fundamentalmente el desarrollar actividades con la comunidad y para la comunidad, con el fin de acercar a la Omil a la gente.

Cumpliendo lo anterior, destacamos las siguientes actividades

Primera Feria Laboral Municipal, con la participación de variadas empresas de la zona.

ESTADÍSTICA

COLOCACIONES AÑO

2010

MESES AÑO 2009	TRABAJADORES DERIVADOS EMPLEOS	COLOCACIONES
ENERO	302	94

FEBRERO	114	59
MARZO	85	19
ABRIL	123	128
MAYO	129	67
JUNIO	102	43
JULIO	88	87
AGOSTO	360	86
SEPTIEMBRE	555	169
OCTUBRE	415	221
NOVIEMBRE	298	97
DICIEMBRE	480	559
TOTAL	3051	1629

4.10.- OFICINA MUNICIPAL DEL ADULTO MAYOR.

OBJETIVO.

La oficina Adulto Mayor, dependiente del la Departamento de Organizaciones Comunitarias de la Ilustre Municipalidad de Osorno, tiene por objetivo Contribuir a Mejorar la Calidad de Vida e Integración Social de las personas de 60 años y más de la Comuna de Osorno, promoviendo su vinculación con las Redes de Apoyo Social y Comunitario existente, Además de “Fomentar la incorporación y participación del adulto mayor en el desarrollo comunitario, a través de programas de formación y capacitación siendo sus funciones específicas:

- Promover y desarrollar programas y acciones dirigidos al adulto mayor y a sus necesidades.

- Desarrollar y articular acciones que permitan velar por la incorporación de la igualdad de oportunidades y derechos de los adultos mayores en las áreas económicas, políticas, sociales y culturas, en el marco de los planes de desarrollo de la comuna.
- Aplicar y desarrollar programas sociales para adultos mayores de escasos recursos
- Asesorar a las organizaciones de adultos mayores para propender su participación a fondos municipales y /o gubernamentales
- Contribuir a mejorar la calidad de vida de los adultos mayores de la comuna, proporcionando una atención integral.
- Emitir informes que se soliciten sobre las materias que le correspondan.

Actualmente funcionan 85 organizaciones de adultos mayores más una unión Comunal., trabajando con un universo aproximado de 3.500. Adultos mayores.

Funcionando 04 grupos folclóricos, 03coros y 02 grupo de monitores de turismo.

Las Temáticas abordadas son: Educativas, Recreativas, Artística, Cultural y Deportiva, a Nivel Individual con atención personalizada y tratamiento de caso,

- **ÁREAS DE INTERVENCIÓN.**

A nivel individual:

Se brinda atención personalizada a adultos mayores pertenecientes a cualquier sector poblacional de nuestra comuna, que tengan algún tipo de problemática., realizando coordinaciones o derivaciones, según sea el caso.

- Orientación en cuanto a beneficios sociales y gestionar la obtención de ellos.
- Según sea el caso se elabora un plan de tratamiento social, con seguimiento de caso.

A NIVEL GRUPAL Y COMUNITARIO

ACTIVIDADES EDUCATIVAS RECREATIVAS- DEPORTIVAS Y CULTURALES:

- Ciclos sobre prevención de violencia intrafamiliar con enfoque de género.
 - Talleres de Desarrollo Personal.
 - Jornadas de Autocuidado.
 - Seminario Taller “Alimentación saludable e importancia de la actividad física en el Adulto Mayor”.
-

- Talleres de fortalecimiento organizacional.
- Cursos de Computación Básica e Intermedia.
- Celebración del día de la madre.
- Actividad de finalización de año Camping Olegario Mohr.
- Conciertos.
- Fiesta Pasando Agosto.
- Campeonato Comunal de Cueca Adulto Mayor.
- Jornada sobre Reforma Provisional.

APORTE MUNICIPAL: \$ 2.000.000.-

PROGRAMAS EXTERNOS.

VACACIONES PARA LA TERCERA EDAD CUPOS SOCIALES.
(SERNATUR- MUNICIPIO).

Y PROGRAMA ASESORES SENIOR (SENAMA – FOSIS- MUNICIPIO).

ACTIVIDADES DE FORTALECIMIENTO ORGANIZACIONAL:**FONDO DEL ADULTO MAYOR:****APORTE MUNICIPAL**

\$ 19.921.324, Se financiaron 56 proyectos para organizaciones de adultos mayores de la Comuna Osorno

MES ADULTO MAYOR.

Mes de octubre, Organiza la Ilustre municipalidad de Osorno, Unión Comunal de Adultos Mayores y Fundación Caritas Osorno.

- Misa de Acción de gracias.
- Desfile de Organizaciones de Adultos Mayores.
- Revista Deportiva.
- Festival de la Canción Popular.
- Día de la solidaridad.
- Muestra Gastronomicas.
- Campeonato de Rayuela.
- Encuentro de Ex Reinas Comunales y Diocesana.
- Celebración día Adulto Mayor Caritas Chile.
- Celebración día Adulto Mayor Unión Comunal Adulto Mayor.
- Paseo Candidatas a Reinas A Puerto Varas. Y Frutillar.
- Elección reina Simpatía.
- Noche del recuerdo.
- Noche de clausura y elección reina Simpatía

APORTE MUNICIPAL: \$ 4.000.000.-

CASA ADULTO MAYOR.

Inaugurada el día 9 de marzo del 2010, ubicada en calle Eleuterio Ramírez 302 de nuestra Ciudad, por un monto de \$138 millones de pesos. Comodato es administrada por la Unión Comunal de Adultos Mayores.

85 Organizaciones de Adulto Mayor en la comuna de Osorno.

4.12.- OFICINA COMUNAL DE LA MUJER.

Esta Unidad Municipal tiene por objetivo “fomentar la incorporación y participación de la mujer en el desarrollo comunitario, a través de programas de formación y capacitación”.

La estrategia utilizada para este año 2010 fue la de potenciar la conformación de grupos de trabajo en los cuales se trabajaron temáticas importantes para el desarrollo, promoción y participación de las mujeres inscritas. Las temáticas trabajadas a lo largo del 2010 fueron: Autoconocimiento, Género, Participación de las Mujeres, Liderazgos, Ser Dirigenta, Trabajo en Equipo, entre otros.

El trabajo está orientado a mujeres dirigentes de organizaciones sociales; mujeres líderes o aquellas que quieren desarrollar habilidades sociales y de liderazgo. A grupos, comités y agrupaciones que trabajen por la promoción y desarrollo de las mujeres.

COBERTURA LOGRADA AÑO 2010

Total de Inscritas	224
Total participantes	127
Cantidad de deserciones	97

CAPACITACIÓN

PRODEMU	Trabajo comunitario (proyecto alimentación saludable)	15
	Ornamentación de jardines	5
MUNICIPIO	Manicure, Pedicura y estética del pie	12
	Manipulación de alimentos	16
	Técnicas en fieltro	13
	oratoria y expresión corporal con perspectiva de género para dirigentes sociales	17
U. S. T. Psicología	liderazgo con perspectiva de género	30
TOTAL		108

EDUCACIÓN:

NIVELACIÓN ESTUDIOS	Educación Media 1° ciclo	7
	educación media 2° Ciclo	2
TOTAL		9

COBERTURA POR INSTITUCIONES:

Derivación atención Psicológica (CAPS Universidad Santo Tomás)	8
Derivación Atención Dental (Universidad San Sebastián)	10
TOTAL	18

CONVENIOS:

CFT IPROSEC	Entrega 1 beca de 100 % y 5 becas de 40 % de arancel para que las mujeres de la Oficina Comunal de la Mujer accedan a educación técnica Profesional.	
Universidad Santo Tomás	Escuela de Psicología	Derivación y atención Psicológica en Centro de atención, de la Universidad Santo Tomás. (Marzo-Diciembre)
		Apoyo de 7 estudiantes de 5 año de Psicología en 42 talleres realizados para 140 beneficiarias. (1º semestre)
		Alumna en práctica atendiendo a 8 casos durante el 2º semestre y participando en 8 talleres temáticos.
INACAP	Trabajo Social	2 alumnas en Práctica de Comunidad y Profesional.

ACTIVIDADES**Talleres en los sectores**

Para el primer semestre del 2010 se conformaron 7 grupos de trabajo, realizándose un total de 42 reuniones en el semestre. Participando un total de 140 mujeres. En un intento de acercarnos a nuestras usuarias decidimos efectuar los talleres en un punto cercano a su domicilio, es por ello que las actividades se ejecutaron en los siguientes sectores: alto Osorno (2 grupos), Juan Antonio Ríos (1 grupo), Francke (1 grupo), centro (3 grupos)

Las temáticas tratadas fueron: Redes sociales, Relación con hijos adolescentes. Autoestima, auto cuidado y género, Violencia o buen trato, hablemos de sexualidad.

- **CURSO LIDERAZGO CON PERSPECTIVA DE GÉNERO.**

Características propias de las Mujeres para ejercer el liderazgo al interior de las organizaciones. Esto es posible gracias a las características propias que nadie en este tiempo puede negarles.

Generalmente el rol de la Mujer ha estado condicionado al entorno político y cultural en que se encuentra inmersa, así como también a su herencia biológica.

Hoy las mujeres están dejando atrás su rol secundario y el mundo privado que las mantenía recluidas y alejadas del mundo público, ellas se están incorporando a la población económicamente activa, a la educación; están mejorando su calidad de vida, han aprendido a regular sus tiempos y momentos de maternidad; están disfrutando de su sexualidad, en definitiva están logrando un lugar de relevancia en la sociedad. Atendiendo a estas necesidades es que La oficina Comunal de la Mujer ha incluido en sus lineamientos de acción el objetivo de fomentar la incorporación de las mujeres en el mundo tanto comunitario como público.

Este Curso fue realizado gracias a la colaboración de Escuela de Psicología la Universidad Santo Tomás.

- **ACTIVIDAD CIERRE PRIMER SEMESTRE EN UNIVERSIDAD SANTO TOMÁS.**

Esta Actividad tuvo como objetivo la evaluación de las actividades y temáticas trabajadas el primer semestre, así como también el levantamiento de las necesidades para el segundo periodo del 2010.

- **ACTIVIDAD: AUTOCAUIDADO Y BUEN TRATO.**

El objetivo de esta actividad fue entregar a las mujeres información que les permita detectar los tipos de violencia y reconocer su ciclo, así como las distintas formas prevenir las situaciones en las que se ejerza Violencia contra la Mujer.

- **ESCUELA PARA DIRIGENTES Y DIRIGENTES SOCIALES.**

Una de las labores como municipalidad es fortalecer a las organizaciones sociales de la comuna e incorporar en su actuar la perspectiva de género, es por ello que por medio de un convenio marco de colaboración mutua entre el Municipio y la Universidad de los Lagos, así como también de la escuela de Trabajo Social se han coordinar esfuerzos para , en conjunto, buscar la satisfacción de las necesidades de formación y capacitación de los y las dirigentes sociales, por medio de la realización de esta escuela de invierno, con la clara intención de generar espacios para el desarrollo de habilidades sociales y capacidad de liderazgos, así como colaborar en el correcto desempeño de su labor dirigencial.

Es por ello que la Escuela de Invierno para dirigentes/as sociales está orientada a entregar información teórico-práctica enfocada a las áreas de Formulación de

Proyectos, liderazgo, Trabajo en Equipo y Roles Dirigenciales y visión de género, esto con el fin de orientar y apoyar a los dirigentes/as en el logro de objetivos y metas propuestas y a la inclusión y valoración de las diferencias de género en el actuar dirigencial. en esta actividad se contó con la participación de 197 dirigentes sociales rurales y urbanos de la comuna de Osorno.

La feria navideña nace en el 2009 por inquietud de diferentes organizaciones de mujeres que participan a través de los canales que el municipio tiene para articular estas iniciativas. La primera versión se realizó el año 2009 a un costado del Museo Interactivo de Osorno con la participación de 30 mujeres emprendedoras.

Para el año 2010 se contempló la participación de 45 mujeres emprendedoras. Con la intención de dar mayor realce y trascendencia a esta actividad, la Municipalidad de Osorno autorizó la instalación de esta feria en la Plazuela Yungay. El costo total de este beneficio alcanza una inversión de 4 millones aprox. Contemplando permisos de ocupación y arriendos de carpas, los que son subsidiados íntegramente por la municipalidad.

Feria navideña compuesta por 30 stand donde se expusieron para su venta artesanías y manualidades de las mujeres de la comuna, participantes de Oficina Comunal de la mujer (OCM), Programa Mujeres Jefas de Hogar (PMJH), Programa de desarrollo Local (PRODESAL), Programa Puente, Of. Municipal de Asuntos indígenas (OMAI), Organizaciones de Mujeres, Talleres Laborales y Emprendedoras.

4.13.- DEPARTAMENTO DEPORTES Y RECREACIÓN.

- **CAPACITACIÓN.**

Más de 70 dirigentes y deportistas de la comuna de Osorno fueron capacitados en las áreas de liderazgo, gestión dirigenal, árbitros de fútbol e instructor de aeróbica y baile entretenido, así lo destacó el alcalde Bertín al entregar los certificados que acreditan la participación de estos osorninos en dichos cursos financiados por el Fondo de Actividades Deportivas Regionales (Fader).

La autoridad explicó que el Fader es el 2% del Fondo de Desarrollo Regional (FNDR), y en su versión 2009, ejecutada en mayo de 2010, Osorno fue la comuna mejor posicionada en cuanto a la aprobación de iniciativas deportivas de este tipo en la Región de Los Lagos, “iniciativas que trabajó el Departamento de Deportes de la DIDECO junto a las organizaciones beneficiadas”.

El alcalde señaló que el deporte y la actividad física desempeñan un rol importante en el desarrollo de las personas, considerando los efectos positivos que su práctica tiene sobre los individuos y la colectividad que lo practica, “de ahí es que el municipio ha asumido a cabalidad la idea de incentivar y apoyar el diseño y ejecución de proyectos que faciliten el acceso a la práctica de actividades deportivas”.

Los cursos desarrollados fueron: “Técnicas y Supervisión de Liderazgo”, “Control y Gestión para Dirigentes

Deportivos”, “Monitor de Aeróbica y Baile Entretenido” y “Árbitro de Fútbol”. Cursos que se desarrollaron durante 10 días, beneficiando a deportistas y dirigentes tanto del área rural como urbana, toda vez que entre las localidades favorecidas.

Las capacitaciones fueron realizadas por el Organismo Técnico de Capacitación (Otec) Flora Inostroza y la Universidad Santo Tomás sede Osorno.

Monto capacitaciones \$6.856.000.- millones aprox.

- **IMPLEMENTACIÓN DEPORTIVA.**

Más de mil 900 osorninos se han visto beneficiados de manera directa con la implementación de cuatro proyectos presentados por la Municipalidad de Osorno al Fondo de Actividades Deportivas Regionales (FADER) con una inversión que alcanza los 30 millones 566 mil pesos.

Así lo recalcó el alcalde Jaime Bertín en la entrega de implementación deportiva, adquirida con estos fondos, a los beneficiarios de sectores rurales y urbanos de la comuna.

A la ceremonia, efectuada en el centro cultural, llegaron representantes de organizaciones de Osorno, Polloico I, Cancura, Pichil, Las Quemadas y Las Ruedas, quienes recibieron la implementación deportiva para financiar total o parcialmente las actividades tendientes a fomentar el desarrollo del deporte.

En representación de los deportistas, Patricia Rosas, del sector Las Ruedas, expresó que “queremos agradecer a la municipalidad por hacer realidad algo que para muchos puede

ser algo muy básico, pero para quienes estamos hoy aquí es fundamental porque con estos implementos podremos hacer deporte como corresponde, con las cosas que necesitamos”.

El alcalde Bertín sostuvo que “estamos realmente orgullosos porque todos los proyectos que presentamos fueron aprobados y hoy quiero reiterar que seguiremos apoyando el deporte en nuestros barrios, en las escuelas o juntas de vecinos; apoyando a la gente que de verdad necesita recursos para practicar ramas como el atletismo, karate, tenis de mesa o aeróbica”.

El FADER es el 2% del Fondo de Desarrollo Regional (FNDR) y el 2009 Osorno fue la comuna mejor posicionada en cuanto a la aprobación de iniciativas deportivas en la Región de Los Lagos pues se obtuvo el financiamiento para los cuatro proyectos que las bases de este fondo permitían postular.

Los proyectos presentados por el municipio fueron “Formando Ganadores Osorno 2009” que obtuvo 8 millones 284 mil 130 pesos; “Actividades Recreativas para la Mujer”, con 7 millones 756 mil 165 pesos; “Capacitando al Mundo Deportivo y Recreativo de Osorno”, 7 millones 208 mil 282 pesos; y “Campeonatos Urbanos Rurales de Fútbol y Baby Fútbol Osorno 2009”, 7 millones 317 mil 650 pesos.

- **FONDO DESARROLLO DEL DEPORTE FONDEP.**

87 organizaciones deportivas de la comuna de Osorno financiarán este año sus proyectos en el marco del Fondo de Desarrollo Deportivo (FONDEP), iniciativa impulsada

por la Municipalidad de Osorno, con la finalidad de fortalecer las capacidades y la gestión de las agrupaciones que desempeñan actividad física en ámbito amateur y/o profesional.

El alcalde Jaime Bertín explicó que este 2010 las organizaciones beneficiadas se repartieron en total 32 millones pesos, dinero que permitirá costear proyectos específicos tendientes a fomentar la práctica y desarrollo del deporte en sus diversas modalidades y manifestaciones.

El alcalde manifestó este año el FONDEP financió proyectos de Desarrollo Deportivo, en sus áreas de organización de torneos o eventos, premiación y capacitación. Asimismo, cubrió iniciativas tendientes a financiar Implementación Deportiva y el desarrollo de Obras Menores que vayan en beneficio directo de los asociados como el mejoramiento o reparación de sedes deportivas.

El Municipio además, con la finalidad de apoyar a las organizaciones en sus rendiciones del proyecto adjudicado, fase primordial para optar a concursar el próximo año, ofrecerá una jornada de capacitación a realizarse en la Sala de Sesiones del Edificio Consistorial, el próximo 25 de octubre a partir de las 19:30 horas.

ÍTEM DESARROLLO DEPORTIVO

Club dep.de judo san mateo organizando los selectivos regionales de judo 2010	\$ 500.000
Asociación de futbolistas de los barrios de Rahue Alto premiando a los campeones del bicentenario	\$ 499.950

Club de judo Osorno participación en campeonatos nacionales	\$ 500.000
Asociación de judo Osorno participación en campeonatos binacionales.	\$ 500.000
Club deportivo torino real formando futuros futbolistas	\$ 500.000
Club de atletismo senior participación campeonatos zonal y nacional	\$ 496.000
Asociación de futbol de Rahue Bajo campeonato oficial asociación de futbolistas de Rahue Bajo año 2010	\$ 494.000
Club deportivo de taekwondo marcial team marcial team a ganar el nacional escolar Valparaíso 2010.	\$ 475.000
Liga basquetbol femenino Osorno campeonato basquetbol femenino Osorno 2010.	\$ 495.000

Liga de basquetbol laboral Osorno financiamiento competencia de clausura liga laboral basquetbol	\$ 500.000
Asociación de futbol de los barrios pampa alegre seguridad a la juventud	\$ 500.000
Consejo local de deportes de Osorno premiación para los mejores deportistas 2010	\$ 500.000
Club deportivo escolar escuela Juan Ricardo Sánchez bailando y moviéndose con entusiasmo	\$ 498.000
Club deportivo de natación Osorno taller de natación formativo los delfines del sur	\$ 500.000
Club deportivo y recreativo sueños de triunfo vive el deporte en familia	\$ 500.000
Asociación de basquetbol Osorno copa aniversario asociación de basquetbol de Osorno	\$ 475.000
Asociación regional sur de taekwondo wtf selección	\$ 481.000

Osorno por el oro en open Bariloche 2010	
Club de ciclismo Osorno bike campeonato de ciclismo montaña Osorno bike	\$ 460.080
Club deportivo ken shin kan karate do Osorno torneo de karate formando campeones para Osorno	\$ 500.000
Club deportivo de karate do shito ryu Osorno torneo pateando las drogas, bloqueando el alcohol	\$ 500.000
Club atlético Eduardo Carrasco escuela de iniciación de fondistas	\$ 500.000
Club de aeróbica v centenario talleres de gimnasia aeróbica para dueñas de casa del sector v centenario	\$ 489.990
Club deportivo de aeróbica horizonte el deporte parte de nuestras vidas	\$ 411.600
Club de aeróbica renacer de Ovejería mujer un mundo mejor y sano	\$ 500.000
Total	\$ 11.775.620

ÍTEM OBRAS MENORES

CLUB DEPORTIVO RANGERS DE OSORNO REPARACIÓN TECHUMBRE GIMNASIO CLUB DEPORTIVO RANGERS	\$1.000.000
CLUB DEPORTIVO DE RAYUELA ARTESANOS TECHUMBRE DE LA 1ª ETAPA DE LAS CANCHAS DEL CLUB DE RAYUELA ARTESANOS OSORNO.	\$1.000.000.
CLUB DEPORTIVO OSORNO ATLETICO F.C. CLUB DEPORTIVO OSORNO ATLETICO ABRIENDO SUS PUERTAS AL FUTURO	\$1.000.000.
CLUB DEPORTIVO BANCARIO HABILITACIÓN SERVICIOS HIGIENICOS - BAÑOS DEL ESTADIO BANCARIO	\$1.000.000.

CLUB DE BOXEO PRAT LAUTARO UNIDO MEJORAMIENTO O REPARACIÓN GIMNASIO PRAT LAUTARO UNIDO	\$1.000.000.
CLUB DE DEPORTES Y SOCIAL ARTURO PRAT MEJORAMIENTO SEDE SOCIAL	\$1.000.000.
TOTAL	6.000.000

ÍTEM IMPLEMENTACIÓN DEPORTIVA

CLUB DEPORTIVO PATAGONIA F.C. MEJORAMIENTO DE NUESTRA IMPLEMENTACIÓN DEPORTIVA	\$ 249.200.
CLUB DE AERÓBICA OVEJERÍA IMPLEMENTACIÓN DEPORTIVA PARA LAS MUJERES DEL CLUB DE AERÓBICA DE OVEJERÍA	\$ 280.021

CLUB SOCIAL Y DEPORTIVO COLO COLO FILIAL LIZARDO GARRIDO POR UNA JUVENTUD SANA	\$ 164.100.
LIGA DEPORTIVA Y RECREATIVA RURAL LOS NEGROS IMPLEMENTANDO A LA LIGA LOS NEGROS	\$ 240.000.
CLUB DEPORTIVO PALESTINO CLUB DEP. PALESTINO DESEA UNA MEJOR PRESENTACIÓN GRACIAS A FONDEP 2010	\$ 264.000.
CLUB DE RAYUELA CARLOS IBAÑEZ DEL CAMPO, 2ª ETAPA DE POLARES AÑO 2010	\$ 250.000.
CLUB DEPORTIVO AYEKAN IMPLEMENTACIÓN DEPORTIVA ADECUADA PARA MI CLUB	\$ 255.847
CLUB DEPORTIVO LADIES OSORNO LADIES OSORNO A LOS NACIONALES SENIOR	\$ 269.000

CLUB DEPORTIVO, SOCIAL Y CULTURAL GUILLERMO SUBIABRE, AYUDAME A MEJORAR NUESTRA IMPLEMENTACIÓN DEPORTIVA 2010	\$ 300.000.
AGRUPACIÓN DE ÁRBITROS POB. SCHILLING, LOS ÁRBITROS AUTORIDAD EN MI BARRIO	\$ 228.600
CLUB DEPORTIVO FEDERICO ERRAZURIZ DE JUNQUILLAR, IMPLEMENTANDO A LOS JUGADORES DE JUNQUILLAR	\$ 245.000
CLUB UNIÓN JUVENIL ELEUTERIO RAMÍREZ, NUEVA IMPLEMENTACIÓN DEPORTIVA PARA UNIÓN JUVENIL	\$ 270.000
CLUB DEPORTIVO RIVER PLATE, BUZOS DEPORTIVOS EL SUEÑO DE RIVER PLATE	\$ 288.000
CLUB DEPORTIVO 21 DE MAYO, LA SALUD Y EL DEPORTE VAN DE LA MANO	\$ 246.100
COMITÉ SOCIAL, DEPORTIVO Y CULTURAL MIS MANOS CONTIGO PROMUEVEN Y DESARROLLAN EL MEJOR DEPORTE RECREATIVO	\$ 195.600

CLUB DEPORTIVO Y CENTRO CULTURAL DE AIKIDO KOBUKAN CALIDAD Y SEGURIDAD EN EL AIKIDO	\$ 300.000
GRUPO DE ACTIVIDAD FISICA PAMPA ALEGRE LA ACTIVIDAD FISICA NOS IDENTIFICA NOS AYUDA A TRAVES DE L DEPORTE Y LA SALUD	\$ 300.000
ALIANZA DEPORTIVA CHOFERES 18 DE SEPTIEMBRE MEJORANDO NUESTRA PRESENTACIÓN DEPORTIVA	\$ 300.000
CLUB DEPORTIVO Y SOCIAL ATENAS LAS MUJERES SE LA JUEGAN POR EL DEPORTE	\$ 251.880
CLUB DEPORTIVO Y SOCIAL GREEN BOYS CHAQUETAS IMPERMEABLES SALIDAS DE CANCHA CLUB DEPORTIVO Y SOCIAL GREEN BOYS	\$ 270.000
CLUB DEPORTIVO ESCOLAR INSTITUTO POLITÉNICO, IMPLEMENTACIÓN	\$ 249.200

DEPORTIVA PARA EL DEPORTIVO POLITÉCNICO	
CLUB DEPORTIVO FRANCISCO MONTECINOS, IMPLEMENTACIÓN PARA EL TRI CAMPEONATO DE RAHUE	\$ 262.500
CLUB DEPORTIVO PEÑAROL CLUB DEPORTIVO PEÑAROL ENCHULADO	\$ 234.500
CLUB DE RAYUELA LAUTARO DIFUNDAMOS LA RAYUELA EN OSORNO	\$ 225.000
CLUB DEPORTIVO FRANCISCO VALDES SUBERCASEAUX QUEREMOS SER LOS MEJORES	\$ 129.900
CLUB DEPORTIVO DE RAYUELA PEDRO AGUIRRE CERDA PROMOVEMOS LA RAYUELA EN RAHUE	\$ 284.410
CLUB DEPORTIVO Y RECREATIVO LAS CHICAS DE RAHUE, COLCHONETAS Y EQUIPAMIENTO PARA LAS CHICAS DE RAHUE	\$ 300.000
CLUB DEPORTIVO UNIÓN LAUTARO CON AYUDA, EL DEPORTE MEJOR	\$ 264.600
CLUB DEPORTIVO SAN FRANCISCO CON UNIFORMES NUEVOS SEREMOS CAMPEONES	\$ 234.500

CLUB DEPORTIVO SOCIAL Y CULTURAL ROBERTO OVANDO IMPLEMENTACIÓN PARA NUESTRA SERIE DE HONOR	\$ 243.600
CLUB DEPORTIVO EMPRENDER VISTA HERMOSA RAHUE ALTO, EN MI BARRIO LAS MUJERES JUEGAN FÚTBOL	\$ 224.000
CLUB DEPORTIVO FERRO OVEJERÍA TREN DE CAMPEONES SENIORS	\$ 280.000
CLUB DEPORTIVO UNIÓN MUNICIPAL APOYANDO EL DEPORTE CON IMPLEMENTACIÓN DEPORTIVA	\$ 245.000
CLUB DEPORTIVO VILLA DEL RAHUE CLUB DEP. VILLA DEL RAHUE SE INTEGRA AL FÚTBOL DE LOS BARRIOS	\$ 249.000
ESCUELA DEPORTIVA, SOCIAL Y CULTURAL LOS PINOS MOEJORAMIENTO	\$ 219.100

E IMPLEMENTACIÓN DE INSUMOS PARA LA ESCUELA DEP. SOCIAL Y CULTURAL LOS PINOS	
CLUB DEPORTIVO COBRELOA EL HURACÁN NARANJA	\$ 245.000
TEAM OBANDO UNIFORMANDO PILOTOS	\$ 240.000
CLUB DEPORTIVO CATALUÑA LUCHANDO POR UN SUEÑO	\$ 273.000
CLUB DEPORTIVO SAN LORENZO DE PICHIL, IMPLEMENTANDO NUESTRO CLUB DEPORTIVO RURAL	\$ 232.500
CLUB DEPORTIVO SOL DE AMÉRICA, IMPLEMENTACIÓN DEPORTIVA	\$ 246.100
CLUB DEPORTIVO BALMACEDA FOMENTANDO EL FÚTBOL EN MI BARRIO	\$ 272.000
CLUB DEPORTIVO UNIÓN Mulpulmo, HACER DEPORTE CON DIGNIDAD EN EL SECTOR RURAL	\$ 234.500
CLUB DEPORTIVO LA AMISTAD	\$ 259.200
CLUB DEPORTIVO TORINO APOYANDO EL DEPORTE CON IMPLEMENTACIÓN DEPORTIVA	\$ 238.500

CLUB DEPORTIVO SAN BERNARDO, ADQUISICIÓN IMPLEMENTACIÓN DEPORTIVA	\$ 238.500
CLUB DEPORTIVO FRANCISCO JAVIER ALDAY, IMPLEMENTACIÓN DEPORTIVA	\$ 273.000
CLUB DEPORIVO COMERCIANTES AMBULANTES, IMPLEMENTACIÓN A COMERCIANTES AMBULANTES	\$ 234.000
CLUB DE RAYUELA SAN MIGUEL, IMPLEMENTOS DEPORTIVOS PARA NUESTRO DEPORTE AUTÓCTONO	\$ 292.320
CLUB DEPORTIVO CARLOS IBAÑEZ DEL CAMPO SEMILLA DEPORTIVA	\$ 273.000

CLUB DEPORTIVO VECINAL N° 2, IMPLEMENTANDO NUESTRA SERIE HONOR	\$ 234.500
CLUB DEPORTIVO FEDERICO HOTT, APOYANDO A LA JUVENTUD EN EL DEPORTE	\$ 300.000
CLUB DEPORTIVO SPORTING F.C., SEREMOS CAMPEÓN SENIORS	\$ 224.000
CLUB DEPORTIVO VILLA ARAUCANIA, IMPLEMENTACIÓN KARATE CLUB DEPORTIVO VILLA ARAUCANÍA	\$ 208.400
CLUB DEPORTIVO Y SOCIAL OLIMPO, IMPLEMENTACIÓN DEPORTIVA ADECUADA PARA MI CLUB,	\$ 232.500
CLUB ATLÉTICO HECTOR NEIRA, IMPLEMENTANDO A NUESTROS DEPORTISTA	\$ 300.000
CLUB DEPORTIVO LOS BOLDOS, IMPLEMENTACIÓN CLUB DEPORTIVO LOS BOLDOS	\$ 190.800
CLUB DEPORTIVO ARSENAL DE AMIGOS, ENCUENTROS DEPORTIVOS AMISTOSOS	\$ 169.902

- **EQUIPAMIENTO DEPORTIVO PARA PREESCOLARES.**

Equipamiento deportivo para preescolares y los honorarios de una profesional del área de la educación física, se adjudicaron las escuelas Carlos Condell y Zenteno y el Jardín Infantil Capullito del sector Oriente, luego que el Departamento de Deportes de la Municipalidad de Osorno obtuviera un total de cuatro millones de pesos en el marco del Proyecto de Escuelas de Formación Motoras.

Fue el propio alcalde Jaime Bertín quien hizo entrega

a los pequeños de entre 4 a 5 años el material deportivo consistente en sets de psicomotricidad básicos, necesario para el desarrollo de actividad física segura. Asimismo, se les entregó equipamiento deportivo como balones de básquetbol y de lanzamiento.

La autoridad agregó que para el Municipio de Osorno la educación preescolar es primordial en la formación de las personas, “de allí nuestro interés por potenciar el crecimiento de nuevos jardines infantiles en la comuna y el desarrollo de proyectos complementarios como el que estamos trabajando con el Departamento de Deportes, al implementar dichas infraestructuras con el equipamiento necesario para la ejecución de horas formativas productivas.

Cabe señalar que la práctica sistemática de la actividad física en los niños y niñas promueve estilos de vida saludables, combatiendo de manera concreta los altos índices de obesidad y sobrepeso en menores de 7 años que existen en nuestra región, razón por la cual se vuelve importantísimo seguir fortaleciendo desde la municipalidad este tipo de iniciativas, dijo el edil.

- **COMPLEJO DEPORTIVO RAHUE ALTO**

El 02 de septiembre de 2010, se inaugura el complejo deportivo de Rahue alto, con la presencia del Sr. alcalde de la comuna y el presidente de la asociación de fútbol de Rahue Sr. Egon Mancilla, actividad que consistió en un partido de futbol entre la selección chilena sub 20 y deportivo Kumey (gano la selección 2-0), para finalizar con los fuegos artificiales. Obra en la que se invirtieron más de 900 millones de pesos en su ejecución y que incluyo construcción de camarines de jugadores

y árbitros, casa de cuidador, baños, galería techada, tablero electrónico led, y la remodelación de los camarines antiguos, cierre perimetral y bancas de la cancha.

Una verdadera fiesta deportiva fue la que se vivió la tarde del este sábado en el marco de la inauguración del Complejo Deportivo de Rahue Alto, infraestructura que alberga la tercera cancha sintética de fútbol para la comuna de Osorno, además de un moderno recinto cerrado para la práctica de la rayuela y un amplio gimnasio para la ejecución de disciplinas como el básquetbol, voleibol o baby fútbol.

El alcalde Jaime Bertin dijo que la ejecución de esta obra viene a ratificar el compromiso que existía con la ciudadanía en función de habilitar estas instalaciones deportivas que estaban abandonadas. “Por eso el municipio decidió modernizar los recintos ya existentes, instalando pasto sintético, graderías, iluminación, cierros periféricos y un espacio apropiado con 5 canchas de rayuela”.

El Complejo Deportivo, emplazado en calle El Salvador frente Cementerio Municipal, es una iniciativa financiada con el aporte del Fondo Nacional de Desarrollo Regional (FNDR) y del municipio local, por un monto total de alrededor de 800 millones de pesos.

Durante la inauguración hubo fútbol femenino entre la Selección de Osorno v/s Selección de Castro. Y de fondo, disputaron un encuentro la selección sub 20 de la Asociación Central de los Barrios v/s Selección de Honor de la Asociación de Fútbol de los Barrios de Rahue Alto.

La jornada culminó con la presentación artística del conjunto ranchero Diamantes Sureños.

V.- DIRECCIÓN DE SECRETARÍA COMUNAL DE PLANIFICACIÓN (SECPLAN)

Esta Secretaría desempeña funciones de asesoría del Alcalde y el Concejo, en materias de estudios y evaluación propias de las competencias de ambos órganos municipales. Entre algunas de sus competencias están:

Servir de secretaría técnica en la formulación de la estrategia municipal, como asimismo en las políticas, planes, programas y proyectos de desarrollo de la comuna.

En el Año 2010, se presentaron a fondos externos los siguientes proyectos de inversión pública:

FONDO NACIONAL DE DESARROLLO REGIONAL

PROYECTOS EN EJECUCIÓN PROCESO 2010 DEL FNDR

TIPO	NOMBRE DE INICIATIVA DE INVERSIÓN	SITUACIÓN Final Año 2010
Proyecto	Ampliación Escuela Italia	Terminado
Proyecto	Construcción Costanera Peatonal, Anillo de Borde Ríos. DISEÑO	Etapa de Diseño aún permisos sectoriales en trámites.
Proyecto	Mejoramiento Complejo Deportivo Rahue Alto	Terminado
Proyecto	Construcción Centro Integral del Adulto Mayor	Etapa de adquisición de equipamiento concluida, la reposición se postuló al PMU.
Proyecto	Mejoramiento Instalaciones Estadio Alberto Allaire	Terminado, con recepción provisoria.

Proyecto	Mejoramiento Mercado Municipal	Sin presupuesto en el proceso 2010. Se postuló al proceso 2011.
Proyecto	Reposición Escuela de Pichil	Licitación rechazada por SEREMI MOP, debe volver a Licitarse previa a obtención de RS 2011.-
Proyecto	Mejoramiento Calle Guillermo Hollstein	En recepción Provisoria
Proyecto	Mejoramiento Calle Inés de Suárez	En recepción Provisoria, se aprobó aumento de obras para empalmar el proyecto con el de Caipulli que ejecuta el MOPP.
Proyecto	Mejoramiento Parque Bellavista	En ejecución
Proyecto	Conservación estadio Parque Schott	En ejecución
Proyecto	Diseño Mejoramiento Avda. República	En ejecución, Etapa Diseño
Proyecto	Ampliación Escuela Efraín Campana	En ejecución
Proyecto	Ampliación Escuela Leonila Folch	En ejecución
Proyecto	Mejoramiento Avenida Costanera Francke	En ejecución
Proyecto	Adquisición Compostera Residuos Sólidos	Terminado
Proyecto	Adquisición Contenedores Puntos Limpios	Terminado
Proyecto	Adquisición Retroexcavadora	Terminado
Proyecto	Adquisición Contenedores Reciclaje	Terminado

Proyecto	Diseño Mejoramiento Avda. Julio Buschmann	En ejecución, Etapa Diseño
Proyecto	Reposición Hogar Estudiantil de Rahue	En ejecución
Proyecto	Construcción Sistema de Paraderos Diferidos Cent	En ejecución

PROYECTOS POSTULADOS AL PROCESO 2011 DEL FNDR

NOMBRE INICIATIVA DE INVERSIÓN (IDI)	CÓDIGO	MONTO
MEJORAMIENTO MERCADO MUNICIPAL DE OSORNO	20169098-0	4.122.132.-
MEJORAMIENTO FERIA PEDRO AGUIRRE CERDA	30062883-0	2.711.553.-
REPOSICIÓN ESCUELA RURAL DE CANCURA	30075817-0	1.600.000.-
MEJORAMIENTO ACERAS CALLE PATRICIO LYNCH	30086025-0	1.059.000.-
MEJORAMIENTO PARQUE IV CENTENARIO	30043463-0	2.011.786.-
CONSTRUCCIÓN CIERRE VERTEDERO CURACO	30097577-0	1.552.592.-
CONSTRUCCIÓN PATIO CUBIERTO ESCUELA MEXICO	30080740-0	190.224.-
NORMALIZACIÓN LICEO CARMELA CARVAJAL	30070862-0	107.767.-
CONSTRUCCIÓN PATIO TECHADO ESCUELA CLAUDIO ARRAU	30085536-0	102.651.-
REPOSICIÓN LICEO RAHUE	20100310	53.115.-
AMPLIACIÓN CESFAM OVEJERÍA	30062818-0	48.192.-
NORMALIZACIÓN CESFAM RAHUE	20137222-0	44.154.-
CONSTRUCCIÓN GIMNASIO ESCUELA FRANCISCO VALDÉS	30085644-0	497.982.-
CONSTRUCCIÓN CENTRO INTEGRAL DE APOYO AL DIALIZADO Y TRANSPLANTADO	30087456-0	18.870.-
CONSTRUCCIÓN COSTANERA PEATONAL ANILLO BORDE RIO, TRAMO LOS NOTROS	30062877-0	2.863.081.-
REPOSICIÓN LICEO RAHUE	20100310-0	53.115.-
NORMALIZACIÓN LICEO CARMELA CARVAJAL	30070862-0	107.767.-
CONSTRUCCIÓN SALÓN DE ACTOS LICEO ELEUTERIO RAMÍREZ	30070385-0	280.508.-

PROYECTOS CIRCULAR 33

NOMBRE INICIATIVA DE INVERSIÓN (IDI)	CÓDIGO	MONTO
CONSERVACION INSTALACIONES VILLA OLÍMPICA DE OSORNO	30072560-0	837.556
ADQUISICIÓN EXCAVADORA	30102852-0	111.670
Total		949.226

**NÓMINA DE PROYECTOS ADMINSIBLES EN
PROCESO 2011 DEL FNDR**

NOMBRE INICIATIVA DE INVERSIÓN (IDI)	CÓDIGO	MONTO
MEJORAMIENTO MERCADO MUNICIPAL DE OSORNO	20169098-0	4.122.132
MEJORAMIENTO FERIA PEDRO AGUIRRE CERDA	30062883-0	2.711.553
REPOSICIÓN ESCUELA RURAL DE CANCURA	30075817-0	1.600.000
MEJORAMIENTO ACERAS CALLE PATRICIO LYNCH	30086025-0	1.059.000
CONSTRUCCIÓN PATIO CUBIERTO ESCUELA MEXICO	30080740-0	190.224
CONSTRUCCIÓN PATIO TECHADO ESCUELA CLAUDIO ARRAU	30085536-0	102.651
AMPLIACIÓN CESFAM OVEJERÍA	30062818-0	48.192
NORMALIZACIÓN CESFAM RAHUE	20137222-0	44.154
CONSTRUCCIÓN GIMNASIO ESCUELA FRANCISCO VALDÉS	30085644-0	497.982

NOMBRE INICIATIVA DE INVERSIÓN (IDI)	CÓDIGO	MONTO
REPOSICIÓN LICEO RAHUE	20100310-0	53.115
NORMALIZACIÓN LICEO CARMELA CARVAJAL	30070862-0	107.767
CONSTRUCCIÓN SALÓN DE ACTOS DEL LICEO ELEUTERIO RAMÍREZ	30070385-0	280.508
Total		441.390

PROYECTOS CIRCULAR 33

NOMBRE INICIATIVA DE INVERSIÓN (IDI)	CÓDIGO	MONTO
CONSERVACION INSTALACIONES VILLA OLÍMPICA DE OSORNO	30072560-0	837.556
ADQUISICIÓN EXCAVADORA	30102852-0	111.670
Total		949.226

Monto Total en proceso 2011: M\$ 11.766.504.-

**PROGRAMA MEJORAMIENTOS URBANO.-
PROYECTOS MUNICIPALES POSTULADOS AL PROGRAMA DE
MEJORAMIENTO URBANO Y EQUIPAMIENTO COMUNAL
AÑO 2010**

COD.	Año	Tipo	Nombre Proyecto	Monto Aprobado
1-C-2010-2156	2010	PMU (E)	CONSTRUCCIÓN CENTRO COMUNITARIO PEDRO AGUIRRE CERDA	49.000.000
1-C-2010-2207	2010	PMU (E)	CONSTRUCCIÓN MULTICANCHA POBL. SANTÍSIMA TRINIDAD	30.000.000
1-C-2010-2210	2010	PMU (E)	CONSTRUCCIÓN MURO CONTECIÓN FERIA RAHUE	28.000.000
1-C-2010-2226	2010	PMU (E)	MEJORAMIENTO PILETA PLAZA FERMIN VIVACETA	5.000.000
1-C-2010-2219	2010	PMU (E)	MEJORAMIENTO PLAZA BRASIL	37.000.000
1-C-2010-2223	2010	PMU (E)	MEJORAMIENTO PLAZA LA RIOJA	33.000.000
1-C-2010-2220	2010	PMU (E)	MEJORAMIENTO PLAZA JHON KENNEDY	49.000.000
1-C-2010-2224	2010	PMU (E)	CONSTRUCCIÓN ACERAS TECHADAS CALLE PEDRO AGUIRRE CERDA	49.000.000
1-C-2010-2227	2010	PMU (E)	MEJORAMIENTO SEDE POBLACIÓN ALTO DEL SOL	5.000.000
1-C-2010-2209	2010	PMU (E)	MEJORAMIENTO PLAZA FRANCISCO VALDES	10.000.000
1-C-2010-2211	2010	PMU (E)	RECONSTRUCCIÓN CENTRO INTEGRAL DEL ADULTO MAYOR	49.997.000
1-C-2010-2222	2010	PMU (E)	MEJORAMIENTO PLAZA LOS PIÑONES	17.000.000

Los Proyectos Financiados por el PMU durante el año 2010 fueron:

NOMBRE PROYECTO	MONTO M\$
Mejoramiento Multicancha Cesar Ercilla	33.841.-
MEJORAMIENTO LICEO COMERCIAL (PMU FIE)	48.571.-
MEJORAMIENTO ESCUELA ESPAÑA (PMU FIE)	41.860.-
MEJORAMIENTO ESCUELA ESPECIAL ANA AICHELE (PMU FIE)	45.553.-
CONSTRUCCIÓN MÓDULOS TP LICEO RAHUE	149.807.-
AMPLIACIÓN Y MEJORAMIENTO ESCUELA CARCEL LUIS BERTIN EN CCP OSORNO	49.591.-
RECONSTRUCCIÓN CENTRO INTEGRAL DEL ADULTO MAYOR	49.997.-

PROGRAMA FONDOS REGIONALES DE INICIATIVAS LOCALES

(FRIL)

PROYECTOS MUNICIPALES POSTULADOS AL PROGRAMA

FONDOS REGIONALES DE INICIATIVAS LOCALES - 2010

PROYECTOS FINANCIADOS:

NOMBRE PROYECTO	MONTO M\$ 2010	situación
Mejoramiento Multicancha Plaza Suiza	46.293	Aprobado
Mejoramiento Plaza La Cantera	42.022	Aprobado
Mejoramiento Calles Población Villa Horizonte	11.600	Aprobado
Mejoramiento Aceras Rahue Bajo Sector 1	49.000	Aprobado
Mejoramiento Aceras Rahue Bajo Sector 2	49.000	Aprobado
Mejoramiento Aceras Rahue Bajo Sector 3	49.000	Aprobado
Mejoramiento Aceras Rahue Bajo Sector 4	49.000	No aprobado
Mejoramiento Aceras Rahue Bajo Sector 5	49.000	Aprobado
Mejoramiento Aceras Diversos Sectores	49.000	Aprobado
Mejoramiento Multicanchas Villa Olímpica	15.351	No aprobado
Monto total postulado	409.266	

LÍNEA ACCIONES CONCURRENTES

PROYECTOS AÑO 2010

Nombre Proyecto	MONTO SOLICITADO EN \$
CONSTRUCCIÓN COLECTORES Y PLANTAS ELEVADORAS PARA SANEAMIENTO RÍO DAMAS	203.982.387.-
CONSTRUCCIÓN ALCANTARILLADO SECTOR RURAL LAS LUMAS (DISEÑO)	50.000.000.-
ESTUDIO DE FACTIBILIDAD PARA LA RECUPERACIÓN DEL SITIO OCUPADO POR EL EX BASURAL DE OVEJERÍA DE LA COMUNA DE OSORNO Y ELABORACIÓN DEL PLAN DE REINSERCIÓN PARA SU TRANSFORMACIÓN A PARQUE.	45.000.000.-
PLAN DE CIERRE VERTEDERO MUNICIPAL DE LA COMUNA DE OSORNO	25.000.000.-
ADQUISICIÓN E INSTALACIÓN DE TAPAS SELECTIVAS DE VIDRIOS, LATAS Y PAPEL. CARTÓN PARA CONTENEDORES DE 1.000 LTS.	11.000.000.-
MEJORAMIENTO SISTEMA DE ALCANTARILLADO DE AGUAS SERVIDAS POBLACIÓN ELEUTERIO RAMÍREZ.	389.404.000.-
CONSTRUCCIÓN ALCANTARILLADO AGUAS SERVIDAS LOTE O PARTICULAR COMITÉ AUTOCONSTRUCCIÓN PADRE ALBERTO HURTADO.	63.961.000.-
CONSTRUCCIÓN COLECTOR AGUAS LLUVIAS CALLE VICTORIA.	62.612.000.-

**PROGRAMA PAVIMENTACIÓN PARTICIPATIVA
PROYECTOS POSTULADOS**

CALLE	Costo
	Total
Pasaje Las Mercedes, P Calixto, La Candelaria, P Veliz, Chauracaví	\$ 145.431.900
Manuel Orella	\$ 25.872.000
4norte (Pelluhue)	\$ 18.471.600
San Eduardo	\$ 13.431.000
Matto Grosso	\$ 6.638.000
Pje Torrico-Rengifo-Zapiola, JPll Rahue Alto	\$ 13.002.000
Pasaje Costa Rica	

Acapulco	\$ 281.845.720
Los Coligues - las chauras	\$ 56.859.000
Santa Paulina	\$ 33.543.000
Los Duraznos	\$ 15.966.000
Canelones -Arequipa-Artigas	\$ 38.263.000
Calle Los Sauces	\$ 54.886.000
Calle El Salvador	\$ 18.216.000
Zapiga	\$ 23.958.002
parinacota	\$ 44.448.400
Los Bellotos	\$ 43.604.000
Santisima Trinidad	\$ 7.758.000
Los Lingues	\$ 78.210.000

**CALLES APROBADAS 20 LLAMADO
PAVIMENTACIÓN PARTICIPATIVA**

CALLE	COSTO TOTAL	APORTE MUNICIPAL	APORTE MINVU
Manuel Orella	\$ 25.872.000	\$ 2.845.920	\$ 23.026.080
4norte (Pelluhue)	\$ 18.471.600	\$ 2.586.024	\$ 15.885.576
San Eduardo	\$ 13.431.000	\$ 1.611.720	\$ 11.819.280
Matto Grosso	\$ 6.638.000	\$ 929.320	\$ 5.708.680
Pje Torrico-Rengifo-Zapiola, JPII Rahue Alto	\$ 13.002.000	\$ 1.820.280	\$ 11.181.720
Pasaje Costa Rica	\$ 6.417.000	\$ 898.380	\$ 5.518.620
Pje Dalcahue	\$ 10.292.000	\$ 1.749.640	\$ 8.542.360
Sta Rosa	\$ 20.988.000	\$ 2.938.320	\$ 18.049.680

Detalle de Licitaciones Públicas realizadas por la SECPLAN durante el año 2010, según fuente de financiamiento.

FINANCIAMIENTO SALUD

N° Id	Nombre Adquisición	contratista	Plazo (días)	Monto adjudicado
	CESFAM, Pedro Jáuregui (Rahue Bajo). (Calle Victoria N° 370)	J. Troncoso	70	\$ 25.080.916.-

FINANCIAMIENTO I M O

2308-34-co10	Escalera Mirador de Ovejería Alto.	Privada Ricardo Lauster	50	\$ 6.960.465.-
	Escalera Pasaje El Bajo Población Davanzo	Privada Orlando Lara	35	\$ 2.453.375.-
	Muro de contención de Ovejería.	Privada Ricardo Lauster	30	\$ 7.487.885.-
2308-12-lp10	Aceras Calle Errázuriz (Tramo Amunátegui y 77 de la fama)	Jaime Peldoza	70	\$ 18.954.915.-
	Aceras Calle Errázuriz (Tramo PAC y C. Ercilla).	Patagonia Austral	30	\$ 6.902.179.-
2308-36-e210	Movimiento Tierra Cancha Cancura	Jorge Mandrú	10	\$ 1.428.000.-
2308-36-e210	Pavimentación Bandejón calle Héroes de la Concepción y Calle los Damascos	Ricardo Lauster	35	\$ 2.951.200.-
2308-11-lp10	Pintura Termoplástica, Tránsito	Megacolor	30	\$ 21.420.000.-
2308-27-le10	Planta tratamiento Canil Municipal	Francisco Martínez	35	\$ 4.760.000.-
2308-31-lp10	Plaza Bernardo O'higgins Nº1	Jaime Peldoza	100	\$ 53.800.529.-
2308-57-b210	Plaza las Banderas	Katar	100	\$ 46.082.155.-
	Plaza los Colonos	Katar	75	\$ 23.937.564.-
2308-30-le10	Toldos Feriantes	D'Polo Confecciones	15	\$ 5.697.720.-
2308-38-co10	Calle 18 de Septiembre			
2308-33-lp10	Mejoramiento Fachada Edificio Consistorial Osorno	Francisco Martínez	45	\$ 16.466.982.-
2308-67-lp10	Pérgola Cementerio Católico	Maffa	65	\$ 35.581.857.-
2308-37-lp10	Mecánica de Suelos Muro Feria Rahue	Ingecontrol	10	\$ 785.400.-

2308-63-LP10	Pavimentación Calle Efraín Vásquez	Jaime Peldoza	60	\$ 9.200.000.-
2308-68-le10	Multicancha Portal Osorno	Jorge Mandru	90	\$ 21.407.572.
2308-65-LP10	Cierro Complejo deportivo Rahue Alto	Publica N°2 Guido Morales	40	\$35.601.225.-
2308-74-le10	Adquisición Maquina descompactadora para canchas Sintéticas	Juan Carlos Moeckel Ltda.	120	\$ 5.783.400.-
2308-75-le10	Ejecución estudios Mecánica de suelos (PAC, Plaza y Parque Hott)	J.A. Ingeniera Ltda.	38	\$ 6.010.000.- Solo plaza de armas.
2308-79-lp10	Réplicas parque Pleistocénico	Pablo Jofre	150	\$39.519.900.-
2308-80-lp10	Centro del Folklore	Maffa. Ltda.	195	\$ 289.893.459.
2308-81-l110	Mantención Planta Tratamiento Aguas Servidas Cancura.	Juan Celedon Cortes	30	\$ 737.800.-
2308-82-le10	Ejecución estudios Mecánica de suelos (PAC)	(Línea 1) Ingecontrol	20	\$ 3.150.000.-
	Ejecución estudios Mecánica de suelos(Parque Hott)	(Línea 2) Ingecontrol	20	\$ 3.250.000.-
2308-83-le10	Diseño pavimentación 11 calles.	Rafael Kauak	45	\$5.920.000.-
2308-113-le10	Adquisición Vehículo de tiro para canchas Sintéticas	Ecocar	100	\$ 7.338.730.-

2308-112-le10	Adquisición 172 Toldos Feriantes (Moyano)	Manuel Urizar D'Polo Confecciones	10	\$ 5.114.953.-
2308-116-le10	Adquisición Sede Social El Bosque	Jaime Troncoso	80	\$ 28.622.204.-
2308-122-lp10	Construcción Patio Techado Junta de Vecinos N°21, Las Quemadas	Jaime Troncoso	45	\$ 10.453.734.-
2308-123-le10	Instalación Ventanas Feria Rahue	Jaime Troncoso	45	\$ 8.286.922.-
2308-138-le10	Adquisición 30 Máquinas de Ejercicios diversos sectores de Osorno	Soc. Mobiliario Urbano Ltda.	32	\$ 18.384.072.-
				\$ 1.009.737.858.-

FINANCIAMIENTO FIE - MIE

N° DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-18-lp10	Mejoramiento Liceo Comercial	Hernán Catalán	72	\$ 45.065.300.-
2308-19-lp10	Mejoramiento Internado Ana Aichele	Hernán Catalán	72	\$ 47.992.700.-

FINANCIAMIENTO SUBDERE (ACCIONES CONCURRENTES)

Nº DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-45-b210	Construcción Colectores y Plantas de Tratamiento Rio Damas	Hernán Moya	150	\$ 174.591.496.-
2308-44-b210	Construcción Alcantarillado Aguas Servidas Loteo Particular Comité Autoconstrucción Padre Alberto Hurtado	EDECO	65	\$ 80.120.920.-
2308-77-le10	Construcción Alcant. y A. potable Pasaje Visviri e Inca de Oro	Williams Ives	100	\$ 27.110.193.-
				\$ 281.822.609.-

FINANCIAMIENTO FRIL

Nº DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-60-lp10	Mejoramiento Plaza la Cantera	Müller y Ortega	45	\$ 46.808.183.-
2308-78-le10	Mejoramiento Calles Loteo Población Villa Horizonte	Pilauco	45	\$11.550.000.-
2308-86-lp10	Mejoramiento Aceras Sector Rahue, Sector 1 Calles Talca y Antofagasta	Jaime Peldoza	100	\$ 48.991.120.-
2308-87-lp10	Mejoramiento Aceras Sector Rahue, Sector 2, calle Chillán	Aguila Construcciones	70	\$ 48.395.144.-
2308-88-lp10	Mejoramiento Aceras Sector Rahue Sector 3, Calle Tarapacá	Edeco	120	\$ 49.719.108.-
2308-89-lp10	Mejoramiento Aceras Diversos Sectores de Osorno, Hube y Barcelona	Pilauco	90	\$ 49.149.981.-

FINANCIAMIENTO PMU

Nº DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-8-lp10	Construcción Multicancha Cesar Ercilla (PMU-IMO)	Jaime Troncoso	75	\$ 34.084.765.-
2308-66-lp10	Mejoramiento Infraestructura Menor en la Escuela Penal Luis Bertin S.	Luis Carvajal	60	\$ 46.258.008.-
2308-134-lp10	Reconstrucción Centro Integral del Adulto Mayor (PMU - SUBDERE)	Jaime Troncoso	115	\$ 46.118.230.-
				\$ 126.461.003.-

FINANCIAMIENTO MINVU (PROGRAMA QUIERO MI BARRIO)

Nº DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-42-b210	Telecentro los Palmitos, Francke	Carlos Kinderman	47	\$ 17.952.759.-
	Telecentro Wenumapu, Quinto	Carlos Kinderman	65	\$ 17.997.322.-
	Telecentro Centenario	Carlos Kinderman	47	\$ 17.971.823.-
	Telecentro 12 de			

FINANCIAMIENTO FNDR

Nº DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-70-LE10	Equipamiento Centro Integral del Adulto Mayor	Adjudicación múltiple 4 oferentes (Soc. Comercial Inal y Cía Ltda. Comercializadora Sazo Ltda. Sonia Cid y Soc. Muebles Santa Ana Ltda.)	45	\$ 15.889.303.-
2308-72-lp10	Ampliación Escuela Efrain Campana FNDR – JEC	G.H. Polanco	300	\$ 769.156.433.-
2308-91-lp10	Ampliación Escuela Leonila Folch FNDR-JEC	Ingarco	300	\$ 719.374.040.-
2308-101-lp10	Reposición Hogar Estudiantil de Rahue Bajo	Guido Morales Pereira	250	\$ 494.712.303.-
2308-94-lp10	Diseño Mejoramiento Av. República	PGC Ingenieros Ltda.	270	\$ 93.000.000.-
2308-99-lp10	Diseño Mejoramiento Av. Julio Buschmann	Consultoría Ingeniería Gonzalo Benavides	310	\$ 65.840.000.-
2308-95-le10	Adquisición 400 Contenedores de Reciclaje	General Trade	40	\$ 18.326.000.-
2308-114-le10 2308-96-le10	Adquisición 5 puntos limpios	General Trade	45	\$ 37.319.090.-
2308-98-lp10	Adquisición Retroexcavadora	Finning Chile S.A.	1	\$ 45.517.500.-
2308-97-le10	Adquisición 200 Composteras de 300 Lts. Para residuos solidos	Asesorías Ambientales CompostChile	3	\$ 8.092.000.-
2308-104-lp10	Obras Preliminares Relleno Sanitario Osorno	Edeco	120	\$ 396.320.799.-

FINANCIAMIENTO CHILE DEPORTES

Nº DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-105-lp10	Construcción Multicancha Techada Liceo Técnico Profesional Remehue	Pilauco	196	\$ 175.163.796.-
				\$ 175.163.796.-

SERVICIOS Y CONCESIONES

Nº DE ID	NOMBRE ADQUISICIÓN	CONTRATISTA	PLAZO DÍAS	MONTO ADJUDICADO
2308-7-lp10	Servicio de Aseo y Mantenciones de áreas verdes	MR Ltda. MR Ltda. Karen Barria	2 años	\$ 120.000.000.- \$ 192.000.000.- \$ 175.958.341.- 487.958.341.- (2 años) \$975.916.682.-
2308-9-lp1	Concesión Feria Rahue	Carlos Ulloa Heisson	2 años	58 UTM \$ 4.294.000.-
2308-28-lp10	Concesión Playa de Est. Y SS.HH. A.Local	Jorge Fernández	2 años	8 UTM \$ 592.000.-
2308-29-lp10	Servicios de apoyo al Transporte de Carga de la Municipalidad de Osorno	K. Barria	1 año	113 personas \$ 167.781.835.- 65 personas \$ 428.409.800.- Total: \$ 596.191.635.-
2308-32-lp10	Servicios de recolección RSD	Servitrans	6 años	\$ 128.520.000.- x6 años

CUADRO RESUMEN

FINANCIAMIENTO	TOTAL
SALUD	\$ 124.335.532.-
IMO	\$ 1.009.737.858.-
FIE – MIE	\$ 139.168.120.-
SUBDERE	\$ 281.822.609.-
FRIL	\$ 344.307.899.-
PMU	\$ 126.461.003.-
MINVU	\$ 53.921.904.-
FNDR	\$ 2.998.811.139.-
CHILEDEP.	\$ 175.163.796.-
SERVICIOS Y CONCESIONES	\$ 10.977.509.557.-
TOTAL	\$ 16.231.239.417.-

5.2.- ACCIONES REALIZADAS PARA EL CUMPLIMIENTO DEL PLAN COMUNAL DE DESARROLLO.

En este Informe se da cuenta de las acciones realizadas por el Municipio para el Cumplimiento del PLADECO durante el año 2010, las que están guiadas por la definición de la visión y misión de la comuna, el establecimiento de prioridades de problemas, objetivos estratégicos y propuestas del Plan de Acción Municipal para cada una de las 6 áreas temáticas que considera este instrumento de Planificación.

- **VISION COMUNAL.**

Osorno y su gente requiere transformarse en un territorio de calidad para habitar, vivir, crecer, desarrollarse en el presente, pero especialmente para vivir en el futuro, de manera tal que para ello es necesario incrementar la inversión privada en las materias que resultan ser de nuestra vocación territorial, pero sin descuidar el deterioro de nuestro entorno:

ganadería, belleza de paisaje, entorno natural sustentable y turismo, son las áreas que representan en futuro de Osorno.

- **VISIÓN MUNICIPAL.**

En el marco del Bicentenario de nuestra Nación, es necesario consolidar un Municipio, que promueva el emprendimiento y la participación, atraiga mayor inversión pública y privada, generando mayor fuerza de trabajo y resguardando el medio ambiente, teniendo siempre presente el respeto por la diversidad cultural, con miras al desarrollo integral, donde el centro del quehacer es la persona humana con sus particularidades de género.

- **MISION MUNICIPAL.**

Con los recursos humanos, financieros, y físicos, con los que cuenta este Municipio, durante el 2010 dimos un fuerte impulso para convertir esta comuna, en una comuna atractiva, amigable, segura, limpia, con espacios habilitados para la recreación, la promoción y desarrollo del deporte, la cultura, el esparcimiento, el encuentro comunitario y participativo, resguardando el medio ambiente, respeto a la diversidad cultural, promoviendo el desarrollo de las distintas áreas económicas, que la comuna sea el centro de desarrollo turístico conectándose con el resto de las comunas de la provincia.

En el ámbito del desarrollo social, buscamos entregar una atención de calidad y/u oportuna satisfaciendo la demanda de la comunidad y así contribuir a mayores y mejores accesos a los distintos beneficios de la red de protección social del Estado.

También en el área de educación, es primordial asegurar que todos(as) los (as) alumnos (as) tengan acceso a una educación de mejor calidad y con pertinencia. Considerando que ésta es uno de los pilares básico para un desarrollo igualitario, fue necesario elaborar, retroalimentar y monitorear el proyecto educativo de los establecimientos educacionales en concordancia con el plan de educación municipal (PADEM).

Como asimismo, en el área de Salud nos abocamos a la prevención y atención de las personas más necesitadas de nuestra comuna durante todo el ciclo vital, con prioridad en aquellos que sufren algún tipo de discriminación.

Durante el año 2010 se otorgaron 9.820 licencias de conducir correspondientes a primera licencia, controles, cambios de clases, duplicados y extensiones, recaudándose aproximadamente la suma de \$ 204.620.394.-

- Parquímetros: \$133.390.630.-
- Permisos especiales, aparcadero, estacionamientos, certificados, control taxímetros, cuestionarios, faenas de carga y descarga: \$13.252.308.-

- **TALLER DE SEÑALES.-**

SEÑALIZACIÓN

El taller de Señalización Vial, realizó los trabajos siguientes:

- 245 Instalación de señales nuevas, de variados tipos.-
 - 90 Señales reinstaladas por reposición, sustraídas y/o destruidas.
 - 200 Instalación de señales de nomenclatura (nombres de calles) adosadas.
 - 250 Instalación de nombres de calles con pedestales y flechas direccionales.
 - 10 Instalación de refugios reciclados instalados, urbanos.
 - 30 Reparación y pintura de refugios urbanos.-
 - 15 Instalación de refugios peatonales reciclados en zona rural
 - 15 Cambios de paletas nuevas (refugios urbanos).-
 - 20 Metros Instalación de defensas camineras.
-

- 100 Metros Instalación de Vallas peatonales nuevas
 200 Pedestales reparados y repuestos a señales por destrucción.

DEMARCACION DE CALZADAS

Durante el año 2010, personal de Taller de Señalización Vial, demarcó con pintura acrílica 1.200 m².-

- Demarcación con pintura termoplástica por licitación: 1.500 m²
- INVERSIÓN: Señalización, demarcación, vallas peatonales, defensas camineras, refugios peatonales, etc. \$ 27.398.161.-
- **INVERSION TOTAL en esta Unidad: \$27.398.161.-**

INGENIERIA Y ESTUDIOS.-

Revisiones, estudios de sistemas impactos viales urbanos (Eistu), de diversos Proyectos.-

VII.- DIRECCIÓN DE OBRAS MUNICIPALES.

A) DEPARTAMENTO URBANISMO.-

Valores correspondientes a giros realizados durante los meses de Enero a Diciembre del 2010, los que se detallan a continuación:

CONCEPTOS	NETO	MULTA	REAJUSTE	TOTAL
BIEN MUNICIPAL DE USO PÚBLICO	625.587.-	3.144.-	560.-	629.291.-
BIEN NACIONAL DE USO PÚBLICO	26.056.638.-	75.080.-	10.955.-	26.142.673.-
CERTIFICADOS	6.533.282.-	201.-	54.-	6.533.537.-

B) DEPARTAMENTO DE EDIFICACIÓN.

Este departamento tiene como misión la revisión de proyectos de edificación, fiscalización de obras privadas y públicas, y cursar las infracciones a la Ley General de Urbanismo y Construcciones en sus diversos ámbitos.

AÑO 2010.

Tipo de proyecto	Cantidad	Superficie m2	Derechos Municipales (pesos)
Obra Nueva	255	148.895,00	\$ 132.953.067
Regularización	89	25.147,03	\$ 35.039.255
Ampliación	81	10.324,91	\$ 21.285.767

N° de Permisos Otorgados : 452 Permisos de Edificación
M² Aprobados : 189.080,84 m²
Ingresos Generados 2009 : \$191.576.657

OTROS PERMISOS (OBRA MENOR)

- Cantidad 222
- Ingresos generados \$ 8.204.670

RESOLUCIONES DE ANTEPROYECTOS (APROBACIÓN)

- Cantidad 09
- M² Autorizados 26.835,41
- Ingresos Generados \$334.320

ACTIVIDADES VARIAS

Inspección de Informes de Patentes

Cantidad 957, informes emitidos al Departamento de Renta.

Emisión de Certificados Varios
Cantidad 570

Partes Juzgados de Policía Local
47 Infracciones

Notificaciones
Cantidad 131

C) DEPARTAMENTO INSPECCIÓN DE OBRAS.

OBRAS CUENTA PÚBLICA 2011

Nombre	Financiamiento	FECHA		Monto Contrato
		Inicio	Término	

INICIADAS EL 2009 - TERMINADAS EL 2010

Mejoramiento Complejo Deportivo Rahue Alto	FNDR	31/08/2009	09/03/2010	713.886.421
Mejoramiento Instalaciones Estadio Alberto Allaire	FNDR	31/08/2009	20/08/2010	947.169.101
Construcción Jardín Infantil y Sala Cuna Intercultural	JUNJI	07/09/2009	26/03/2010	176.800.153

Modificación Tránsito Plazuela Yungay	MUNICIPALIDAD	30/11/2009	10/01/2010	18.118.321
Remodelación Edificio Consistorial	MUNICIPALIDAD	28/12/2009	05/08/2010	149.631.508
Construcción Sede Social Población Burnier	MUNICIPALIDAD	16/12/2009	17/02/2010	25.171.785
Construcción Sede Social Villa Metropolitana	MUNICIPALIDAD	17/12/2009	22/02/2010	30.918.667

2.572.184.127

INICIADAS EL 2010 - TERMINADAS EL 2010

--	--	--	--	--

Mej. Plaza Los Castaños	MUNICIPALIDAD	03/05/2010	05/08/2010	49.897.295
Mej. Plaza Villa Metropolitana	MUNICIPALIDAD	04/05/2010	04/08/2010	45.264.783
Mej. Multicancha César Ercilla	PMU	04/05/2010	11/08/2010	34.084.765
Mejoramiento Plaza Pedro Adriazola	MUNICIPALIDAD	04/05/2010	12/08/2010	33.670.906
Construcción Aceras Calle Errázuriz, entre 77 de la Fama y calle Amunategui	MUNICIPALIDAD	19/05/2010	28/07/2010	18.954.915
Mejoramiento Calle Guillermo Hollstein	FNDR	25/05/2010	17/10/2010	130.494.888
Reposición Centro Comunitario				

Construcción Muro de Contención de Ovejería	MUNICIPALIDAD	21/06/2010	28/07/2010	7.487.885
Construcción escalera Ovejería	MUNICIPALIDAD	21/06/2010	10/08/2010	6.960.465
Pavimentación Héroes de La Concepción	MUNICIPALIDAD	21/06/2010	26/07/2010	2.951.200
Mejoramiento fachada Edificio Consistorial	MUNICIPALIDAD	23/06/2010	06/10/2010	16.466.982
Ampliación Telecentro Comunitario Quinto centenario	QUIERO MI BARRIO	07/07/2010	23/08/2010	17.971.823
Ampliación Telecentro Los Palmitos	QUIERO MI BARRIO	07/07/2010	23/08/2010	17.952.759
Construcción Telecentro Comunitario Wenumapu	QUIERO MI BARRIO	07/07/2010	10/09/2010	17.997.322
Reposición ventanas 2° piso	MUNICIPALIDAD	17/07/2010	22/09/2010	4.227.984

Mejoramiento Plaza La Cantera	GORE-MUNICIPALIDAD	03/09/2010	02/11/2010	46.808.183
Reposición pérgola Cementerio Católico	MUNICIPALIDAD	06/09/2010	15/12/2010	37.197.321
Alcantarillado Loteo particular Padre Alberto Hurtado	SUBDERE	24/09/2010	28/12/2010	80.120.920
Mejoramiento calles Loteo Población Villa Horizonte	GORE-FRIL	27/09/2010	10/11/2010	11.599.506
Mejoramiento aceras Rahue sector 3 calle Tarapacá	GORE-FRIL	04/10/2010	06/12/2010	49.719.108
Mejoramiento aceras Rahue sector 2 calle Chillán	GORE-FRIL	22/10/2010	31/12/2010	48.395.144

Construcción Centro Comunitario del Folclore	MUNICIPALIDAD	30/09/2010	13/04/2011	289.893.459
Mejoramiento aceras Rahue sector 1 calles Talca y Antofagasta	GORE-FRIL	04/10/2010	12/01/2011	48.991.120
Mejoramiento aceras diversos sectores de Osorno-calles Hube, Barcelona	GORE-FRIL	04/10/2010	02/01/2011	49.149.981
Mejoramiento aceras Rahue sector 5 calles Iquique y Ejército	GORE-FRIL	25/10/2010	24/01/2011	48.938.499
Reposición Hogar Estudiantil Rahue Bajo-Osorno	GORE	04/11/2010	12/07/2011	494.712.303
Mejoramiento multicancha Plaza				

Construcción Sede Social El Bosque	MUNICIPALIDAD	13/12/2010	02/03/2011	28.622.204
Reconstrucción Centro Integral del Adulto Mayor	PMU	28/12/2010	22/04/2011	46.118.230
				3.673.946.064
				7.422.932.735

D) DEPARTAMENTO DE OPERACIONES.**SECCION INFRAESTRUCTURAS.**

SEDES SOCIALES: Juan Pablo II, Davanzo, Alto Osorno, Bahía Mansa de la Villa La Cumbre, Adultos Mayores “San Isidro”, Manuel Rodríguez, Pichil. Casa del Adulto Mayor de la Unión Comunal de Adultos Mayores.

Se realizaron:

Reparaciones de carpintería y gasfitería.
Reposición de Ventanas y vidrios
Pinturas
Reparaciones de cercos perimetrales

RECINTOS MUNICIPALES:

Reparaciones:
Vivienda del Parque 4to. Centenario
Casona Mackenna. Unión Comunal de JJVV

Construcción:

Oficinas de Operaciones.

Habilitación:

Casa del cuidador Completo Deportivo Rahue Alto
Sala Banda Municipal del Centro Cultural.
Casino del Personal Edificio Municipal.

Renovación y reemplazo pavimentos: Piso flotante y Alfombra D.O.M, Oficina de Partes, Secretaria de Actas y Comunicaciones

Remodelación de Oficinas de Amthauer.

MULTICANCHAS:

Reparaciones: Tableros de Básquetbol y Arcos de Baby -fútbol
Cierres perimetrales metálicos
Trazados de canchas
Pinturas en general

JARDINES INFANTILES:

Mantenimiento de Gasfitería y Carpintería de 5 Jardines Infantiles perteneciente a la JUNJI, por convenio con la Municipalidad de Osorno.

MANTENIMIENTO EN GENERAL:

Gasfitería y Carpintería
Mercado Municipal.
Pueblito Artesanal.
Recintos Deportivos
Museo Interactivo y Museo Municipal
Feria Libre Pedro Aguirre Cerda: construcción de 120 mesones para los chacareros.
Feria Libre de Rahue
Gimnasios Municipales
Fuerte Reina Luisa
Complejo Deportivo Villa Olimpica.
Bibliotecas: Central, Schilling y Rahue Alto.

MEDIAGUAS:

Instalación de Mediaguas por Ayudas Sociales

VARIOS:

Población Eleuterio Ramírez
Reparación de 17 uniones domiciliarias de alcantarillado.

45 reparaciones menores en: soldaduras de rejas metálicas, arreglos de cercos de madera, gasfitería y en aceras de hormigón.

E) SECCIÓN VIAL.

MEJORAMIENTO VIAS PÚBLICAS:

Recargue, bacheo de calles con estabilizado.

Bacheo de calles con asfalto (liquido y en bolsas).

Perfiladura de calles ripiadas con motoniveladora.

Inversión: \$15.116.325.-

PAVIMENTACION DE CALLES Y ACERAS DE LA CIUDAD.

Pavimentación de calles y aceras de Osorno

Calzada Calle Sevilla (210 M2. y 67 M2. colocación soleras)

El Mirador (110 M2. aceras)

Justo Gueiser (44 M2. aceras)

Calle Panamá (210 M2. aceras)

Calle Recabarren (510 M2. aceras)

Calle Las Pinatras (262 M2. calzada)

Calle Ricardo Piwonka (255 M2. aceras)

Calle los Melies y Los Pellines aceras

Baldosas calle Errázuriz entre Prat y Colon (140 M2.)

Construcción tapas cámaras y otros.

Inversión: \$ 28.077.768.-

MEJORAMIENTO CAMINOS Y CALLEJONES RURALES.

Provisión de material pétreo para caminos y callejones Rurales.

Inversión: \$12.208.800.-

F) SECCIÓN ELÉCTRICA.

- **Mantenición y reposición Alumbrado Público Urbano y Rural**

Inversión de \$11.709.707.-

- **Mantenición semáforos de la Ciudad: \$2.749.000.-**
- **Mantenición alumbrado público 77 de La Fama: \$857.990.-**
- **Instalación proyectores de área en diferentes sectores de la Ciudad y áreas verdes: \$2.459.689.-**
- **Iluminación cancha Complejo Deportivo Rahue Alto: \$1.606.500.-**
- **Iluminación Plaza Sector Pucoihue: \$304.127.-**
- **Ornamentaciones eléctricas para Fiestas Patrias (Bicentenario), y Navidad. \$8.500.000.-**

G) OTROS.

- **Evaluaciones solicitudes de Juntas de Vecinos y contribuyentes en temas de iluminación de espacios público.**
- **Recorrido nocturno de alumbrado público y semáforos de la ciudad.**

- Verificar lecturas de equipos de medida de alumbrado público, para comparar con registros enviados en facturas emitidas por SAESA.
- Revisión contrato de suministros.
- Mantención Plazas, Plazuelas y áreas verdes de la ciudad.
- Recepción y revisión de Puestas en Servicio de nuevos loteos.
- Instalación de Proyectoros en diversos sectores de la ciudad.
- Recepción de Plazas y áreas verdes en diversos loteos de la ciudad.
- Mantenciones en: Edificio Consistorial, edificios de calle Amthauer, Dependencias sector Chuyaca, dependencias de René Soriano, Aparcadero Municipal, Bibliotecas Municipales (Central, Población Schilling y Rahue Alto), mantenciones en Museo Histórico, Museo interactivo, Fuerte Reina María Luisa, Primer y Segundo Juzgado de Policía Local, Camping Olegario Mohr y Arnoldo Keim, Casa Mackenna, Pueblito Artesanal, Mercado Municipal, Parque Schott, Villa Olímpica.
- Mantenciones en recintos deportivos de la ciudad.
- Evaluaciones técnicas y económicas por ayudas sociales, e instalación de estas, tramitación en S.E.C. y SAESA para su posterior conexión.
- Evaluación y mantención de jardines infantiles y sedes Sociales, que estén en convenio con Municipalidad.

RESUMEN GENERAL

Valores Girados Año 2010	Derechos Municipales (pesos)
Depto. de Urbanismo	\$ 149.288.902
Depto. de Edificación	\$ 191.576.657
TOTAL	\$ 340.865.559

Monto de inversión Año 2010 Depto. de Inspecciones	Montos de Inversión
1.-Depto. de Inspecciones	
1.1.-Indicadas el 2009 Terminadas el 2010	\$ 2.572.184.127
1.2.-Indicadas el 2010 Terminadas el 2010	\$ 1.176.802.544
1.3.-Indicadas el 2010 En etapa de Ejecución	\$ 3.673.946.064
Total de Montos de Inversión	\$ 7.422.932.735

Monto de inversión Año 2010 Depto. de Operaciones	Montos de Inversión
TOTAL	\$ 81.130.217

VIII.- DEPARTAMENTO DE SALUD MUNICIPAL (SALUD).-

INTRODUCCIÓN

La Red de Salud Municipal cuenta con 5 Centros de Salud Familiar ,2 Servicios de Atención Primaria de Urgencia (SAPU - Rahue Bajo -Rahue Alto), 2 Postas Rurales, 4 Estaciones Medico Rural, y las Unidades de apoyo como el Laboratorio Básico Comunal, la Unidad de Rehabilitación Familiar y Comunitaria, Unidad de Adquisiciones y Abastecimiento Comunal, Módulo de Atención Dental Incremental, Unidad Medica Móvil Atención Domiciliaria y un Call Center.

Los 5 Centros de Salud Familiar, tienen incorporado el modelo de Atención con enfoque familiar y Comunitario. Este modelo se anticipa a los problemas, con un énfasis importante en la promoción de la salud y en la prevención de la enfermedad, esta forma de atender a nuestra población es más cercana y más cálida.

Nuestros grandes problemas de Salud siguen siendo las Enfermedades Cardiovasculares, tales como la Hipertensión Arterial, Diabetes Mellitus, Obesidad, los problemas de salud mental como la Depresión, los accidentes, traumatismo y violencia.

La población beneficiaria para el año 2010, fue de 136.506 personas inscritas validadas por FONASA.

Población Inscrita percápita
Validada por FONASA
Años 2006 / 2007/ 2008/ 2009 y 2010

	Año 2006	Año 2007	Año 2008	Año 2009	Año 2010
Total Población Inscrita	121.925	124.472	126.109	129.207	136.506
Población masculina	46,58%	46,6 %	49,14%	46,8%	46.9 %
Población femenina	53,40%	53,30%	50,98%	53,18%	53.1%

Fuente: Inscritos validados por FONASA
Años 2006 al 2010

Población Inscrita Validada FONASA
Sexo y Grupo etáreo
Comuna de Osorno / Año 2010

Género	Total	Edad 0-14 años	Edad 15-64 años	Edad 65 años y más
Hombres	63.962	16.170	41.609	6.183
Mujeres	72.543	15.505	48.204	8.834

Total	136.506	31.676	89.813	15.017
-------	---------	--------	--------	--------

Fuente: FONASA Inscritos corte Septiembre 2009

Distribución Porcentual por grupo etáreo

Población Inscrita Validada FONASA

Comuna de Osorno / Año 2010

Genero	Total	Edad 0-14 años	Edad 15-64 años	Edad 65 años y más
Total	136.506	23,2 %	65,8 %	11 %

Fuente: FONASA Inscritos 2º corte año 2009

El grupo etáreo de población de 0 a 14 años (Infantil) constituye solo el 23,5 % de la población, sin embargo casi el 66% está constituido por el grupo de 15 a 64 años de edad, cuya población es activa. Es importante destacar el incremento que han tenido la población mayor de 65 años, hoy con la cifra de 11 % se considera como una población en vías de envejecimiento.

Envejecer de manera saludable implica no solamente tener la posibilidad de tener los cuidados médicos ante los problemas de salud que se presenten en esta etapa de la vida, implica también reconocer a los ancianos como seres humanos con necesidades y posibilidades especiales.

RED COMUNAL SALUD MUNICIPAL OSORNO

La Red Comunal de la Salud Municipal de Osorno está compuesta por:

- 5 Centros de Salud Familiar.
- Unidad Médica Móvil Atención Primaria.
- 1 Laboratorio Clínico de APS Comunal.
- 1 Call Center.
- 2 Postas de Salud Rural.
- 1 Módulo Dental Incremental.
- 3 Estaciones Médicos Rurales.
- 1 Unidad de Abastecimiento.

PRESTACIONES DE SALUD

Las prestaciones u actividades de salud entregadas en los Centros de Salud obedecen en gran parte a la programación anual que se realiza en base a 5 Programas Básicos de Salud determinados por el Ministerio de Salud, con enfoque familiar y

Comunitario, estas están insertas dentro del Plan de Salud Comunal.

PRESTACIONES VIGENTES

Predominantemente Preventivas	Predominantemente Recuperativas
Control de Salud del niño	Consulta Morbilidad en niños
Control de Desarrollo Psicosocial y Psicomotor del niño	2. Consulta Morbilidad adolescentes
3. Control de Salud del adolescente	Consulta Morbilidad adultos
4. Control de Salud del adulto	Consulta Morbilidad adultos mayores
Control de Salud a Adulto Mayor	Consulta Nutricional
Control Malnutrición por déficit	Consulta de Enfermera
Control Malnutrición por exceso	Consulta por Psicólogo
Control Lactancia Materna	8. Consulta otros profesionales
Educación Grupal	9. Control de TBC
Vacunación	10. Consulta Kinésica
	11. Consulta de Morbilidad Obstétrica

Educación Grupal en Salud Bucal	12. Consulta de Morbilidad Ginecológica
Examen de Salud Oral	13. Consulta Déficit Desarrollo Psicomotor
Prestaciones preventivas en Salud oral	14. Consejerías individuales y familiares
Control Prenatal	15. Consultorios en Salud Mental
Control de Puerperio	16. Intervención Psicosocial grupal
Control de Regulación de Fecundidad	17. Prestaciones recuperativas Odontológicas ;
Control Ginecológico Preventivo	18. Exodoncias
Consulta Social	19. Obturaciones
Control pacientes con Diabetes Mellitus	20. Pulido radicular y destartrage
Control pacientes con Hipertensión Arterial	21. Radiografía intraoral
Control pacientes Dislipidemicos	22. Tratamiento de Endodoncia
Control Infecciones Respiratorias Agudas	23. Prótesis dentales
Consulta de Salud Mental	24. Visita Domiciliaria Integral
Control Enfermedad Respiratoria Adulto	25. Consulta de Enfermera en domicilio
Control Asma Bronquial	26. Visita Epidemiológica
Control Artritis Reumatoide	27. Rescate de Inasistentes
Control Epilepsia en niños y adultos	
Atención Domiciliaria	
Intervenciones psicosociales individual	
Entrega de Alimentos PNAC - PACAM	
Toma de muestra de Exámenes de Laboratorio	
Evaluación del pie Diabético	
Actividades Comunitarias	

PRESTACIONES ENTREGADAS DURANTE EL AÑO 2010

En estos cuadros se encuentran todas las actividades o prestaciones de salud realizadas durante el año 2010 en los distintos Establecimientos de Salud de la comuna de Osorno bajo administración Municipal, tanto en el sector urbano como rural.

Para facilitar la comprensión se presentan cuadros con número total de Prestaciones en Salud, en forma global y resumida por Programa de Salud Médicas y otros profesionales

Cuadro N° 1

RESUMEN NUMÉRICO ACTIVIDADES EFECTUADAS POR MÉDICO OSORNO AÑO 2010

	TOTAL
TOTAL CONTROLES DE SALUD	35,164
TOTAL CONSULTAS DE MORBILIDAD	111,007
TOTAL CONSULTAS EXTENSIÓN HORARIA	27,261
TOTAL CONSULTAS MÉDICAS SALUD MENTAL	11,212

TOTAL CONSEJERIAS POR MÉDICO	5,620
TOTAL ACTIVIDADES EFECTUADAS POR MÉDICO AÑO 2010	190.264

**ATENCIONES EN EL SERVICIO ATENCIÓN PRIMARIA
DE URGENCIA (SAPU)
OSORNO AÑO 2010**

**ATENCIONES DE URGENCIA REALIZADAS EN
SAPU**

PROFESIONAL	TOTAL
MÉDICO	104.881

**TOTAL DE CONSULTAS POR OTROS PROFESIONALES
OSORNO AÑO 2010**

	TOTAL
TOTAL CONSULTAS PROFESIONAL MATRONA	9.176
TOTAL CONSULTAS PROFESIONAL ENFERMERA	5,214
TOTAL CONSULTAS PROFESIONAL	1,404

KINESIÓLOGO	
TOTAL CONSULTAS PROFESIONAL NUTRICIONISTA	3,898
TOTAL CONSULTAS PROFESIONAL ASISTENTE SOCIAL	8.044
TOTAL CONSULTAS PROFESIONAL PSICÓLOGO	9.330
TOTAL CONSULTAS PROFESIONAL NO MÉDICO	37.066

**TOTAL CONTROLES DE SALUD POR INSTRUMENTO
OSORNO AÑO 2010**

TOTAL CONTROLES DE SALUD POR MÉDICO	35.164
TOTAL CONTROLES DE SALUD POR MATRONA	43.141
TOTAL CONTROLES DE SALUD POR ENFERMERA	38.543
TOTAL CONTROLES DE SALUD POR NUTRICIONISTA	22.207
TOTAL DE CONTROLES DE SALUD POR KINESIÓLOGO	15.821
TOTAL CONTROLES DE SALUD POR TÉC. PARAMÉDICO	4,539
TOTAL CONTROLES DE SALUD OSORNO URBANO AÑO 2010	159.415

**CONSULTAS PROGRAMA SALUD MENTAL
URBANO OSORNO 2010**

MEDICO	13.137
SICOLOGO	10.462
ENFERMERA	34
MATRONA	75
ASIS SOCIAL	2.212
TOTAL	25,920

**CONSEJERÍAS INDIVIDUALES Y FAMILIARES
MÉDICAS Y OTROS PROFESIONALES
OSORNO 2010**

TIPO DE ACTIVIDADES	TOTAL
TOTAL CONSEJERIAS POR MÉDICO	5,620
TOTAL CONSEJERIAS POR MATRONA	7.209
TOTAL CONSEJERIAS POR ENFERMERA	4.025
TOTAL CONSEJERIAS POR NUTRICIONISTA	6,827
TOTAL CONSEJERIAS POR KINESIÓLOGO	1564
TOTAL CONSEJERIAS POR ASISTENTE SOCIAL	970
TOTAL CONSEJERIAS POR PSICÓLOGO	93
TOTAL CONSEJERIAS POR TÉCNICO PARAMÉDICO	72
TOTAL CONSEJERÍAS OSORNO URBANO AÑO 2010	26.380

**ATENCIÓNES ODONTOLÓGICAS
COMUNA OSORNO
AÑO 2009**

TIPO DE ACTIVIDADES	
TOTAL ATENCIONES DE URGENCIA	39.825
TOTAL ACTIVIDADES DE PROMOCIÓN	8.363
TOTAL ACTIVIDADES PREVENTIVAS	58.021
TOTAL ACTIVIDADES RECUPERATIVAS	69.949
TOTAL ACTIVIDADES DE APOYO DIAGNÓSTICO	14.407
TOTAL INTERCONSULTAS GENERADAS	5.305
TOTAL ACTIVIDADES EN EXTENSIÓN HORARIA	10.938
TOTAL ACTIVIDADES POR T. PARAMÉDICO DENTAL	2.947

Total actividades programa odontológico 209.755

**UNIDAD MÉDICA MÓVIL ATENCIÓN DOMICILIARIA
COMUNA OSORNO AÑO 2010**

UMMAD
ATENCIONES MEDICAS REALIZADAS : 1066

**NÚMERO ACTIVIDADES
SALAS IRA – ERA
COMUNA OSORNO AÑO 2010**

TIPO ACTIVIDADES

Nº TOTAL DE CONTROLES POR KINESIÓLOGO EN SALA IRA, ERA O MIXTAS AÑO 2010	15.821
Nº TOTAL DE CONSULTAS POR KINESIÓLOGO AÑO 2010	1.404
TOTAL CONSEJERIAS POR KINESIÓLOGO	1.564
Nº TOTAL DE PROCEDIMIENTOS POR KINESIÓLOGO EN SALA IRA, ERA O MIXTAS AÑO 2010	81.563
Nº TOTAL OTRAS ACTIVIDADES EN SALA IRA,	411

ERA O MIXTAS POR KINESIÓLOGO	
Nº TOTAL DE ACTIVIDADES REALIZADAS POR KINESIÓLOGO AÑO 2010	100.763

**Nº ATENCIONES DOMICILIARIAS
EQUIPOS DE SALUD OSORNO**

ATENCIONES EN DOMICILIO	
VISITAS DOMICILIARIAS INTEGRALES A FAMILIAS	4.276
OTRAS VISITAS INTEGRALES	1.148
TRATAMIENTOS Y/O PROCEDIMIENTOS EN DOMICILIO	14.051
RESCATE PACIENTES INASISTENTES	3.918
TOTAL ATENCIONES EN DOMICILIO	23.393

**Nº DE ATENCIONES EN OIRS
COMUNA OSORNO**

ATENCIONES EN OFICINA DE INFORMACIONES	
INFORMACIONES Y CONSULTAS ENTREGADAS	364.446
TOTAL SUGERENCIAS	38
TOTAL FELICITACIONES	100
TOTAL RECLAMOS RECIBIDOS	377
TOTAL PERSONAL ATENDIDAS	364.961

**HORAS MÉDICAS DISPONIBLES EN APS
COMUNA OSORNO 2010**

	HORAS MÉDICAS	DISPONIBLES	
	HORARIO DIURNO	EXTENSIÓN HORARIA	TOTAL HORAS
NIVEL PRIMARIO	46.136	8.085	54.221
ESPECIALIDADES	7.246	156	7.402

**UNIDADES DE APOYO
LABORATORIO CLÍNICO DE APS**

El objetivo del Laboratorio Clínico de Atención Primaria es realizar los exámenes Clínicos que solicitan los 5 Centros de Salud Familiar, los de las personas que se atienden en las Postas de Salud Rural, y las personas beneficiarias del sistema Público de Salud.

**LABORATORIO BÁSICO DE ATENCIÓN PRIMARIA
Nº EXÁMENES DE LABORATORIO PROCESADOS
AÑO 2010**

TIPO DE EXÁMENES	NÚMERO DE
------------------	-----------

	EXÁMENES PROCESADOS 2010
HEMATOLÓGICOS	47.353
BIOQUÍMICOS	399.486
INMUNOLÓGICOS	2.678
MICROBIOLÓGICOS	18.187
DEPOSICIONES/ EXUDADOS	536
EXÁMENES DE ORINA	33.584
TOTAL	501.824

TOTAL ECOGRAFÍAS REALIZADAS

ECOTOMOGRAFIAS	914
ECO OBSTETRICAS	3.748
TOTAL	4.662

CIRUGÍA MENOR

TIPO ACTIVIDAD	
CIRUGÍA MENOR TOTAL	860

Nº DE LLAMADAS ANUALES RECIBIDAS EN CENTROS DE SALUD CALL CENTER AÑO 2010

Motivo de la llamada Solicitud de horas	Nº de llamadas recibidas-año 2010
Horas para médico	28.967
Matrona	4.630
Otras solicitudes	26.787
Informaciones	22.085
TOTAL	82.469

**PROYECTOS DEPARTAMENTO SALUD
COMUNA OSORNO
AÑO 2009**

Nº	DENOMINACION	MONTO	FINANCIAMIENTO
1	AMPLIACION Y REMODELACION SAPU DR. PEDRO JAUREGUI	45.000.000	DEPTO. SALUD
2	CONSTRUCCION CECOSF MURRINUMO	171.000.000	SERVICIO DE SALUD OSORNO
3	CENTRO DE ESTIMULACION TEMPRANA	27.000.000	DEPTO. SALUD - MUNICIPAL
4	ESTACION MEDICO RURAL LA FLORIDA	3.000.000	DEPTO. SALUD
5	CONSTRUCCION CECOSF MANUEL RODRIGUEZ	171.000.000	SERVICIO DE SALUD OSORNO
6	ESTACION MEDICO RURAL FORRAHUE	9.000.000	DEPTO. SALUD
7	PINTURAS CENTROS DE SALUD	136.769.000	DEPTO. SALUD
8	EQUIPAMIENTO MODULO DENTAL	45.000.000	MUNICIPAL
9	EQUIPAMIENTO UAPO	27.134.000	SERVICIO DE SALUD OSORNO
10	CESFAM QUINTO CENTENARIO	2.000.000.000	FONDOS SECTORIALES
MONTO TOTAL \$		2.634.903.000	

EJECUCIÓN PRESUPUESTARIA DE INGRESOS DEPTO. DE SALUD MUNICIPAL

**AL 31 DICIEMBRE 2010
(EXPRESADO EN M\$)**

Cuenta	Denominación	Ppto. Inicial	Ppto. Vigente	Ingresos Percibidos	Saldo Presupuestario	Ingresos por Percibir
115	DEUDORES PRESUPUESTARIOS	6.320.333	8.000.047	7.925.491	-74.556	0
05	TRANSFERENCIAS CORRIENTES	5.952.038	6.723.877	6.648.018	-75.859	0
0503	DE OTRAS ENTIDADES PUBLICAS	5.952.038	6.723.877	6.648.018	-75.859	0
0503006	DEL SERVICIO DE SALUD	5.340.700	6.061.539	6.088.176	26.637	0
0503099	DE OTRAS ENTIDADES PUBLICAS	181.338	181.338	78.842	-102.496	0
0503101	DE LA MUNICIPALIDAD SERV. INCORP.	430.000	481.000	481.000	0	0
08	OTROS INGRESOS CORRIENTES	133.295	181.813	183.116	1.303	0
0801	RECUP. Y REEMB. LICENCIAS MEDICAS	115.360	115.360	112.738	-2.622	0
0899	OTROS	17.935	66.453	70.378	3.925	0
15	SALDO INICIAL DE CAJA	235.000	1.094.357	1.094.357	0	0

EGRESOS

Cuenta	Denominación	Ppto. Inicial	Ppto. Vigente	Oblig./Deveng. Vigente	Saldo Presupuestario	Deuda Exigible
215	ACREEDORES PRESUPUESTARIOS	6.320.333	8.000.047	6.901.714	-1.098.333	0
21	GASTOS EN PERSONAL	4.691.705	5.365.088	5.351.744	-13.344	0
21,01	Personal de planta	3.046.700	3.256.203	3.255.193	-1.010	0
21,01,001	Sueldos y sobresueldos	2.327.951	2.368.547	2.368.135	-412	0
21,01,002	Aportes del empleador	73.835	73.655	73.648	-7	0
21,01,003	Asignaciones por desempeño	297.009	406.119	406.117	-2	0
21,01,004	Remuneraciones variables	279.987	336.105	335.604	-501	0
21,01,005	Aguinaldos y bonos	67.918	71.777	71.689	-88	0
21,02	Personal a contrata	1.496.633	1.831.092	1.829.555	-1.537	0
21,02,001	Sueldos y sobresueldos	1.032.470	1.271.255	1.270.012	-1.243	0
21,02,002	Aportes del empleador	24.285	42.010	42.008	-2	0
21,02,003	Asignaciones por desempeño	186.694	178.979	178.974	-5	0
21,02,004	Remuneraciones variables	209.255	284.753	284.592	-161	0
21,02,005	Aguinaldos y bonos	43.929	54.095	53.969	-126	0
21,03	Otras remuneraciones	148.372	277.793	266.996	-10.797	0
21,03,001	Honorarios a suma alzada - Personas Naturales	148.372	277.793	266.996	-10.797	0
22	CxP BS. Y SS. CONSUMO	1.137.628	1.527.482	1.191.559	-335.923	0
22,01	Alimentos y bebidas	4.000	9.000	5.771	-3.229	0
22,02	Textiles, vestuario, accesorios y prendas	12.000	12.000	8.470	-3.530	0
22,03	Combustibles y lubricantes	60.000	75.000	66.809	-8.191	0
22,04	Materiales de uso o consumo	460.685	581.685	533.215	-48.470	0
22,05	Servicios básicos	127.000	139.000	116.956	-22.044	0
22,05,001	Electricidad	60.000	70.500	59.128	-11.372	0
22,05,002	Agua	25.000	23.500	19.353	-4.147	0
22,05,003	Gas	2.500	1.500	1.274	-226	0
22,05,004	Correo	3.000	3.000	1.186	-1.814	0
22,05,005	Telefonía fija	15.000	15.000	13.104	-1.896	0
22,05,006	Telefonía celular	6.000	7.500	7.050	-450	0
22,05,007	Acceso a Internet	6.000	7.500	6.941	-559	0
22,05,008	Enlaces de telecomunicaciones	9.500	10.500	8.920	-1.580	0
22,06	Mantenimiento y reparaciones	109.000	252.418	198.533	-53.885	0
22,06,001	Edificios	80.000	223.418	177.982	-45.436	0
22,06,002	Vehículos	4.000	4.000	3.561	-439	0

22,06,003	Mobiliario y otros	5.000	5.000	245	-4.755	0
22,06,004	Máquinas y equipos de oficina	2.000	500	0	-500	0
22,06,006	Otras maquinarias y equipos	15.000	18.500	16.647	-1.853	0
22,06,007	Equipos informáticos	3.000	1.000	98	-902	0
22,07	Publicidad y difusión	15.000	15.000	12.298	-2.702	0
22,08	Servicios generales	110.500	120.900	67.909	-52.991	0
22,08,001	Servicios de aseo	65.000	38.900	1.689	-37.211	0

IX.- DEPARTAMENTO ADMINISTRATIVO DE EDUCACIÓN MUNICIPAL OSORNO (DAEM).

Personal del Sistema de Educación Municipal.

Dotación docente:

El Departamento Administrativo de Educación Municipal está constituido desde el 01 de enero de 1982, con motivo del traspaso de los establecimientos educacionales fiscales al sector municipal. En la actualidad administra 42 Establecimientos Educacionales que atienden a niños, niñas y jóvenes desde la Educación Parvularia hasta 4º Medio.

DOTACIÓN DE PERSONAL DAEM

DEPARTAMENTO DE EDUCACION	CANTIDAD FUNCIONARIOS	HORAS
DIRECTOR	1	44
SECRETARIA	1	44
JEFE AREA GESTION EDUCACIONAL	1	44
UNIDAD TECNICA PEDAGOGICA	1	44
UNIDAD DE PROTECCION SOCIAL	2	88
EXTRAESCOLAR	1	44
INFORMATICO	1	44
JEFE AREA ADQUISICIONES	1	44
ADMINISTRATIVOS	6	264
JEFE AREA ADMINISTRACION	1	44

ADMINISTRATIVOS	1	44
JEFE AREA INFRAESTRUCTURA	1	44
PROFESIONALES	1	44
JEFE AREA DE PRESUPUESTO	1	44
ADMINISTRATIVOS	5	264
JEFE ASESORIA JURIDICA	1	44
JEFE AUDITORIA INTERNA	1	44
AUXILIAR	1	44
CHOFERES	2	88
AMPLIFICACION	1	44
GUARDIAS	3	132
TOTAL	34	1496

RECORRIDO ESCOLAR	FUNCIONARIOS	HORAS
SECRETARIA	1	44
CHOFERES	8	352
GUARDIAS	3	132
TOTAL	12	528

INGRESOS

Cuenta	Denominación	Vigente	Programa caja	Percibido	Resultado
05	C x C Transferencias Corrientes	13.512.448.000	13.512.448.000	12.885.899.621	-626.548.379
05.03	De Otras Entidades Públicas	13.512.448.000	13.512.448.000	12.885.899.621	-626.548.379
06	C x C Rentas de la Propiedad	31.220.000	31.220.000	30.440.742	-779.258
06.01	Arriendo de Activos No Financieros	5.040.000	5.040.000	4.260.593	-779.407
06.99	Otras Rentas de la Propiedad	26.180.000	26.180.000	26.180.149	149
07	C x C Ingresos de Operación	433.000	433.000	42.763.275	42.330.275
07.02	Venta de Servicios	433.000	433.000	42.763.275	42.330.275
08	C x C Otros Ingresos Corrientes	344.240.000	344.240.000	255.503.614	-88.736.386
08.01	Recuperaciones y Reembolsos por Licencias Médicas	327.979.000	327.979.000	221.548.391	-106.430.609
08.99	Otros	16.261.000	16.261.000	33.955.223	17.694.223
13	C x C Transferencias para Gastos de Capital	1.165.500.000	1.165.500.000	127.113.247	-1.038.386.753
13.01	Del Sector Privado	15.000.000	15.000.000	0	-15.000.000
13.03	De Otras Entidades Públicas	1.150.500.000	1.150.500.000	127.113.247	-1.023.386.753
15	Saldo Inicial Caja	1.770.749.000	1.770.749.000	1.770.749.000	0
	TOTALES	16.824.590.000	16.824.590.000	15.112.469.499	-1.712.120.501

EGRESOS

Cuenta	Denominación	Vigente	programa Caja	Pagado	Resultado
21	C x P Gastos en Personal	11.338.420.000	11.338.420.000	11.248.389.085	90.030.915
21.01	Personal de Planta	6.513.296.000	6.513.296.000	6.436.133.908	77.162.092
21.02	Personal a Contrata	2.723.099.000	2.723.099.000	2.719.826.723	3.272.277
21.03	Otras Remuneraciones	2.102.025.000	2.102.025.000	2.092.428.454	9.596.546
22	C x P Bienes y Servicios de Consumo	2.943.810.000	2.943.810.000	2.270.306.661	673.503.339
22.01	Alimentos y Bebidas	77.302.000	77.302.000	59.961.481	17.340.519
22.02	Textiles, Vestuario y Calzado	127.862.000	127.862.000	95.297.989	32.564.011
22.03	Combustibles y Lubricantes	105.000.000	105.000.000	87.015.706	17.984.294
22.04	Materiales de Uso o Consumo	838.373.000	838.373.000	579.443.597	258.929.403
22.05	Servicios Básicos	519.500.000	519.500.000	447.879.271	71.620.729
22.06	Mantenimiento y Reparaciones	663.397.000	663.397.000	601.106.014	62.290.986
22.07	Publicidad y Difusión	33.500.000	33.500.000	14.718.336	18.781.664
22.08	Servicios Generales	326.203.000	326.203.000	266.162.881	60.040.119
22.09	Arriendos	21.500.000	21.500.000	10.603.831	10.896.169
22.10	Servicios Financieros y de Seguros	90.000.000	90.000.000	68.499.741	21.500.259
22.11	Servicios Técnicos y Profesionales	132.173.000	132.173.000	31.317.723	100.855.277
22.12	Otros Gastos en Bienes y Servicios de Consumo	9.000.000	9.000.000	8.300.091	699.909
23	C x P Prestaciones de Seguridad Social	231.796.000	231.796.000	92.697.070	139.098.930
23.01	Prestaciones Previsionales	231.796.000	231.796.000	92.697.070	139.098.930
24	C x P Transferencias Corrientes	10.000.000	10.000.000	0	10.000.000
24.01	Al Sector Privado	10.000.000	10.000.000	0	10.000.000
26	C x P Otros Gastos Corrientes	145.000	145.000	0	145.000
26.01	Devoluciones	145.000	145.000	0	145.000
29	C x P Adquisición de Activos no Financieros	640.328.000	640.328.000	317.823.300	322.504.700
29.03	Vehículos	110.000.000	110.000.000	101.352.300	8.647.700
29.04	Mobiliario y Otros	150.000.000	150.000.000	51.845.673	98.154.327
29.05	Máquinas y Equipos	110.328.000	110.328.000	17.312.591	93.015.409
29.06	Equipos Informáticos	220.000.000	220.000.000	142.833.618	77.166.382
29.07	Programas Informáticos	50.000.000	50.000.000	4.479.118	45.520.882
31	C x P Iniciativas de Inversión	1.283.731.000	1.283.731.000	85.931.452	1.197.799.548
31.02	Proyectos	1.283.731.000	1.283.731.000	85.931.452	1.197.799.548
31.02.004	Obras Civiles	1.233.231.000	1.233.231.000	85.931.452	1.147.299.548
31.02.005	Equipamiento	50.000.000	50.000.000	0	50.000.000
31.02.999	Otros Gastos	500.000	500.000	0	500.000
34	C x P Servicio de la Deuda	4.796.000	4.796.000	0	4.796.000
34.07	Deuda Flotante	4.796.000	4.796.000	0	4.796.000
35	Saldo Final Caja	371.564.000	371.564.000	0	371.564.000

COMENTARIOS.

Durante el año se observó una Ejecución Presupuestaria sin mayores problemas en lo financiero, gracias a excedentes del año 2009 y a una sub-ejecución en la compra, dado los menores ingresos percibidos durante el año 2010.

Analizando la Ejecución Presupuestaria de Ingresos y en lo referido al subtítulo 05 Transferencias Corrientes, se puede apreciar menores ingresos a lo programada en el período por un monto de \$ 626.548.379 lo que explica en un 80% por una disminución de alumnos de aproximadamente 516 con relación al año 2009, como así mismo una baja marginal en la asistencia media factores que se mantuvieron constante durante todo el año, el porcentaje restante corresponde a valores a beneficios de fin de año, recibidos a comienzo del presente año 2011.

También tuvieron una disminución de \$106.430.609 los Reembolsos por Licencias Médicas, que fundamentalmente se debió a un desfase en la recuperación de estos valores, durante el mes de enero del 2011 se recibió una cifra cercana a los 60 millones de pesos que correspondía a Licencias del año 2010.

Otro factor gravitante en este análisis está referido a Transferencias para gastos de Capital que presenta una disminución de acuerdo a lo programado de \$ -1.038.386.753 valor que explica en su totalidad por el desfase en el inicio de las Obras de Ampliación para ingresar a la JEC de las Escuela Efraín Campana y Leonila Folch.

Con relación a la Ejecución Presupuestaria de Gastos durante el año 2010, estos se desarrollaron en general en un porcentaje menos al programado afectando principalmente a aquellos relacionados con la Ley Sep, que aún mantienen un importante saldo por ejecutar, en un análisis por Subtítulo se puede apreciar lo siguiente:

En lo referido al gasto en Personal, presenta un superávit de \$90.030.915, sin embargo, dado la disminución de matrícula, este excedente podría haber sido mayor.

En aquello que dice relación con los Bienes y Servicios de Consumo presentan una menor compra que la programada en \$ 673.503.339 cifra constituida principalmente por recursos SEP. Las razones que motivaron esta menor ejecución del Presupuesto son variadas y esperamos revertirlas en el presente año.

El subtítulo 23 está relacionado con la indemnización a aquellos funcionarios en edad para Jubilar y que por diversas razones económicas no se han acogido a este beneficio lo que se traduce en un menor gasto de \$ 139.098.930. Cabe destacar que la decisión de Jubilar es voluntaria.

La adquisición de activos no financieros también presenta un menor gasto de \$ 322.504.700, recursos en su mayoría correspondientes a la Ley SEP, se estudia mejorar este desempeño el presente año.

En lo concerniente a las iniciativas de Inversión, los menores recursos gastados se explican íntegramente, por el desfase en la Construcción de las Escuelas Efraín Campana y Leonila Folch. Las cuales empezaron su construcción el último trimestre del año 2010 y que a la fecha se encuentran en plena Ejecución.

Durante el presente año 2011 se tomarán las medidas adecuadas para mejorar el proceso de Compras y poder cumplir adecuadamente con lo planificado.

INFORME UNIDAD DE PROTECCIÓN SOCIAL 2010

Uno de los objetivos de la unidad de protección social es establecer una política comunal en materia de protección social de todos y todas los estudiantes, con especial énfasis en los alumnos (as) más vulnerables que estudian en los establecimientos educacionales municipales de la comuna de Osorno, en materia de subvención de pro retención, postulación de becas y orientación en materia de buena convivencia.

Las funciones específicas de la Unidad de Protección Social:

Coordinar en forma eficaz y de acuerdo a lo que establece la ley, la subvención de pro-retención entre la Secretaría Ministerial de Educación, la Dirección de Administración de Educación Municipal y los establecimientos educacionales de la comuna, con el objetivo de que este beneficio de cumplimiento con los alcances que tiene la normativa en materia de protección social.

Coordinar con los organismos pertinentes de la postulación de los estudiantes a los diversos beneficios de

becas y orientar a los beneficiarios para una mejor y mayor cobertura de los diferentes programas que existen y que las familias más vulnerables puedan hacer uso de ellas.

Llevar adelante un programa comunal en materia de convivencia escolar, teniendo como base los manuales de convivencia escolar de los establecimientos educacionales de la comuna, estableciendo una política de prevención en este aspecto de tanta relevancia para la educación que incluya a la familia como factor esencial para una verdadera formación integral de los estudiantes de la comuna.

Coordinar con el Departamento de Salud Municipal el programa escuelas saludables, incorporando a los establecimientos educacionales de la comuna, para la implementación de este en ellos y su incorporación al proyecto educativo del establecimiento.

Llevar adelante, en coordinación con los establecimientos educacionales de la comuna y entidades regionales el programa habilidades para la vida, con el propósito de prevenir conductas como el tabaquismo, alcoholismo y drogadicción, en un proceso permanente que involucre a la comunidad educativa del establecimiento educacional.

Subvención Pro retención

Ley 19.873 del año 2003 se crea esta subvención destinada a favorecer la retención en el sistema escolar a los alumnos (as) de séptimo básico a cuarto medio que pertenezcan a familias vulnerables, de acuerdo calificaciones realizadas por instrumentos de MIDEPLAN.

Alumnos Beneficiados de Liceos y Escuelas Municipales de la comuna de Osorno.

Postulación a Becas Junaeb 2010

Beca Presidente de la República

56 Becas de Liceos Municipales.

Renovación Becas de Enseñanza Media 51.

Renovación Becas Educación Superior 13.

Total Becas: **130**

Beca Indígena

Educación Media **186**.

Educación General Básica **163**.

Renovación Beca Indígena Educación Media **51**.

Renovación Beca Indígena Educación General Básica **58**.

La unidad de Protección Social estableció un calendario de actividades relacionado con la mejora de la convivencia escolar en todos los Establecimientos Educacionales de la comuna de Osorno, y en los cuales se abordaron diferentes temáticas, tales como:

- **ACTIVIDADES AÑO 2010.-**

Mesa Antibullyng, presidida por el Sr. Alcalde de la ciudad de Osorno y con apoyo de las diferentes redes.

Cabe destacar la preocupación del Sr. Alcalde, por la formación y el fortalecimiento de los nuevos líderes estudiantiles, es por esto que esta unidad llevo a cabo el 1er Encuentro de Capacitación de líderes de los Liceos Municipales con alumnos de 3ero y 4to medio.

Dentro de los objetivos planteados, uno de los temas relevantes fue el trabajo que se realizo en materia de Convivencia Escolar, donde tomando como base los manuales de convivencia escolar, se logro implementar políticas de prevención en cada uno de los establecimientos educacionales de la comuna, En estas tuvimos la participación del señor alcalde y de las redes de apoyo, Familias, Directores de establecimientos, Docentes, Asistentes de la Educación etc, de esta manera logramos una educación inclusiva e integral, logramos capacitar a un 100% de los actores que forman partes de las unidades educativas, en el tema del bullyng, se trabajo en red con la Universidad San Sebastián, Carabineros de Chile, PDI, Servicio de Salud de Osorno, Conace, Padres y Apoderados.

Junto con lo anterior, y destacando la preocupación de nuestras autoridades comunales es que se efectuó, y con gran éxito, el 1er. encuentro de alumnas embarazadas, en el cual les dimos a conocer a las alumnas bastante información

relevante y con el fin de enfrentar esta responsabilidad como sociedad y como comunidad educativa, creemos necesario generar instancias de información, conversación, y educación.

X.- ADMINISTRACIÓN MUNICIPAL.-

La Administración Municipal se entiende como la colaboradora directa del Alcalde, según aquello, corresponde a esta, la coordinación de gran parte de las actividades realizadas por este municipio. Se suma a ello el desarrollo de constantes reuniones de directores, con la finalidad de dar seguimiento al plan de acción municipal y enfrentar de la mejor manera, posibles situaciones imprevistas.

En relación al plan de acción, esta administración desarrolló un innovador modelo de trabajo basado en la participación directa de funcionarios, jefes y directores de las diferentes áreas de nuestro municipio. Esto permitió mediante

una lluvia de ideas, generar una matriz de marco lógico, insumo fundamental para la elaboración del plan de acción 2011.

En el área social y por mandato del señor Alcalde, esta administración comenzó un complejo proceso de ordenamiento y legalización del comercio ambulante dispersado en tradicionales ferias persa ubicadas en diferentes barrios de la ciudad. Para ello se realizó un catastro de todos estos grupos de comerciantes, identificando uno a uno sus integrantes, además de los respectivos dirigentes, quienes colaboraron valiosamente en este proceso. Como resultado del esfuerzo anterior, se entregaron alrededor de 792 permisos municipales para estos efectos. Sumado a ello y en la constante preocupación por dignificar el trabajo de estas personas, se hizo entrega de toldos a la agrupación Esperanza por un Futuro Mejor (Moyano), y Feria Errázuriz, estando en proceso para 2011 la entrega a Feria Chacarillas y Feria Santa Margarita.

Esta administración en un exhaustivo trabajo de orden en pro del buen funcionamiento de nuestra comuna, llevó a cabo el despeje definitivo de las veredas en el frontis de supermercado Bigger por calle Errázuriz, logrando con esto, la erradicación del comercio ilegal de aquel sector, ofreciendo a su vez a aquellos comerciantes diferentes ubicaciones donde continuar trabajando.

Otra de las labores fundamentales de esta Dirección, se encuentra radicada en la administración de todos los recintos y bienes municipales, dentro de los cuales es posible mencionar algunos tales como: Camping Olegario Mohr, gimnasios propios, gimnasios de liceos y escuelas, Teatro Municipal, microbuses, prestación de Bien Nacional de Uso Público, albergues de liceos y escuelas, albergue Villa Olímpica, Canchas Villa Olímpica, etc.

Cabe mencionar para estos efectos entonces, que esta administración autoriza y/o auspicia el uso de todos estos recintos cuando han sido solicitados por las diferentes organizaciones sociales que componen nuestra comuna.

Durante el año 2010, se recibieron un total de 1.381 solicitudes de parte de la comunidad por intermedio de sus organizaciones sociales, dentro de las cuales es posible realizar un detalle con algunas de las prestaciones más cotidianas hacia la comunidad.

En el periodo anual anterior fueron facilitadas con auspicio municipal, un total de 642 horas 30 minutos de Teatro Municipal, lo que llevado a días para un cálculo económico de prestaciones sociales corresponde a 80 días, que finalmente arroja un total de \$ 1.504.240.- (un millón quinientos cuatro mil doscientos cuarenta pesos) en subvención municipal a la comunidad, según ordenanza N°69 vigente al año 2010.

En cuanto a préstamos de gimnasios siempre con auspicio municipal, se facilitaron un total de 4.797 horas, las que ascienden a \$ 54.119.754.- (cincuenta y cuatro millones ciento diecinueve mil setecientos cincuenta y cuatro pesos) correspondientes a prestaciones a organizaciones deportivo-sociales.

Por parte del Camping Olegario Mohr, fue auspiciada la entrada a 7.449 personas, las que en términos económicos significaron \$ 14.898.000.- (catorce millones ochocientos noventa y ocho mil pesos) en aporte a la comunidad.

Cabe mencionar los préstamos de albergues, los cuales beneficiaron a un total de 1.696 personas, que traducido en dinero equivale a \$ 6.378.520.- (seis millones trescientos setenta y ocho mil quinientos veinte pesos) de aporte con costo a esta municipalidad, y de beneficio para la ciudadanía. Es

dable mencionar también, que las diferentes organizaciones sociales a fin de celebrar aniversario y actividades propias a sus intereses, solicitan a esta entidad edilicia, el préstamo de tarimas, las cuales para el año 2010 correspondieron a 775 Paneles o cuerpos, que traducidas a 65 Tarimas de 12 paneles, equivalen a beneficiar a la comunidad en \$ 3.666.520.- (tres millones seiscientos sesenta y seis mil quinientos veinte pesos).

Finalmente, resulta importante destacar las solicitudes realizadas en cuanto a traslado. Estas se encuentran consideradas solo en la disponibilidad de los dos buses municipales, con los cuales se entregan soluciones de rápida colaboración a las organizaciones requirentes. De acuerdo a lo anterior, para el año recién pasado se realizaron 92 viajes a diferentes destinos dentro de la provincia, entre ellos es posible destacar: Antillanca, Mailcolpué, Aguas Calientes, San Pablo y San Juan de la Costa. En razón de ello y realizando un cálculo basado en precios de mercado, se ha contribuido con \$ 6.130.000.- (seis millones ciento treinta mil pesos) colaborando de esta forma con paseos de fin de año, jornadas recreativas para jóvenes de escasos recursos coordinadas por organizaciones tales como juntas de vecinos, parroquias, grupos folclóricos, etc.

En una sumatoria de las prestaciones más recurrentes hacia la comunidad, como las ya mencionadas, se ha entregado una subvención de \$ 86.697.034.- (ochenta y seis millones seiscientos noventa y siete mil treinta y cuatro pesos), todo aquello mediante la modalidad de auspicio municipal.

XI.- PRIMER JUZGADO DE POLICÍA LOCAL DE OSORNO.

Estadística del año calendario 2010, en cuanto a ingreso de causas y monto total de ingresos por multas enteradas a las arcas municipales por cumplimiento de sentencias:

MATERIA	INGRESOS
Faltas al Código Penal	0
Infracciones Ley de Tránsito	4.269
Infracciones Ordenanzas Municipales	174
Infracciones Ley Urbanismo y Construcciones	19
Infracciones Ley del Consumidor	35
Infracciones Ley de Alcoholes	1.413
Infracciones Ley Electoral	5
Infracciones Ley Rentas Municipales	52
Infracciones Leyes Especiales (Bosques)	33
Infracciones a los Reglamentos	1
Infracciones TAG	0
Infracciones Ley de Tabaco	0
Otros	28

TOTAL CAUSAS INGRESADAS AÑO 2010 : 6.029.-

TOTAL DE INGRESOS POR MULTAS AÑO 2010 : 203.740.346.-

XII.- SEGUNDO JUZGADO DE POLICÍA LOCAL DE OSORNO.

Durante el año recién pasado, se tramitaron un total de 5.565 causas, que en su mayoría corresponden a partes por contravenciones a la Ley de Tránsito.

Se ingresaron a las arcas municipales la suma de \$ 131.917.066.-, monto obtenido a través del pago de multas por infracciones a la Ley de Tránsito, de alcoholes, de los derechos de los consumidores y por Ordenanzas Municipales, entre otros.

Cabe destacar que hubo multas que no fueron percibidas, por cuanto corresponden a partes empadronados que no fueron cancelados oportunamente y que fueron comunicados al Registro de Multas de Tránsito no Pagadas; estos montos deberán ser pagados conjuntamente con el permiso de circulación del vehículo, ya que de lo contrario la Municipalidad no podría otorgar la renovación de dicho documento.

Se recibió en audiencias oficiales a 173 personas.

XIII.- DIRECCIÓN DE ASESORÍA JURÍDICA.-

13.1.- BIENES RAÍCES ADQUIRIDOS POR EL MUNICIPIO 2010.

Los bienes raíces adquiridos por el Municipio durante el año 2010, según detalle que se señala a continuación son:

- a) Propiedad ubicada en la Población Villa Quilacahuin, correspondiente a una zona de equipamiento de dicha población, de una superficie de 756 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 1026 bajo el número 895, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - b) Propiedad ubicada en la Población Villa Quilacahuin, correspondiente a una zona de equipamiento de dicha población, de una superficie de 375 m², cuya inscripción se registra a nombre de este Municipio rola a fojas 1027, bajo
-

el número 896, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- c) Propiedad ubicada en calle Lagunillas N° 2233 correspondiente a una zona de equipamiento de la Población “Alto del Sol Etapa II”, de una superficie de 762,42 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 345 vta. bajo el número 309, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - d) Propiedad ubicada en calle Conchalí N°1650 s/n, correspondiente a un equipamiento de la Población Altos del Sol, Etapa II, de una superficie de 1.318,26, m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 346 vuelta bajo el número 310 del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - e) Propiedad ubicada en calle Recoleta N°1840 correspondiente a un equipamiento del Conjunto Habitacional Villa Metropolitana, de una superficie de 625,55 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 1202 bajo el número 1041, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - f) Propiedad ubicada en calle Monteverde N°2141 correspondiente a un equipamiento del Comité Habitacional de Allegados Nueva Vida, de una superficie de 1104,26 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 1632 bajo el número 1410, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - g) Propiedad ubicada en calle Nueva Imperial N°2777, correspondiente a una zona de equipamiento del Comité
-

Habitacional de Allegados Paula Jaraquemada, de una de una superficie de 1225,16 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 1633 bajo el número 1411, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno;

- h) Propiedad ubicada en pasaje La Cumbre N°2180, correspondiente a un equipamiento del Comité para la vivienda “Mujer, Sueño y Esperanza”, de una superficie de 1192 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 1634 bajo el número 1412, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - i) Propiedad ubicada en calle Plácido Calixto N°732, correspondiente una zona de equipamiento de una superficie de 1510,30 m², cuyo registro de inscripción a nombre de este Municipio rol a fojas 1345 vista bajo el número 1173, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - j) Propiedad ubicada en calle Acapulco N°12139, Propiedad correspondiente a una zona de equipamiento de la Villa Sofía, de una superficie de 860,60 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 1066 vuelta bajo el número 930, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
 - k) Propiedad ubicada en Avenida Costanera N°2080 correspondiente a una zona de equipamiento de Pampa Alegre, sede el Bosque, de una superficie de 449,45 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 2366 bajo el número 2055, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
-

- l) Propiedad ubicada en calle Felizardo Asenjo N°382, correspondiente a una zona de equipamiento de una superficie de 557,16 m², cuyo registro de inscripción a nombre de este Municipio rola a fojas 1930 vuelta bajo el número 1675, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
- m) Propiedad ubicada en calle Prat N°1397, correspondiente a un retazo de terreno, cuyo registro de inscripción a nombre de este Municipio rola a fojas 1720 vuelta bajo el número 1490, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
- n) Propiedad ubicada en la Población Francisco Montecinos, sitio 15 del plano de loteo, cuyo registro de inscripción a nombre de este Municipio rola a fojas 7819 bajo el número 4789, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

13.2.- INFORMES CONTRALORÍA.-

FISCALIZACIONES MÁS TRASCENDENTES REALIZADAS POR CONTRALORIA REGIONAL DE LOS LAGOS A LA MUNICIPALIDAD DE OSORNO.

A) Fiscalizaciones realizadas al Departamento Administrativo de Educación.

Informe N°5443 de fecha 15.09.2010. de seguimiento al Informe Final N°103 de 2009, sobre auditoria

de transacciones de gastos, análisis de los Recursos Humanos y de Abastecimiento del Departamento de Educación. Al respecto se puede señalar que, en las conclusiones del informe de seguimiento, el órgano contralor determina que las observaciones contenidas en el Informe Final N°103 de 2009, han sido subsanadas, salvo 2 observaciones que se mantuvieron pendientes, en lo que dice relación a: “Transferencia pendiente entre la I. Municipalidad al DAEM por la cantidad de \$ 1.821.907.- recursos provenientes de MINEDUC”. Respecto a esta observación se puede señalar que mediante Decreto de Pago N°5467 de fecha 08.10.2010. se procedió a transferir desde el Municipio al D.A.E.M. la cantidad de \$ 1.821.907.-, dando cumplimiento a esta observación, quedando además a disposición de Contraloría Regional su verificación.

Asimismo, como segunda y última observación pendiente estaba la “implementación de medidores propios de luz y agua para las viviendas que se encuentran al interior de los establecimientos educacionales, ocupadas por siete docentes y dos asistentes de educación”. A ese respecto, el Municipio remite respuesta y antecedentes a través de Ord. N°1172 de fecha 11.11.2010. a Contraloría Regional, en el que señala el saneamiento de la observación antes descrita.

B) Fiscalizaciones realizadas al Departamento de Salud Municipal de Osorno.

INFORME FINAL N° 49 Sobre Auditoria de Transacciones en el Departamento de Salud Municipal. Esta auditoría tuvo por finalidad evaluar el sistema de Control interno y examinar los ingresos por concepto de recuperación de subsidios por incapacidad laboral y determinados gastos efectuados por el departamento en período auditado, de manera de comprobar la veracidad y fidelidad de las cuentas de acuerdo a normativa vigente. Al respecto, en sus conclusiones el Órgano Contralor señala que la efectividad de las medidas adoptadas por el Municipio, así como las que debe incorporar para subsanar a la brevedad las diversas observaciones señaladas en informe final, serán verificadas en la próxima visita que se realice al Municipio de Osorno.

Se hace presente que en todas las fiscalizaciones el Municipio ha tomado en cuenta las observaciones del órgano de control y se ha instruido a las unidades pertinentes, en el sentido de corregir y/o subsanar lo observado, como asimismo dar las respuestas en los tiempos que correspondan.

13.3.- COMODATOS.-

La Dirección de la Asesoría Jurídica también debe elaborar los distintos comodatos que se realizan con instituciones u organizaciones comunitarias de la comuna, para la cesión de bienes municipales, y es así que durante el año 2010 se registraron los siguientes comodatos:

- Comodato (5 años) suscrito con la IGLESIA EVANGÉLICA VOZ DE DIOS, el día 20 de enero de 2010, para uso de un bien inmueble urbano ubicado a San Juan de la Costa, de una superficie de 963,44 metros cuadrados, con la finalidad de construir un templo evangélico y un velatorio en el plazo de 2 años. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato (5 años) suscrito con JUNTA DE VECINOS SANTA NORMA III, el día 20 de Abril de 2010, para uso de zona de equipamiento del Loteo Santa Norma III, ubicado en la ciudad de Osorno, de una superficie de 568,20 metros cuadrados, con la finalidad de disponer de una “sede social” para el adecuado desarrollo de sus fines atingentes. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato (5 años) suscrito con PARROQUIA ESPIRITU SANTO, el día 20 de Abril de 2010, para uso de inmueble ubicado en la intersección de las calles 12 de Octubre, Madrid y Segovia en población Quinto Centenario, de una superficie de 2002 Metros Cuadrados, destinada al uso de la capilla edificada y sala multiuso para los habitantes del sector. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato PRECARIO, suscrito con AGRUPACIÓN CULTURAL LEFUTRAY, el día 10 de Mayo de 2010, para uso de inmueble ubicado en calle César Ercilla N° 255, de la ciudad de Osorno, para disponer de una sede social adecuada para el desarrollo y logro de sus fines atingentes. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato PRECARIO suscrito con CLUB ADULTO MAYOR SAN ISIDRO, el día 10 de Mayo de 2010, para uso de inmueble ubicado en calle San Isidro esquina Ancud de la población Carlos Condell de la ciudad de Osorno, para el

funcionamiento de un Club de Adulto Mayor adecuado al desarrollo y logro de sus fines. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.

- Comodato PRECARIO suscrito con UNION COMUNAL DE CLUBES DE ADULTOS MAYORES DE OSORNO el día 10 de mayo de 2010, para uso de inmueble ubicado en calle Ramírez esquina de Valdivia de esta ciudad, para disponer de una casa del adulto mayor adecuado para el logro de sus fines. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
 - Comodato (5 años) suscrito con JUNTA DE VECINOS N°19, 1° SECTOR MANUEL RODRIGUEZ el día 20 de mayo de 2010, para uso de zona de equipamiento de la población Manuel Rodríguez de esta ciudad, a fin de que disponga de la sede social emplazada en calle Yelcho N°2260 para funcionamiento de la organización. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
 - Comodato (5 años) suscrito con JUNTA DE VECINOS VILLA ALTOS DEL SOL el día 21 de Julio de 2010, para uso de zona de equipamiento ubicada en el conjunto habitacional “Altos del Sol, Etapa II”, calle Lagunillas N°2233 de esta ciudad, para que disponga de una sede social adecuada para su funcionamiento como organización vecinal. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
 - Comodato (5 años) suscrito con JUNTA DE VECINOS N°20 SANTA NORMA I, el día 05 de agosto de 2010, para uso de zona de equipamiento ubicada en el loteo Villa Santa Norma I de esta ciudad, para que disponga de sede social para funcionamiento de la organización. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
-

- Comodato PRECARIO suscrito con ASOCIACIÓN DE FUTBOL OSORNO, el día 10 de septiembre de 2010, para uso de un inmueble ubicado en calle Manuel Antonio Matta N°809 de esta ciudad, como sede administrativa y social de la organización. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato (5 años) suscrito con JUNTA DE VECINOS NUEVA VIDA Y VILLA CAUTIN, el día 14 de septiembre de 2010, para uso de inmueble ubicado en calle Monteverde N°2141 de esta ciudad, para habilitación de sede social destinado a funcionamiento de la organización. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato (10 años) suscrito con CLUB DEPORTIVO BERNARDO O'HIGGINS, el día 22 de septiembre de 2010, para uso de un retazo de inmueble municipal ubicado en calle Amador Barrientos de esta ciudad, por una superficie de 643,10 metros cuadrados, para disponer la construcción de un sede social y deportiva en el plazo de un año. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato (10 años) suscrito con FEDERACIÓN PROVINCIAL MUTUALISTA DE OSORNO, el día 22 de septiembre de 2010, para uso de inmueble municipal ubicado en calle Amador Barrientos de esta ciudad, con una superficie de 186,18 metros cuadrados, para la construcción de sede social en el plazo de un año. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.
- Comodato (5 años) suscrito con AGRUPACIÓN KASPERLANDIA, el día 28 de octubre de 2010, para uso de inmueble rural ubicado en Huillinco en la comuna de Osorno, a fin de iniciar obras de habilitación de una granja

educativa en el plazo de un año. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.

- Comodato PRECARIO suscrito con CLUB DE RAYUELA LOS CARRERA, el día 28 de octubre de 2010, para uso de un retazo de inmueble ubicado en calle César Ercilla N°255 de esta ciudad, de una superficie de 527,50 metros cuadrados, a fin de iniciar obras de construcción de una cancha de rayuela en el plazo de un año. Suscribe: Jaime Bertín Valenzuela, Alcalde de Osorno.

13.4.- CONTRATOS.-

ENERO

FECHA : 01 de enero 2010
 TIPO DE CONVENIO : Honorario
 INSTITUCION O PERSONA : Andrea del Carmen Inayado Yefi
 DETALLE : Labores de Supervisora y Revisora de la Ficha de Protección Social.

FECHA : 01 de enero 2010
 TIPO DE CONVENIO : Prestación de Servicios
 INSTITUCION O PERSONA : Joel Abelardo Antipas Santibáñez
 DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornato.

FECHA : 01 de enero 2010

TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Claudio Francisco Asenjo Carreño
DETALLE : Coordinador de Proyecto, Plan Comunal de Seguridad Pública.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Sol Rossana Laura Águila Copilan
DETALLE : Contratación de Profesional de Apoyo en el Programa PREVIENE

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Pablo Andrés Corrales Risco
DETALLE : Coordinador Técnico- Asistente Social del Proyecto” Asistencia Victima Mediante la Prevención Primaria y Seguridad en la comuna de Osorno”

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Daniela Paz Ellenberg Campos
DETALLE : Prestar Servicio de Licenciada en Ciencias Jurídicas y Sociales en el Proyecto” Asistencia Victima Mediante la Prevención Primaria y Seguridad en la comuna de Osorno.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Emilia Andrea Espinoza Vega
DETALLE : Labor de Profesional de Apoyo en el Programa Previene

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Claudia Marcela Figueroa Carmona
DETALLE : Coordinadora y atención de casos del proyecto " Continuidad de la Oficina de Asistencia Víctimas de Delitos de Osorno"

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Nora Lucia Jiménez Osorio
DETALLE : Psicóloga del Proyecto "Continuidad de la Oficina de Asistencia a Víctimas de Delitos de Osorno"

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Vicente Enrique Loaiza Mancilla
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Convenio Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Marcelino Lara Flores
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010

TIPO DE CONVENIO : Prestador de Servicios Ocasionales
INSTITUCION O PERSONA : Iván Lorca Alvarado
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Nayadeth Yendery Miiller Bastidas
DETALLE : Ejecutora intervención del proyecto; “Prevención del delito de robo con fuerza a la vivienda en sectores victimizados mediante la instalación de alarmes comunitarias”

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Carla Elisabeth Moraga Gonzales
DETALLE : Servicio de Asistente Social de Apoyo Socio Jurídico del Proyecto; continuidad de la Oficina de Asistencia Víctimas de Delitos de Osorno

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Cindi Gladys Martínez Abelló
DETALLE : Profesional de Apoyo en el Programa PREVIENE

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicio Ocasionales
INSTITUCION O PERSONA : Robinson Eduardo Parra Jara

DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Lorena Beatriz Rosas Figueroa
DETALLE : Profesional de Secretaria Técnica del Plan Comunal de Seguridad Publica

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicios
INSTITUCION O PERSONA : Luis Ramón Alberto Sanhueza Henríquez
DETALLE : Apoyo Familiar Sistema de Protección Social Mideplan

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Juan Eduardo Vidal Vera
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Sergio Enrique Vargas Cano
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Pamela Del Pilar Hernández Hernández

FECHA : 02 de enero 2011
TIPO DE CONVENIO : Prestación de Asistencia Judicial
INSTITUCION O PERSONA : Jaime Andrés Silva Sciberras
DETALLE : Proporcionar Asistencia Judicial Gratuita a personas de escasos recursos de la Comuna.

FECHA : 04 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Verónica Yanela Barría Vargas
DETALLE : Labores de Aplicación de la Ficha de Protección Social.

FECHA : 04 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Florentino Enrique Matamala Hernández
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 04 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Loreto de Carmen Uribe Chacón
DETALLE : Digitadora de la Ficha Protección Social

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Deportiva Población Schilling

DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación de Ex Presos Políticos Osorno
DETALLE : Subvenciones y Aportes

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo Guías y Scout Verbo divino
DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Fundación Hogar de Menores Verbo divino-
Hogar Los Tilos.
DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Taller Musical folclórico Inkawen
DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Osorno Atlético Fs.
DETALLE : Subvención y Aportes.

FECHA : 22 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio

INSTITUCION O PERSONA : Miguel Ángel Morales Bousa
 DETALLE : Apoyo Programa Habitabilidad Chile
 Solidario Programa Puente.

FECHA : 26 de enero 2010
 TIPO DE CONVENIO : Convenio de Colaboración
 INSTITUCION O PERSONA : Hipermercado Bellavista Osorno Ltda.
 DETALLE : Colaboración para la Recepción en el
 Vertedero Curaco, de los Residuos Sólidos de
 dicha Empresa.

FEBRERO

FECHA : 01 de febrero 2010
 TIPO DE CONVENIO : Convenio de Colaboración
 INSTITUCION O PERSONA : Piscicultura Santa Juana
 DETALLE : Colaboración para la Recepción en el
 Vertedero Curaco, de los Residuos Sólidos de
 dicha Empresa.

FECHA : 05 de febrero 2010
 TIPO DE CONVENIO : Convenio
 INSTITUCION O PERSONA : Taller Musical Folclórico inkawen
 DETALLE : Aportes y Subvenciones

FECHA : 05 de febrero 2010
 TIPO DE CONVENIO : Convenio

INSTITUCION O PERSONA : Club Social y Deportivo Arauco Osorno
DETALLE : Aporte y Subvenciones

FECHA : 05 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Indígena Aliwen Chaurakahuin
DETALLE : Aporte y Subvenciones

FECHA : 11 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Cintia Patricia Vergara Gonzales
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 11 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicios
INSTITUCION O PERSONA : Carlos Eusevio Montenegro Ortiz
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Yaneth Lorena Montolla Montanares
DETALLE : Apoyo familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Alfredo Mancilla Hinostroza
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Juana Odette Mancilla Domínguez
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Juan Andrés Manquel Naguil
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Paola Ondina Martínez Gallardo
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : María Valeska Ojeda Paredes
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Carina Maribel Pinto González
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Teresa Andrea Rojas Hernández
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Pamela Carolina Reyes Castro
DETALLE : Apoyo Familiar para el Sistema de Protección Social MIDEPLAN.

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Ladies Osorno
DETALLE : Aporte y Subvenciones

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 22 Maximiliano Kolbe bajo
DETALLE : Aporte y Subvenciones.

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : María Irene Córdova Díaz
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Marcela Andrea Cárdenas Barrientos
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Marcela Soledad Catalán Hidalgo
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Rehabilitador de Alcohólicos El Despertar
DETALLE : Aporte y Subvenciones

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Automóviles antiguos de Osorno
DETALLE : Aporte y Subvenciones

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicios
INSTITUCION O PERSONA : Cristian Gonzalo Báez Castro
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Karin Andrea Reiher Iagos
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Maritza Macarena Rodríguez Cumian
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Luis Alberto Solís Valenzuela
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 17 de febrero 2010
TIPO DE CONVENIO : Convenio de Colaboración
INSTITUCION O PERSONA : Sociedad Colectiva Comercial Jorge y Mario Meyer Buschmann
DETALLE : Colaboración para la Recepción en el Vertedero Curaco, de los Residuos Sólidos de dicha Empresa.

FECHA : 17 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Viviana Andrea Villanueva Mora
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

MARZO

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Francisco Barrientos Gómez
DETALLE : Salvavidas Piscinas del Camping Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Pamela Jeanette Arntz Pérez
DETALLE : Experto Asistente Social, para la Oficina de Protección de Derechos de Infancia y Adolescencia O.P.D

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Miguel Ángel Morales Bousa
DETALLE : Apoyo Programa Habitabilidad Chile
Solidario Programa Puente.

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Alejandro Mujica Cossio
DETALLE : Salvavidas Piscina Camping Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Marta Maldonado Asencio
DETALLE : Aseo y Mantención en Dependencias del
Camping Olegario Mohr.

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Juan Pablo Velásquez Jeldrez
DETALLE : Salvavidas Piscina Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Vivian Puñanco Delgado
DETALLE : Aseo y Mantención en Dependencias del
Camping Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Erick Elías Pavéz Barrera

DETALLE : Salvavidas Piscinas Camping Olegario Mohr

FECHA : 15 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Social y Deportivo Arauco de Osorno
DETALLE : Utilizar Recinto Deportivo en Villa Olímpica

FECHA : 15 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de Desarrollo Juvenil Deportivo,
Social y Cultural Emilio Scaff
DETALLE : Utilizar Recinto Deportivo Gimnasio
Monumental María Gallardo

FECHA : 16 de marzo 2010
TIPO DE CONVENIO : Prestacion de servicio
INSTITUCION O PERSONA : Patricia Cecilia Carbajal Albornoz
DETALLE : Monitora De taller Decoupage del museo y
archivo histórico municipal.

FECHA : 18 de marzo 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Daniela Andrea Laneras Davila
DETALLE : Coordinadora del programa “mejorando la
empleabilidad y las condiciones de las
mujeres jefas de hogar”

FECHA : 22 de marzo 2010

TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Atletico Master Osorno
DETALLE : Utilizar recinto Deportivo Villa Olímpica

FECHA : 22 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Adulto Vida Sana
DETALLE : Utilizar recinto deportivo Gimnasio Monumental Maria Gallardo.

FECHA : 24 de marzo 2010
TIPO DE CONVENIO : Convenio de Cooperación
INSTITUCION O PERSONA : Preuniversitario "La araucana"
DETALLE : Descuento de arancel de preuniversitario

FECHA : 24 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Central de Fútbol de los barrios
DETALLE : Subvención y Aportes

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de Becas
INSTITUCION O PERSONA : Ineska Elisabeth Argandoña Matamala
DETALLE : Beca calidad de Deportista Destacada

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de Becas
INSTITUCION O PERSONA : Javiera Fernanda Espinoza Pacheco

DETALLE : Beca Deportista Destacada

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de Becas
INSTITUCION O PERSONA : Francisco Javier Rogel Paredes
DETALLE : Deportista Destacado

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de becas
INSTITUCION O PERSONA : Samuel Alejandro Raddatz Gallegos
DETALLE : Deportista Destacado

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de Rehabilitación y Educación del Lisiado "Betsaida"
DETALLE : Subvención y Aporte

FECHA : 26 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Fundación Cristo Joven
DETALLE : Aporte y Subvencion

FECHA : 26 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Cruz Roja Chilena Filial Osorno Señoras
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Desarrollo Francke Pampa Alegre
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Leones Pilmaiquen
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Rehabilitador de Alcoholes El Despertar
DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro Juvenil una Esperanza para Ti
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Rehabilitador de Alcohólicos Nuevo
Porvenir
DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo de Boxeo Prat Lautaro Unido

DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Cuerpo de Bomberos de Osorno
DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Fundación Mi Casa
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Colaboración
INSTITUCION O PERSONA : Universidad Tecnológica de Chile Inacap
DETALLE : Utilizar recinto Deportivo Gimnasio Monumental Maria Gallardo.

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Unión Comunal de Juntas de Vecinos Osorno
DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación Cultural de Música y Danza Rapa Nui Pipihoreko
DETALLE : Aporte y Subvenciones

FECHA : 30 de marzo 2010
TIPO DE CONVENIO : Convenio

INSTITUCION O PERSONA : Agrupación de Padres y Amigos de niños con Síndrome de Down (SERAFIN)
DETALLE : Aportes y Subvenciones

ABRIL

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : karim cristian kauak ibañez
DETALLE : Abogado del Proyecto “Prevención y Abordaje de las Violencias en Establecimientos Educativos”

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Nora Lucia Jiménez Osorio
DETALLE : Coordinadora del proyecto “Intervención con hombre agresores en violencia contra la mujer”

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Natalia Andrea Jara Lezana
DETALLE : Psicóloga del proyecto “Intervención con hombre agresores en violencia contra la mujer”

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Carla Elisabeth Moraga Gonzalez
DETALLE : Asistente social del proyecto prevención y abordaje de las violencias en establecimientos educacionales.

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Nayadeth Yendery Muller Bastidas
DETALLE : Ejecutora del proyecto “prevención del delito de robo con fuerza a la vivienda”

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Lorena Beatriz Rosas Figueroa
DETALLE : Profesional Secretaria Técnica del Plan Comunal de Seguridad Pública

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Claudi Fransisco Asenjo Carreño
DETALLE : Ejecutor Intervención del Proyecto “Prevención del delito de robo con fuerza a la vivienda”

FECHA : 01 de abril 2010
TIPO DE CONVENIO : prestación de servicio
INSTITUCION O PERSONA : Pablo Andrés Corrales Risco
DETALLE : Coordinador del proyecto “Asistencia a Víctimas a través de la Prevención Primaria Secundaria en la Comuna de Osorno”.

FECHA : 01 d abril 2010
TIPO DE CONVENIO : prestación de servicio
INSTITUCION O PERSONA : Daniela Paz Ellenberg Campos
DETALLE : Licenciada en Ciencias Jurídicas y Sociales en el Proyecto "Asistencia a Víctimas a través de la prevención primaria y secundaria en la comuna de Osorno".

FECHA : 05 de abril 2010
TIPO DE CONVENIO : prestación de servicio
INSTITUCION O PERSONA : Felipe Humberto Barrientos Watson
DETALLE : Proyecto Manejo Integrado de Residuos Sólidos en la provincia de Osorno.

FECHA : 05 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Andrés Antiñirre Sobarzo
DETALLE : Proyecto manejo integrado de Residuos sólidos.

FECHA : 09 de abril 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Claudia Andrea Aravena Levin
DETALLE : Apoyo a la Producción Familiar para el Autoconsumo 2009

FECHA : 12 de abril 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Carlos Eusebio Montenegro Ortiz
DETALLE : aplicación de la Ficha Protección Social

FECHA : 12 de abril 2010
TIPO DE CONVENIO : Prestación de servicio

INSTITUCION O PERSONA : Andrea Del Carmen Inayado yefi
DETALLE : Supervisora, revisora y encuestadora de la
Ficha de Protección Social

FECHA : 12 de abril 2010
TIPO DE CONVENIO : prestación de servicio
INSTITUCION O PERSONA : Loreto del Carmen Uribe Chacon
DETALLE : Digitadora de la Ficha de Protección Social

FECHA : 12 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Florentino Enrique Matamala Hernandez
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 15 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Liga Protectora de Estudiantes de Osorno
DETALLE : Aporte y Subvenciones

FECHA : 15 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Rayuela Balmaceda
DETALLE : Aporte y Subvenciones

FECHA : 15 de abril 2010
TIPO DE CONVENIO : convenio
INSTITUCION O PERSONA : Comité Feria Renacer francke
DETALLE : Aporte y Subvenciones

FECHA : 22 de abril 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Karin Andrea Reiher Lagos

DETALLE : Apoyo Familiar Sistema de Protección Social
Mideplan

FECHA : 23 de abril 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Maritza Macarena Rodríguez Cumian
DETALLE : Apoyo familiar sistema de Protección Social
Mideplan

FECHA : 26 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo de Desarrollo Provincial
Osorno
DETALLE : Aporte y Subvenciones

FECHA : 28 de abril 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Maria Irene Córdova Díaz
DETALLE : Apoyo Familiar Sistema de Protección Social
MIDEPLAN

FECHA : 30 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Escuela de Ballet Maria Elena scheuch
DETALLE : Aporte y Subvenciones

MAYO

FECHA : 01 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio

INSTITUCION O PERSONA : Fernando Andrés Morales Ramirez
DETALLE : Encargado de la postulación y seguimiento de los siguientes proyectos: desarrollo proyecto lago artificial parque chuyaca y sus especialidades, proyecto de hidrología, protección de riberas, mejoramiento represa y tramitación dirección general de aguas.

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Moreira Delgado
DETALLE : Apoyo familiar

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Rodrigo Carrasco Figueroa
DETALLE : Apoyo a la Producción Familiar para el Autoconsumo 2009

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Mauricio Vargas Zapata
DETALLE : Apoyo Familiar Sistema de Protección Social Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Carolina Salazar Saavedra
DETALLE : Apoyo familiar sistema de Protección Social Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Deyanira Fuentes Gatica
DETALLE : Apoyo familiar sistema de Protección Social
Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : prestación de servicio
INSTITUCION O PERSONA : Solange Chávez Leiva
DETALLE : Apoyo familiar sistema de Protección Social
Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Rodrigo Carrasco Figueroa
DETALLE : Apoyo a la Producción Familiar para el
Autoconsumo 2009

FECHA : 08 de mayo 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Ilustre Municipalidad De Portezuelo
DETALLE : Realizar cometidos de servicios
periódicamente, y cuando las circunstancias lo
aconsejen, a profesionales pertenecientes a su
planta para que colaboren técnicas en
materias propias de las funciones
municipales, en cuyo efecto los comisionados
se podrán desplazar hacia las localidades de
portezuelo y Osorno respectivamente.

FECHA : 11 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Corporación contra la Epilepsia de Osorno
DETALLE : Aportes y Subvenciones

FECHA : 11 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Adelanto Vecinos Pilauco
DETALLE : Aportes y Subvenciones

FECHA : 11 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Claudia Andrea Aravena Levin
DETALLE : Apoyo familiar sistema de Protección Social
Mideplan

FECHA : 13 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Teatro Gen
DETALLE : Aportes y Subvenciones

FECHA : 13 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Colaboradores del centro Residencial Catalina Keim
DETALLE : Aportes y subvenciones

FECHA : 14 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Social Atenas
DETALLE : Utilizar el recinto Deportivo, Gimnasio Pedro Aguirre Cerda.

FECHA : 14 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Futbol de Rahue
DETALLE : Utilizar el recinto deportivo Estadio Alberto Allaire

FECHA : 14 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Hogar de Menores Dame Tu Mano
DETALLE : Aportes y Subvenciones

FECHA : 17 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club social y Deportivo Osorno Basquetbol
DETALLE : Utilizar el recinto deportivo Gimnasio Monumental Maria Gallardo

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : José Azocar Huaitro
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Azocar Soto
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Agustín Arcos Catalan
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Alonso Acuña Álvarez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Antonio Arriagada Antiao
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Juan Barrientos Mancilla
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Comisión Nacional del medio ambiente región
de los lagos y secretaria regional ministerial
de salud región de los lagos
DETALLE : Diagnóstico de material particulado en la
ciudad de Osorno

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Marco Catalan Inayo
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : prestación de servicios ocasionales
INSTITUCION O PERSONA : José Carrillo Carrillo
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de Servicios ocasionales
INSTITUCION O PERSONA : José Chávez Quezada
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : José Carreño Pailamilla
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Manuel Canquil Naipil
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Miguel Cutiño Catriyao
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Marcelino Caucao Ríos
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Harry Díaz Saldaña
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Eladio Díaz Rosas
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Ricardo Gómez Miranda
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Juan Guaquin Navarro
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Andrés Garrido Martinez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Gonzales Azocar
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Alejandro Matus Placencio
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Victor Mancilla Garcés
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Carlos Muños Palacios
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Héctor Martínez Álvarez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Marcos Muños Nauto
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de Servicios ocasionales
INSTITUCION O PERSONA : Luis vera Andrade
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Berty Vargas Fuentealba
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Juan Vega Navarrete
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Villarroel Villanueva
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : prestación de servicios ocasionales
INSTITUCION O PERSONA : Esteban Vera Guzmán
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Torres Sepulveda
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Cristian Saldivia Gutierrez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Daniel Saldivia Zumelzu
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : René Sáez Díaz
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Víctor Silva Muñoz
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Navarro Obando
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Paillamanque Huenuanca
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : prestación de servicios ocasionales
INSTITUCION O PERSONA : Arnoldo Paichahueque Gonzalez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : José Poblete Andrade
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Manuel Ramirez Bravo
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Alfrodin Rojas Pichun
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Guillermo Stolzenbach Volke
DETALLE : Auxiliar de camión

FECHA : 28 de mayo 2010
TIPO DE CONVENIO : Transferencia de recursos
INSTITUCION O PERSONA : Corporación para el Desarrollo de la Provincia de Osorno
DETALLE : “Negocios inclusivos: cohesión social desde la perspectiva de la empleabilidad”

FECHA : 28 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de futbol amateur Osorno
DETALLE : Utilizar el recinto deportivo estadio Ruben Marcos Peralta

FECHA : 31 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Servicio nacional de capacitación y empleo
DETALLE : "Fortalecimiento OMIL"

FECHA : 31 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Cuerpo de Bomberos de Osorno
DETALLE : Aportes y subvenciones

FECHA : 31 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Social y Cultural Osorno
DETALLE : Aportes y Subvenciones

JUNIO

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Loreto del c. Uribe Chacón
DETALLE : Digitadora de la ficha de protección social

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicio

INSTITUCION O PERSONA : Andrea del Carmen Inayado Yefi
DETALLE : Supervisora, revisora y encuestadora de la
ficha de protección social

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Joel Antipas Santibañez
DETALLE : Control y supervisión de la dirección de aseo
u ornato de la municipalidad de Osorno.

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicio ocasionales
INSTITUCION O PERSONA : Patricio Jaramillo Aros
DETALLE : Servicios ocasionales como auxiliar de la
concesionaria

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Omar Fuentealba Fuentealba
DETALLE : Auxiliar de la concesionaria

FECHA : 01 junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Claudia Marcela Figueroa
DETALLE : Prevención y abordaje de las violencias en
establecimientos educacionales.

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de Servicios ocasionales
INSTITUCION O PERSONA : Rubén Álvarez Navarro

DETALLE : Auxiliar de la concesionaria

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Francisco Pannes Maldonado
DETALLE : Auxiliar de la concesionaria

FECHA : 04 de junio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Fútbol Rahue
DETALLE : Aportes y subvenciones

FECHA : 07 de junio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Jorge Andrés Perez Schultheiss
DETALLE : Monitor del taller

FECHA : 08 de junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Ximena Odette Caro Ruiz
DETALLE : Administrativo del programa servicio local de empleo para la ciudad de Osorno

FECHA : 14 de junio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Universidad Santo Tomas
DETALLE : Estadio Ruben Marcos Peralta

FECHA : 16 de junio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Indígena Wiño Suam
DETALLE : Aportes y subvenciones

FECHA : 30 de junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Simón Pedro Fernández Parra
DETALLE : "Biodiversidad regional", calidad de monitor de la exposición.

JULIO

FECHA : 01 de julio 2010
TIPO DE CONVENIO : Convenio honorario
INSTITUCION O PERSONA : Enrique S. Jaramillo Hernandez
DETALLE : Labores de supervisor en terreno del programa Pro- empleo inversión a la comunidad de Osorno.

FECHA : 01 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Academia Infantil De Danza y Teatro Osorno
DETALLE : Aportes y subvenciones

FECHA : 01 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Provincial Osorno
DETALLE : Aportes y subvenciones

FECHA : 02 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de vecinos N°19 1° Sector Población Manuel Rodríguez
DETALLE : Aportes y subvenciones

FECHA : 13 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de vecinos Rural Pucoihue
DETALLE : Aportes y subvenciones

FECHA : 13 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de vecinos Nº 16 Eleuterio Ramirez
DETALLE : Aportes y Subvenciones

FECHA : 13 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de Educación Ambiental
DETALLE : Aportes y subvenciones

FECHA : 14 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Mujeres Emprendedoras de Francke
DETALLE : Aportes y subvenciones

FECHA : 19 de julio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Daniela Paz ortega Cárdenas
DETALLE : Ejecutora de intervención del proyecto;
“Prevención del delito de robo con fuerza a la
vivienda en sectores victimizados mediante la
instalación de alarmas comunitarias”

FECHA : 21 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de alumnos Liceo Carmela Carvajal
Osorno
DETALLE : Aportes y Subvenciones

FECHA : 21 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación De Amigos Para Los Animales
DETALLE : Aportes y subvenciones

FECHA : 23 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de futbol Amateur Osorno
DETALLE : Aportes y subvenciones

FECHA : 26 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Futbol Ovejería
DETALLE : Aportes y subvenciones

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación De Feriantes Pedro Aguirre Cerda
DETALLE : Aportes y subvenciones

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios

INSTITUCION O PERSONA : Marie Ghislaine Del Carmen Demolle Delgado
DETALLE : Profesional de apoyo asistente social, para trabajar directamente con las personas en situación de calle.

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Jaime Gonzalo Uribe Hermosilla
DETALLE : Monitor comunitario adultos mayores beneficiarios del programa.

FECHA : 27 de julio 2010
TIPO DE CONVENIO : prestador de servicio
INSTITUCION O PERSONA : Carlos Robín Espinoza Garrido
DETALLE : Monitor Comunitario Programa Adultos Mayores

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Sandra Jackelyn Gómez Tauda
DETALLE : Técnico asistente jurídico, proyecto “Asistencia a víctimas a través de la prevención primaria y Seguridad en la comuna de Osorno.

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Yasna Verónica Nuñez carrillo
DETALLE : Monitor comunitario programa Adulto Mayor

FECHA : 27 de julio 2010

TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Mario Fabián Ortiz Moraga
DETALLE : Profesional de apoyo programa calle
"oportunidades 2010"

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Johanna Patricia Vargas Hornig
DETALLE : Profesional de apoyo programa calle
"oportunidades 2010"

AGOSTO

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Mauricio Alejandro Vargas zapata
DETALLE : Psicólogo del proyecto "intervención con
hombres agresores en violencia contra la
mujer"

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Mariela Maricel Zuñiga Montiel

DETALLE : Asistente Social Proyecto “asistencia a víctimas a través de la prevención primaria y secundaria en la comuna de Osorno.

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Erick Rodrigo Martinez Netting
DETALLE : Coordinador comunal del Programa Previene

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 1 Nuevo Porvenir
DETALLE : Aportes y subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 10 Ovejería bajo
DETALLE : Aportes y subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 25 2º y 4º sector “Los Pinos” francke
DETALLE : Aportes o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Jardín del Sol
DETALLE : Aportes o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Seguridad Ciudadana "Tranquilidad para Vivir Mejor"
DETALLE : Aporte o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Consejo de Desarrollo de Salud Cesfam Pampa Alegre
DETALLE : Aporte o subvenciones

FECHA : 02 de agosto de 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación Feria Santa Margarita
DETALLE : Aporte o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Adelanto Pasaje Luxemburgo
DETALLE : Aporte o subvenciones

FECHA : 03 de agosto 2010
TIPO DE CONVENIO : Servicios ocasionales

INSTITUCION O PERSONA : Carlos Hernán Mena Ríos
DETALLE : Programa comunitario mantención
infraestructura en BNUP de uso público.

FECHA : 05 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Liceo Comercial Osorno
DETALLE : Aporte y subvenciones

FECHA : 13 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Movimiento Ciudadano de Rahue
DETALLE : Aportes y subvenciones

FECHA : 13 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 3 Por la Razón y la Fuerza
DETALLE : Aportes y subvenciones

FECHA : 16 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Jaime Gonzalo Uribe Hermosilla
DETALLE : Monitor Comunitario Programa de Apoyo
Integral del Adulto Mayor Chile Solidario.

FECHA : 24 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Corporación para el Desarrollo de la Provincia
de Osorno
DETALLE : Aportes y subvenciones

FECHA : 26 de agosto de 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Conjunto Folclórico Municipal Osorno-Cofomu
DETALLE : Aportes y subvenciones

SEPTIEMBRE

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Héctor Eduardo Uribe Solís
DETALLE : programa comunitario de esterilización canina en los barrios de la comuna de Osorno.

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Víctor Hugo Soto Reyes
DETALLE : Programa Comunitario de Esterilización Canina en los barrios de la Comuna de Osorno

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación Social Cultural y Deportiva Pumanqueo Osorno
DETALLE : Aportes y subvenciones

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Sigisfredo Orlando molina mancilla
DETALLE : Programa comunitario de esterilización canina
en los barrios de la comuna de Osorno

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Los Colonos de Francke
DETALLE : Aportes y subvenciones

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Jaime Barrientos Díaz
DETALLE : Programa comunitario de esterilización canina
en los barrios de la comuna de Osorno

FECHA : 03 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Taller de Baile Fantasías Coloniales Fundación
Caritas Osorno.
DETALLE : Aportes y subvenciones

FECHA : 07 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Unión Comunal de Juntas de Vecinos
DETALLE : Aportes y subvenciones

FECHA : 22 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Ximena Ormazábal carrillo
DETALLE : Profesional de Apoyo Programa Previene

FECHA : 23 de septiembre 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Termoacustic S.A
DETALLE : Ingreso de Residuos Sólidos en el Vertedero de Curaco.

FECHA : 24 de septiembre de 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Servicios CB Ltda.
DETALLE : Ingreso de Residuos Sólidos en el Vertedero de Curaco.

FECHA : 24 de septiembre de 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Ciegos de Chile Filial Osorno
DETALLE : Aportes y subvenciones

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo de Actividades Físicas Pampa Alegre
DETALLE : Proyecto denominado “ La actividad física nos identifica y nos ayuda a través del deporte y la salud”.

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Team Osorno
DETALLE : Proyecto denominado "Uniformando Pilotos"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Futbolistas Rahue Bajo
DETALLE : Proyecto "Campeonato Oficial Asociación de Fútbol de Rahue Bajo año 2010.

FECHA : 29 de septiembre de 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Liga de Basquetbol Laboral Osorno
DETALLE : Proyecto "Financiamiento de Clausura liga laboral de basquetbol"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Liga de Basquetbol Femenino Osorno
DETALLE : Proyecto "Campeonato de Basquetbol Femenino de Osorno 2010".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Basquetbol de Osorno
DETALLE : Proyecto "Copa Aniversario Asociación de Basquetbol Osorno"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación de Árbitros Población de Schilling
DETALLE : Proyecto "Los Árbitros autoridad en Mi Barrio"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Regional Sur de Taekwondo W.T.F
DETALLE : Proyecto "Selección Osorno por el oro en Open Bariloche 2010"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Alianza Deportiva Choferes 18 de Septiembre
DETALLE : Proyecto "Mejorando nuestra presentación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio de aporte
INSTITUCION O PERSONA : Asociación de Judo Osorno
DETALLE : Proyecto Participación Campeonato Binacionales

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : convenio
INSTITUCION O PERSONA : Asociación de Futbolista de los Barrios de Rahue Alto.
DETALLE : Proyecto "Premiando a los Campeones del Bicentenario"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio de aporte
INSTITUCION O PERSONA : Club Deportivo Social y Cultural Roberto Ovando Bustamante.
DETALLE : Proyecto "Implementación para nuestra serie de Honor"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Francisco Javier Alday
DETALLE : Proyecto "Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Unión Municipal
DETALLE : Proyecto "Apoyando el Deporte con implantación Deportiva".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Unión Lautaro
DETALLE : Proyecto "Con ayuda el Deporte mejor"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club deportivo y social la amistad
DETALLE : Proyecto "Sin Nombre"

FECHA : 29 de septiembre 2010

TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Palestino
DETALLE : Proyecto "Club Deportivo Palestino desea una Mejor presentación gracias al Fondep 2010"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Torino
DETALLE : Proyecto "Apoyando al Deporte con Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Villa del Rahue
DETALLE : Proyecto "Club Deportivo Villa del Rahue integra al futbol de los barrios".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Sol de América
DETALLE : Proyecto "Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Unión Mulpulmo
DETALLE : Proyecto "Hacer deporte con dignidad en el Sector rural"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Carlos Ibáñez del campo
DETALLE : Proyecto "Semilla Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Atlético Hector Neira
DETALLE : Proyecto "Implementando a nuestros Deportistas"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo San Bernardo
DETALLE : Proyecto "Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Federico Errazuriz de Junquillar
DETALLE : Proyecto "Implantación a los jugadores de Junquillar"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo San Lorenzo de Pichil
DETALLE : Proyecto "Implementación nuestro Club Deportivo Rural"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Ferro Ovejería
DETALLE : Proyecto "Tren Campeones Seniors"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Francisco Valdés
Subercaseaux
DETALLE : Proyecto "Queremos Ser lo Mejores"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Rayuela Carlos Ibáñez del Campo
DETALLE : Proyecto "2ª Etapa de Polares año 2010"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Deportivo Patagonia F.C
DETALLE : Proyecto "Mejoramiento de nuestra
Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Social y Deportivo Colo Colo filial Lizardo
Garrido.
DETALLE : Proyecto "Por una Juventud Sana"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Social Atenas
DETALLE : Proyecto "Las mujeres se la juegan por el
deporte"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club deportivo emprender Vista Hermosa
Rahue Alto
DETALLE : Proyecto "En mi barrio las mujeres juegan
futbol"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Cataluña
DETALLE : Proyecto "Luchando por un sueño"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo River Plate.
DETALLE : Proyecto "Buzos Deportivos el Sueño de River
Plate".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Ladies Osorno
DETALLE : Proyecto "Ladies Osorno a Los Nacionales
Senior"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Escolar Instituto Politécnico
DETALLE : Proyecto "Implementación Deportiva para El
Deporte Politécnico"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Los Boldos
DETALLE : Proyecto "Implementación Club Deportivo Los Boldos"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Peñarol
DETALLE : Proyecto "Club Deportivo Peñarol Enchulado"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Atletismo Senior
DETALLE : Proyecto "Participación Campeonatos Zonal y Nacional".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Consejo Local de Deportes de Osorno
DETALLE : Proyecto "Premiación para los Mejores Deportistas 2010".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club deportivo de Aeróbica Horizonte
DETALLE : Proyecto "El Deporte Parte de Nuestras Vidas"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Atlético Eduardo Carrasco
DETALLE : Proyecto "Escuela de Iniciación de Fondistas".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Centro Cultural de Aikido Kobukan
DETALLE : Proyecto "Calidad y Seguridad en el Aikido"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Social Olimpo
DETALLE : Proyecto "Implementación Deportiva Adecuada para mi Club".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Rayuela Lautaro
DETALLE : Proyecto "Difundamos la Rayuela en Osorno"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Recreativo Las Chicas de Rahue
DETALLE : Proyecto "Colchonetas y Equipo para Las Chicas de Rahue".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Comerciantes Ambulantes
DETALLE : Proyecto "Implementación a Comerciantes Ambulantes"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Social, Deportivo y Cultural Mis Manos Contigo"
DETALLE : Proyecto "Mis Manos Contigo Promueven y Desarrollan al Deporte Recreativo"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Liga Deportiva y Recreativa Rural Los Negros
DETALLE : Proyecto "Implementación Deportiva".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Social Green Boys
DETALLE : Proyecto "Chaquetas Impermeables Club Deportivo y Social Green Boys".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo de Natación Osorno
DETALLE : Proyecto "Taller de Natación Formativo Los Delfines del Sur".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Escolar Escuela Juan Ricardo Sánchez"
DETALLE : Proyecto "Bailando y Moviéndose con Entusiasmo"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Boxeo Prat Lautaro Unido
DETALLE : Proyecto "Mejoramiento o Reparación Gimnasio Prat Lautaro Unido".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Ciclismo Osorno Bike
DETALLE : Proyecto "Campeonato de Ciclismo Montaña Osorno Bike.

OCTUBRE

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Convenio de Prestación de Servicios
INSTITUCION O PERSONA : Patricia Cristina Guerrero Mayorga
DETALLE : Apoyo Programa Habitabilidad Chile Solidario Programa Puente.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Convenio Prestación de Servicios
INSTITUCION O PERSONA : Hilane Stephanie Giliberto Rodríguez
DETALLE : Profesional Secretaria Técnica Interina del

Plan Comunal se Seguridad Publica.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : María Valeska Ojeda Paredes
DETALLE : Apoyo Programa Habitabilidad Osorno 2010
Programa Puente.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Dany Elgueta Aravena
DETALLE : Apoyo Programa Habitabilidad Osorno 2010
Programa puente.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Jorge Patricio Amolef Gutiérrez
DETALLE : Apoyo Programa Habitabilidad Osorno 2010
Programa puente.

FECHA : 05 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Valeska Alejandra Quintupurrai Ojeda
DETALLE : Apoyo Familiar Programa Para el
Autoconsumo

FECHA : 05 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Alejandro Peña Fernández
DETALLE : Profesional Encargado del Diseño Softwear
de gestión.

FECHA : 18 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Maya Reimer Chuaqui
DETALLE : Psicóloga Conace

NOVIEMBRE

FECHA : 01 de Noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Consuelo del Carmen Vidal Vega
DETALLE : Aplicación Ficha Protección Social

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Jorge María molina
DETALLE : Aplicación Ficha de Protección Social

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Carolina Alejandra Barría Caiguan
DETALLE : Aplicación Ficha de Protección Social

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Daniela Alejandra Muñoz Villarroel
DETALLE : Ejecución del Sistema Intersectorial de
Protección Social.

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Angélica Paz Uribe Rivera
DETALLE : Ejecución del Sistema Intersectorial de
Protección Social.

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Doris soto moraga
DETALLE : Ejecución del Sistema Intersectorial de
Protección Social.

FECHA : 10 de noviembre 2010
TIPO DE CONVENIO : Cooperación y Colaboración
INSTITUCION O PERSONA : Teatro Municipal "Corporación Cultural de la
Ilustre Municipalidad de Santiago.
DETALLE : Gira Coro del Teatro Municipal de Santiago
con selección de la Ópera Carmen.

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Tañi Follil Willichí
DETALLE : Proyecto "Instalación de un Rewe en la
Población Manuel Rodríguez".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 8 Cancha Larga
DETALLE : Proyecto "Construcción de Cerco en Sede
Cancha Larga".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 20 Villa Metropolitana
DETALLE : Proyecto "Mejoramiento las Puertas y Ventanas de Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Pelleco Mulpulmo
DETALLE : Proyecto mejorando la infraestructura de sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 21 de Las Quemadas
DETALLE : Proyecto "Implementación de Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N°9 Eduardo Burnier
DETALLE : Proyecto "Equipamiento y Calefacción Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 10 Juan de Dios Guajardo
DETALLE : Proyecto "Equipamiento de Cocina de Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Villa Lagos del Sur
DETALLE : Proyecto "Protegiendo mi Sede Comunitaria"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 19 Miraflores
DETALLE : Proyecto "Techumbre Patio Interior lado Cocina".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nueva Primavera
DETALLE : Proyecto "Celebremos Nuestro Aniversario Vecinal"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Forrahue
DETALLE : Proyecto "Forrahue Revive su Cultura Mapuche Williche".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Eduardo Frei Montalba
DETALLE : Proyecto "Equipando la Cocina de Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Tierra Santa
DETALLE : Proyecto "Tierra Santa Protege y Mejora Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 25 Autoconstrucción Pampa Alegre.
DETALLE : Proyecto Equipamiento Básico para Sala de Reuniones".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Central Pichidamas
DETALLE : Proyecto "Equipamiento Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 14 Población Angulo
DETALLE : Proyecto "Mejoramiento de Techumbre de Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Murrinum
DETALLE : Proyecto "Implementación de Equipamiento Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Rural Nº 13 Polloico
DETALLE : Proyecto "Mejorando Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 23 Carlos Condell
DETALLE : Proyecto "Mi Sede Social un grato lugar para Trabajar".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Las Vegas Chicas
DETALLE : Proyecto "Equipando Nuestra Primera Casa Comunitaria"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 18 El Esfuerzo Primer Sector
DETALLE : Proyecto "Construyendo Bodega para Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 10 Barrio Industrial Ovejería
DETALLE : Proyecto "Formando Lazos de Amistad"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Paula Jaraquemada
DETALLE : Proyecto "Mejoramiento de Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Alto Osorno II
DETALLE : Proyecto "Colocación Cerámica Piso y Pintura Sede social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Parque Residencial Los Notros.
DETALLE : Proyecto "Fortaleciendo la Convivencia de los Vecinos".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 20 Villa Sofía
DETALLE : Proyecto "Equipamiento Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Santa Norma III
DETALLE : Proyecto "Equipamiento para cocina Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio

INSTITUCION O PERSONA : Junta de Vecinos Nueva Vida y Villa Cautin
DETALLE : Proyecto "Cuidamos Nuestra Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Jóvenes Ada Rahue Alto
DETALLE : Proyecto "Vestuario para
Taller Culturales Jóvenes Ada".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 2 David Rosas Burgos
DETALLE : Proyecto "Techumbre Patio Interior Lado
Cocina"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo Autoayuda Esperanza
DETALLE : Proyecto "Adquisición Buzos Deportivos"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo Folclórico Ilan kuyen
DETALLE : Proyecto " Ilan kuyen Promueve el Folclor en
Francke.

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Feria Esperanza por un Futuro Mejor
DETALLE : Proyecto "Sistema de Comunicación Interno de
de la Feria Moyano".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Damas Jireh
DETALLE : Proyecto "Equipando Espacios para Fortalecer La Organización"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comunidad Indígena Pelli Aliwen
DETALLE : Proyecto "La Gastronomía Mapuche".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Mejoramiento Vivienda Amigos y Vecinos.
DETALLE : Proyecto "Buzones para Correspondencia".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Adelanto Metropolitana PET
DETALLE : Proyecto "Equipamiento Comunitario para Sede Social del Comité de Adelanto "

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Agua Potable las Quemadas Bajas
DETALLE : Proyecto "Equipamiento de Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Laboral Mujeres en Acción
DETALLE : Proyecto "Con Nuestras Manos Mágicas
Aportaremos a nuestro hogar".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Cueca y Proyección Antiyal
DETALLE : Proyecto "Baile Latinoamericano para el
Bicentenario."

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Conjunto Folclórico Raíces Municipales
DETALLE : Proyecto "Raíces Municipales Gala a Chiloé"

DICIEMBRE

FECHA : 01 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Carlos Hernán Mena Ríos
DETALLE : Mantención y Reparación de Infraestructura
Publica.

FECHA : 01 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios

INSTITUCION O PERSONA : Joel Abelardo Antipas Santibáñez
DETALLE : Mantención y reparación de infraestructura
Publica

FECHA : 13 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Daniela Paz Ortega Cárdenas
DETALLE : Asistente Social del Proyecto “Prevención y
Abordaje de las Violencias en
Establecimientos Educativos”.

FECHA : 13 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Brusiel Arlette Bustos Peña
DETALLE : Psicóloga Proyecto “Intervención con Hombres
Agresores en Violencia Contra la Mujer”.

FECHA : 15 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Alejandro Peña Fernández
DETALLE : Profesional Encargado Diseño del Software de
Gestión”.

FECHA : 29 de diciembre 2010
TIPO DE CONVENIO : Colaboración
INSTITUCION O PERSONA : Homecenter Sodimac Osorno
DETALLE : Ingreso de Residuos Sólidos al Vertedero de
Curaco”.

13.5.- CONVENIOS.

ENERO

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Honorario
INSTITUCION O PERSONA : Andrea del Carmen Inayado Yefi
DETALLE : Labores de Supervisora y Revisora de la Ficha de Protección Social.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Joel Abelardo Antipas Santibáñez
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornato.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Claudio Francisco Asenjo Carreño
DETALLE : Coordinador de Proyecto, Plan Comunal de Seguridad Pública.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Sol Rossana Laura Águila Copilan
DETALLE : Contratación de Profesional de Apoyo en el Programa PREVIENE

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Pablo Andrés Corrales Risco
DETALLE : Coordinador Técnico- Asistente Social del Proyecto” Asistencia Víctima Mediante la Prevención Primaria y Seguridad en la comuna de Osorno”

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Daniela Paz Ellenberg Campos

DETALLE : Prestar Servicio de Licenciada en Ciencias Jurídicas y Sociales en el Proyecto” Asistencia Víctima Mediante la Prevención Primaria y” Seguridad en la comuna de Osorno.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Emilia Andrea Espinoza Vega
DETALLE : Labor de Profesional de Apoyo en el Programa Previene

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Claudia Marcela Figueroa Carmona
DETALLE : Coordinadora y atención de casos del proyecto ” Continuidad de la Oficina de Asistencia Víctimas de Delitos de Osorno”

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Nora Lucia Jiménez Osorio
DETALLE : Psicóloga del Proyecto “Continuidad de la Oficina de Asistencia Víctimas de Delitos de Osorno”

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Vicente Enrique Loaiza Mancilla
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Convenio Prestación de Servicios Ocasional
INSTITUCION O PERSONA : Marcelino Lara Flores

DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicios Ocasionales
INSTITUCION O PERSONA : Iván Lorca Alvarado
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Nayadeth Yendery Miiller Bastidas
DETALLE : Ejecutora intervención del proyecto; "Prevención del delito de robo con fuerza a la vivienda en sectores victimizados mediante la instalación de alarmes comunitarias"

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Carla Elisabeth Moraga Gonzales
DETALLE : Servicio de Asistente Social de Apoyo Socio Jurídico del Proyecto; continuidad de la Oficina de Asistencia Víctimas de Delitos de Osorno

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Cindi Gladys Martínez Abelló
DETALLE : Profesional de Apoyo en el Programa PREVIENE

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicio Ocasionales

INSTITUCION O PERSONA : Robinson Eduardo Parra Jara
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Lorena Beatriz Rosas Figueroa
DETALLE : Profesional de Secretaria Técnica del Plan Comunal de Seguridad Publica

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestador de Servicios
INSTITUCION O PERSONA : Luis Ramón Alberto Sanhueza Henríquez
DETALLE : Apoyo Familiar Sistema de Protección Social Mideplan

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Juan Eduardo Vidal Vera
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Sergio Enrique Vargas Cano
DETALLE : Confección e Instalación de Refugios Peatonales, Kioscos y Juegos Infantiles, entre otros elementos de ornatos.

FECHA : 01 de enero 2010

TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Pamela Del Pilar Hernández Hernández

FECHA : 02 de enero 2011
TIPO DE CONVENIO : Prestación de Asistencia Judicial
INSTITUCION O PERSONA : Jaime Andrés Silva Sciberras
DETALLE : Proporcionar Asistencia Judicial Gratuita a personas de escasos recursos de la Comuna.

FECHA : 04 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Verónica Yanela Barría Vargas
DETALLE : Labores de Aplicación de la Ficha de Protección Social.

FECHA : 04 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Florentino Enrique Matamala Hernández
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 04 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Loreto de Carmen Uribe Chacón
DETALLE : Digitadora de la Ficha Protección Social

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Deportiva Población Schilling
DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación de Ex Presos Políticos Osorno

DETALLE : Subvenciones y Aportes

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo Guías y Scout Verbo divino
DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Fundación Hogar de Menores Verbo divino-
Hogar Los Tilos.
DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Taller Musical folclórico Inkawen
DETALLE : Subvención y Aportes.

FECHA : 14 de enero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Osorno Atlético Fs.
DETALLE : Subvención y Aportes.

FECHA : 22 de enero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Miguel Ángel Morales Bousa
DETALLE : Apoyo Programa Habitabilidad Chile Solidario
Programa Puente

FECHA : 26 de enero 2010
TIPO DE CONVENIO : Convenio de Colaboración
INSTITUCION O PERSONA : Hipermercado Bellavista Osorno Ltda.

DETALLE : Colaboración para la Recepción en el Vertedero Curaco, de los Residuos Sólidos de dicha Empresa.

FEBRERO

FECHA : 01 de febrero 2010
TIPO DE CONVENIO : Convenio de Colaboración
INSTITUCION O PERSONA : Piscicultura Santa Juana
DETALLE : Colaboración para la Recepción en el Vertedero Curaco, de los Residuos Sólidos de dicha Empresa.

FECHA : 05 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Taller Musical Folclórico inkawen
DETALLE : Aportes y Subvenciones

FECHA : 05 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Social y Deportivo Arauco Osorno
DETALLE : Aporte y Subvenciones

FECHA : 05 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Indígena Aliwen Chaurakahuin
DETALLE : Aporte y Subvenciones

FECHA : 11 de febrero 2010

TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Sintia Patricia Vergara Gonzales
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 11 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicios
INSTITUCION O PERSONA : Carlos Eusevio Montenegro Ortiz
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Yaneth Lorena Montolla Montanares
DETALLE : Apoyo familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Alfredo Mancilla Hinojosa
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Juana Odette Mancilla Domínguez
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Juan Andrés Manquel Naguil
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Paola Ondina Martínez Gallardo
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : María Valeska Ojeda Paredes
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Carina Maribel Pinto González
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Teresa Andrea Rojas Hernández
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Pamela Carolina Reyes Castro
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Ladies Osorno
DETALLE : Aporte y Subvenciones

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 22 Maximiliano Kolbe
Bajo.
DETALLE : Aporte y Subvenciones.

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : María Irene Córdova Díaz
DETALLE : Apoyo Familiar para el Sistema de Protección
Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Marcela Andrea Cárdenas Barrientos
DETALLE : Apoyo Familiar para el Sistema de Protección
Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Marcela Soledad Catalán Hidalgo
DETALLE : Apoyo Familiar para el Sistema de Protección
Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Rehabilitador de Alcohólicos El Despertar
DETALLE : Aporte y Subvenciones

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Automóviles antiguos de Osorno
DETALLE : Aporte y Subvenciones

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicios
INSTITUCION O PERSONA : Cristian Gonzalo Báez Castro
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Karin Andrea Reiher Iagos
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Maritza Macarena Rodríguez Cumian
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 15 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Luis Alberto Solís Valenzuela
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

FECHA : 17 de febrero 2010
TIPO DE CONVENIO : Convenio de Colaboración
INSTITUCION O PERSONA : Sociedad Colectiva Comercial Jorge y Mario Meyer Buschmann
DETALLE : Colaboración para la Recepción en el Vertedero Curaco, de los Residuos Sólidos de dicha Empresa.

FECHA : 17 de febrero 2010
TIPO DE CONVENIO : Prestador de Servicio
INSTITUCION O PERSONA : Viviana Andrea Villanueva Mora
DETALLE : Apoyo Familiar para el Sistema de Protección Social Mideplan

MARZO

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Francisco Barrientos Gómez
DETALLE : Salvavidas Piscinas del Camping Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Pamela Jeanette Arntz Pérez
DETALLE : Experto Asistente Social, para la Oficina de Protección de Derechos de Infancia y Adolescencia O.P.D

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Miguel Ángel Morales Bousa
DETALLE : Apoyo Programa Habitabilidad Chile Solidario Programa Puente.

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Alejandro Mujica Cossio
DETALLE : Salvavidas Piscina Camping Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Marta Maldonado Asencio
DETALLE : Aseo y Mantenición en Dependencias del
Camping Olegario Mohr.

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Juan Pablo Velásquez Jeldrez
DETALLE : Salvavidas Piscina Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Vivian Puñanco Delgado
DETALLE : Aseo y Mantenición en Dependencias del
Camping Olegario Mohr

FECHA : 01 de marzo 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Erick Elías Pavéz Barrera
DETALLE : Salvavidas Piscinas Camping Olegario Mohr

FECHA : 15 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Social y Deportivo Arauco de Osorno
DETALLE : Utilizar Recinto Deportivo en Villa Olímpica

FECHA : 15 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de Desarrollo Juvenil Deportivo, Social y Cultural Emilio Scaff
DETALLE : Utilizar Recinto Deportivo Gimnasio Monumental María Gallardo

FECHA : 16 de marzo 2010
TIPO DE CONVENIO : Prestacion de servicio
INSTITUCION O PERSONA : Patricia Cecilia Carbajal Albornoz
DETALLE : Monitora De taller Decoupage del museo y archivo histórico municipal.

FECHA : 18 de marzo 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Daniela Andrea Laneras Davila
DETALLE : Coordinadora del programa “mejorando la empleabilidad y las condiciones de las mujeres jefas de hogar”

FECHA : 22 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Atletico Master Osorno
DETALLE : Utilizar recinto Deportivo Villa Olímpica

FECHA : 22 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Adulto Vida Sana

DETALLE : Utilizar recinto deportivo Gimnasio Monumental Maria Gallardo.

FECHA : 24 de marzo 2010
TIPO DE CONVENIO : Convenio de Cooperación
INSTITUCION O PERSONA : Preuniversitario "La araucana"
DETALLE : Descuento de arancel de preuniversitario

FECHA : 24 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Central de Fútbol de los barrios
DETALLE : Subvención y Aportes

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de Becas
INSTITUCION O PERSONA : Ineska Elisabeth Argandoña Matamala
DETALLE : Beca calidad de Deportista Destacada

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de Becas
INSTITUCION O PERSONA : Javiera Fernanda Espinoza Pacheco
DETALLE : Beca Deportista Destacada

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de Becas
INSTITUCION O PERSONA : Francisco Javier Rogel Paredes
DETALLE : Deportista Destacado

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio de becas
INSTITUCION O PERSONA : Samuel Alejandro Raddatz Gallegos

DETALLE : Deportista Destacado

FECHA : 25 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de Rehabilitación y Educación del
Lisiado "Betsaida"
DETALLE : Subvención y Aporte

FECHA : 26 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Fundación Cristo Joven
DETALLE : Aporte y Subvencion

FECHA : 26 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Cruz Roja Chilena Filial Osorno Señoras
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Desarrollo Francke Pampa Alegre
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Leones Pilmaiquen
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Rehabilitador de Alcoholes El Despertar

DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro Juvenil una Esperanza para Ti
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Rehabilitador de Alcohólicos Nuevo Porvenir
DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo de Boxeo Prat Lautaro Unido
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Cuerpo de Bomberos de Osorno
DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Fundación Mi Casa
DETALLE : Aporte y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Colaboración
INSTITUCION O PERSONA : Universidad Tecnológica de Chile Inacap

DETALLE : Utilizar recinto Deportivo Gimnasio
Monumental Maria Gallardo.

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Unión Comunal de Juntas de Vecinos Osorno
DETALLE : Aportes y Subvenciones

FECHA : 29 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación Cultural de Música y Danza Rapa
Nui Pipihoreko
DETALLE : Aporte y Subvenciones

FECHA : 30 de marzo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación de Padres y Amigos de niños con
Síndrome de Down (SERAFIN)
DETALLE : Aportes y Subvenciones

ABRIL

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Karim cristian kauak ibañez
DETALLE : Abogado del Proyecto “Prevención y Abordaje de las Violencias en Establecimientos Educativos”.

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Nora Lucia Jiménez Osorio
DETALLE : Coordinadora del proyecto “Intervención con hombre agresores en violencia contra la mujer”

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Natalia Andrea Jara Lezana
DETALLE : Psicóloga del proyecto “Intervención con hombre agresores en violencia contra la mujer”

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Carla Elisabeth Moraga Gonzalez
DETALLE : Asistente social del proyecto prevención y abordaje de las violencias en establecimientos educativos.

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio

INSTITUCION O PERSONA : Nayadeth Yendery Muller Bastidas
DETALLE : Ejecutora del proyecto "prevención del delito de robo con fuerza a la vivienda"

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Lorena Beatriz Rosas Figueroa
DETALLE : Profesional Secretaria Técnica del Plan Comunal de Seguridad Pública

FECHA : 01 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Claudi Fransisco Asenjo Carreño
DETALLE : Ejecutor Intervención del Proyecto "Prevención del delito de robo con fuerza a la vivienda"

FECHA : 01 de abril 2010
TIPO DE CONVENIO : prestación de servicio
INSTITUCION O PERSONA : Pablo Andrés Corrales Risco
DETALLE : Coordinador del proyecto "Asistencia a Víctimas a través de la Prevención Primaria Secundaria en la Comuna de Osorno"

FECHA : 01 d abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Daniela Paz Ellenberg Campos
DETALLE : Licenciada en Ciencias Jurídicas y Sociales en el Proyecto "Asistencia a Víctimas a través de la prevención primaria y secundaria en la comuna de Osorno"

FECHA : 05 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Felipe Humberto Barrientos Watson

DETALLE : Proyecto Manejo Integrado de Residuos Sólidos en la provincia de Osorno

FECHA : 05 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Andrés Antiñirre Sobarzo
DETALLE : Proyecto manejo integrado de Residuos sólidos

FECHA : 09 de abril 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Claudia Andrea Aravena Levin
DETALLE : Apoyo a la Producción Familiar para el Autoconsumo 2009

FECHA : 12 de abril 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Carlos Eusebio Montenegro Ortiz
DETALLE : Aplicación de la Ficha Protección Social

FECHA : 12 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Andrea Del Carmen Inayado yefi
DETALLE : Supervisora, revisora y encuestadora de la Ficha de Protección Social

FECHA : 12 de abril 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Loreto del Carmen Uribe Chacon
DETALLE : Digitadora de la Ficha de Protección Social

FECHA : 12 de abril 2010

TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Florentino Enrique Matamala Hernandez
DETALLE : Aplicación de la Ficha de Protección Social

FECHA : 15 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Liga Protectora de Estudiantes de Osorno
DETALLE : Aporte y Subvenciones

FECHA : 15 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Rayuela Balmaceda
DETALLE : Aporte y Subvenciones

FECHA : 15 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Feria Renacer francke
DETALLE : Aporte y Subvenciones

FECHA : 22 de abril 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Karin Andrea Reiher Lagos
DETALLE : Apoyo Familiar Sistema de Protección Social
Mideplan

FECHA : 23 de abril 2010
TIPO DE CONVENIO : Prestación de Servicio
INSTITUCION O PERSONA : Maritza Macarena Rodríguez Cumian
DETALLE : Apoyo familiar sistema de Protección Social
Mideplan

FECHA : 26 de abril 2010
TIPO DE CONVENIO : Convenio

INSTITUCION O PERSONA : Club Deportivo de Desarrollo Provincial Osorno
DETALLE : Aporte y Subvenciones

FECHA : 28 de abril 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : María Irene Córdova Díaz
DETALLE : Apoyo Familiar Sistema de Protección Social Mideplan

FECHA : 30 de abril 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Escuela de Ballet Maria Elena scheuch
DETALLE : Aporte y Subvenciones

MAYO

FECHA : 01 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Fernando Andrés Morales Ramirez
DETALLE : Encargado de la postulación y seguimiento de los siguientes proyectos: desarrollo proyecto lago artificial parque chuyaca y sus especialidades, proyecto de hidrología, protección de riberas, mejoramiento represa y tramitación dirección general de aguas.

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Moreira Delgado
DETALLE : Apoyo familiar

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Rodrigo Carrasco Figueroa
DETALLE : Apoyo a la Producción Familiar para el Autoconsumo 2009

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Mauricio Vargas Zapata
DETALLE : Apoyo Familiar Sistema de Protección Social Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Carolina Salazar Saavedra
DETALLE : Apoyo familiar sistema de Protección Social Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Deyanira Fuentes Gatica
DETALLE : Apoyo familiar sistema de Protección Social Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : prestación de servicio
INSTITUCION O PERSONA : Solange Chávez Leiva
DETALLE : Apoyo familiar sistema de Protección Social Mideplan

FECHA : 03 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Cristian Rodrigo Carrasco Figueroa
DETALLE : Apoyo a la Producción Familiar para el Autoconsumo 2009

FECHA : 08 de mayo 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Ilustre Municipalidad De Portezuelo
DETALLE : Realizar cometidos de servicios periódicamente, y cuando las circunstancias lo aconsejen, a profesionales pertenecientes a su planta para que colaboren técnicas en materias propias de las funciones municipales, en cuyo efecto los comisionados se podrán desplazar hacia las localidades de portezuelo y Osorno respectivamente.

FECHA : 11 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Corporación contra la Epilepsia de Osorno
DETALLE : Aportes y Subvenciones

FECHA : 11 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Adelanto Vecinos Pilauco
DETALLE : Aportes y Subvenciones

FECHA : 11 de mayo 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Claudia Andrea Aravena Levin
DETALLE : Apoyo familiar sistema de Protección Social Mideplan

FECHA : 13 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Teatro Gen
DETALLE : Aportes y Subvenciones

FECHA : 13 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Colaboradores del centro Residencial Catalina Keim
DETALLE : Aportes y subvenciones

FECHA : 14 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Social Atenas
DETALLE : Utilizar el recinto Deportivo, Gimnasio Pedro Aguirre Cerda.

FECHA : 14 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Fútbol de Rahue
DETALLE : Utilizar el recinto deportivo Estadio Alberto Allaire

FECHA : 14 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Hogar de Menores Dame Tu Mano
DETALLE : Aportes y Subvenciones

FECHA : 17 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club social y Deportivo Osorno Basquetbol
DETALLE : Utilizar el recinto deportivo Gimnasio Monumental Maria Gallardo

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : José Azocar Huaitro
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Azocar Soto
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Agustín Arcos Catalan
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Alonso Acuña Álvarez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Antonio Arriagada Antiao
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Juan Barrientos Mancilla
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Comisión Nacional del medio ambiente región de los lagos y secretaria regional ministerial de salud Región de los Lagos.
DETALLE : Diagnostico de material particulado en la ciudad de Osorno

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Marco Catalan Inayo
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : José Carrillo Carrillo
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de Servicios ocasionales
INSTITUCION O PERSONA : José Chávez Quezada
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : José Carreño Pailamilla
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Manuel Canquil Naipil
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Miguel Cutiño Catriyao
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Marcelino Caucao Ríos
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Harry Díaz Saldaña
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Eladio Díaz Rosas
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Ricardo Gómez Miranda
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Juan Guaquin Navarro
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Andrés Garrido Martinez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Gonzales Azocar
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Alejandro Matus Placencio
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Víctor Mancilla Garcés
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Carlos Muños Palacios
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Héctor Martínez Álvarez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Marcos Muños Nauto
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de Servicios ocasionales
INSTITUCION O PERSONA : Luis vera Andrade
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Berty Vargas Fuentealba
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Juan Vega Navarrete
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Villarroel Villanueva
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Esteban Vera Guzmán
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Torres Sepulveda
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Cristian Saldivia Gutierrez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Daniel Saldivia Zumelzu
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : René Sáez Díaz
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Victor Silva Muñoz
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Navarro Obando
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Luis Paillamanque Huenuanca
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Arnoldo Paichahueque Gonzalez
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : José Poblete Andrade
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Manuel Ramirez Bravo
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Alfredo Rojas Pichun
DETALLE : Auxiliar de camión

FECHA : 24 de mayo 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Guillermo Stolzenbach Volke
DETALLE : Auxiliar de camión

FECHA : 28 de mayo 2010
TIPO DE CONVENIO : Transferencia de recursos
INSTITUCION O PERSONA : Corporación para el Desarrollo de la Provincia de Osorno
DETALLE : "Negocios inclusivos: cohesión social desde la perspectiva de la empleabilidad"

FECHA : 28 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de futbol amateur Osorno
DETALLE : Utilizar el recinto deportivo estadio Ruben Marcos Peralta

FECHA : 31 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Servicio nacional de capacitación y empleo
DETALLE : "Fortalecimiento OMIL"

FECHA : 31 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Cuerpo de Bomberos de Osorno
DETALLE : Aportes y subvenciones

FECHA : 31 de mayo 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Social y Cultural Osorno
DETALLE : Aportes y Subvenciones

JUNIO

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Loreto del c. Uribe Chacón
DETALLE : Digitadora de la ficha de protección social

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Andrea del Carmen Inayado Yefi
DETALLE : Supervisora, revisora y encuestadora de la ficha de protección social

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Joel Antipas Santibañez
DETALLE : Control y supervisión de la dirección de aseo u ornato de la municipalidad de Osorno.

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicio ocasionales
INSTITUCION O PERSONA : Patricio Jaramillo Aros
DETALLE : Servicios ocasionales como auxiliar de la concesionaria

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Omar Fuentealba Funtealba
DETALLE : Auxiliar de la concesionaria

FECHA : 01 junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Claudia Marcela Figueroa
DETALLE : Prevención y abordaje de las violencias en establecimientos educacionales.

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de Servicios ocasionales
INSTITUCION O PERSONA : Ruben Álvarez Navarro
DETALLE : Auxiliar de la concesionaria

FECHA : 01 de junio 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Francisco Pannes Maldonado
DETALLE : Auxiliar de la concesionaria

FECHA : 04 de junio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Futbol Rahue
DETALLE : Aportes y subvenciones

FECHA : 07 de junio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Jorge Andrés Perez Schultheiss
DETALLE : Monitor del taller

FECHA : 08 de junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Ximena Odette Caro Ruiz
DETALLE : Administrativo del programa servicio local de empleo para la ciudad de Osorno

FECHA : 14 de junio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Universidad Santo Tomas
DETALLE : Estadio Ruben Marcos Peralta

FECHA : 16 de junio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Indígena Wiño Suam
DETALLE : Aportes y subvenciones

FECHA : 30 de junio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Simón Pedro Fernández Parra
DETALLE : "Biodiversidad regional", calidad de monitor de la exposición.

JULIO

FECHA : 01 de julio 2010
TIPO DE CONVENIO : Convenio honorario
INSTITUCION O PERSONA : Enrique S. Jaramillo Hernandez
DETALLE : Labores de supervisor en terreno del programa Pro- empleo inversión a la comunidad de Osorno.

FECHA : 01 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Academia Infantil De Danza y Teatro Osorno
DETALLE : Aportes y subvenciones

FECHA : 01 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Provincial Osorno
DETALLE : Aportes y subvenciones

FECHA : 02 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de vecinos N°19 1° Sector Población Manuel Rodríguez
DETALLE : Aportes y subvenciones

FECHA : 13 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de vecinos Rural Pucoihue

DETALLE : Aportes y subvenciones

FECHA : 13 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de vecinos Nº 16 Eleuterio Ramirez
DETALLE : Aportes y Subvenciones

FECHA : 13 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de Educación Ambiental
DETALLE : Aportes y subvenciones

FECHA : 14 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Mujeres Emprendedoras de Francke
DETALLE : Aportes y subvenciones

FECHA : 19 de julio 2010
TIPO DE CONVENIO : Prestación de servicio
INSTITUCION O PERSONA : Daniela Paz ortega Cárdenas
DETALLE : Ejecutora de intervención del proyecto;
"Prevención del delito de robo con fuerza a la
vivienda en sectores victimizados mediante la
instalación de alarmas comunitarias"

FECHA : 21 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Centro de alumnos Liceo Carmela Carvajal
Osorno
DETALLE : Aportes y Subvenciones

FECHA : 21 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación De Amigos Para Los Animales

DETALLE : Aportes y subvenciones

FECHA : 23 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de futbol Amateur Osorno
DETALLE : Aportes y subvenciones

FECHA : 26 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Futbol Ovejería
DETALLE : Aportes y subvenciones

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación De Feriantes Pedro Aguirre Cerda
DETALLE : Aportes y subvenciones

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Marie Ghislaine Del Carmen Demolle Delgado
DETALLE : Profesional de apoyo asistente social, para trabajar directamente con las personas en situación de calle.

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Jaime Gonzalo Uribe Hermosilla
DETALLE : Monitor comunitario adultos mayores beneficiarios del programa.

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestador de servicio
INSTITUCION O PERSONA : Carlos Robín Espinoza Garrido

DETALLE : Monitor Comunitario Programa Adultos Mayores

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Sandra Jackelyn Gómez Tauda
DETALLE : Técnico asistente jurídico, proyecto “Asistencia a víctimas a través de la prevención primaria y Seguridad en la comuna de Osorno.

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Yasna Verónica Nuñez carrillo
DETALLE : Monitor comunitario programa Adulto Mayor

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Mario Fabián Ortiz Moraga
DETALLE : Profesional de apoyo programa calle “oportunidades 2010”

FECHA : 27 de julio 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Johanna Patricia Vargas Hornig
DETALLE : Profesional de apoyo programa calle “oportunidades 2010”

AGOSTO

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Mauricio Alejandro Vargas zapata

DETALLE : Psicólogo del proyecto “intervención con hombres agresores en violencia contra la mujer”

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Mariela Maricel Zuñiga Montiel
DETALLE : Asistente Social Proyecto “asistencia a víctimas a través de la prevención primaria y secundaria en la comuna de Osorno.

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Erick Rodrigo Martinez Netting
DETALLE : Coordinador comunal del Programa Previene

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 1 Nuevo Porvenir
DETALLE : Aportes y subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 10 Ovejería bajo
DETALLE : Aportes y subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 25 2º y 4º sector “Los Pinos” francke
DETALLE : Aportes o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Jardín del Sol
DETALLE : Aportes o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Seguridad Ciudadana “Tranquilidad para Vivir Mejor”
DETALLE : Aporte o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Consejo de Desarrollo de Salud Cesfam Pampa Alegre
DETALLE : Aporte o subvenciones

FECHA : 02 de agosto de 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación Feria Santa Margarita
DETALLE : Aporte o subvenciones

FECHA : 02 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Adelanto Pasaje Luxemburgo
DETALLE : Aporte o subvenciones

FECHA : 03 de agosto 2010
TIPO DE CONVENIO : Servicios ocasionales
INSTITUCION O PERSONA : Carlos Hernán Mena Ríos
DETALLE : Programa comunitario mantención infraestructura en BNUP de uso público.

FECHA : 05 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Liceo Comercial Osorno
DETALLE : Aporte y subvenciones

FECHA : 13 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Movimiento Ciudadano de Rahue
DETALLE : Aportes y subvenciones

FECHA : 13 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 3 Por la Razón y la Fuerza
DETALLE : Aportes y subvenciones

FECHA : 16 de agosto 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Jaime Gonzalo Uribe Hermosilla
DETALLE : Monitor Comunitario Programa de Apoyo Integral del Adulto Mayor Chile Solidario.

FECHA : 24 de agosto 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Corporación para el Desarrollo de la Provincia de Osorno
DETALLE : Aportes y subvenciones

FECHA : 26 de agosto de 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Conjunto Folclórico Municipal Osorno-Cofomu
DETALLE : Aportes y subvenciones

SEPTIEMBRE

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de Servicios Ocasionales
INSTITUCION O PERSONA : Héctor Eduardo Uribe Solís
DETALLE : Programa comunitario de esterilización canina en los barrios de la comuna de Osorno.

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Víctor Hugo Soto Reyes
DETALLE : Programa Comunitario de Esterilización Canina en los barrios de la Comuna de Osorno

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación Social Cultural y Deportiva Pumanqueo Osorno
DETALLE : Aportes y subvenciones

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Sigisfredo Orlando molina mancilla
DETALLE : Programa comunitario de esterilización canina en los barrios de la comuna de Osorno

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Los Colonos de Francke
DETALLE : Aportes y subvenciones

FECHA : 01 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios ocasionales
INSTITUCION O PERSONA : Jaime Barrientos Díaz
DETALLE : Programa comunitario de esterilización canina en los barrios de la comuna de Osorno

FECHA : 03 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Taller de Baile Fantasías Coloniales Fundación Caritas Osorno.
DETALLE : Aportes y subvenciones

FECHA : 07 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Unión Comunal de Juntas de Vecinos
DETALLE : Aportes y subvenciones

FECHA : 22 de septiembre 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Ximena Ormazábal carrillo
DETALLE : Profesional de Apoyo Programa Previene

FECHA : 23 de septiembre 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Termoacustic S.A
DETALLE : Ingreso de Residuos Sólidos en el Vertedero de Curaco.

FECHA : 24 de septiembre de 2010
TIPO DE CONVENIO : Convenio de colaboración
INSTITUCION O PERSONA : Servicios CB Ltda.
DETALLE : Ingreso de Residuos Sólidos en el Vertedero de Curaco.

FECHA : 24 de septiembre de 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Ciegos de Chile Filial Osorno
DETALLE : Aportes y subvenciones

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo de Actividades Físicas Pampa Alegre
DETALLE : Proyecto denominado “ La actividad física nos identifica y nos ayuda a través del deporte y la salud”.

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Team Osorno
DETALLE : Proyecto denominado “Uniformando Pilotos”

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Futbolistas Rahue Bajo
DETALLE : Proyecto “ Campeonato Oficial Asociación de Fútbol de Rahue Bajo año 2010.

FECHA : 29 de septiembre de 2010
TIPO DE CONVENIO : convenio
INSTITUCION O PERSONA : Liga de Basquetbol Laboral Osorno
DETALLE : Proyecto “Financiamiento de Clausura liga laboral de basquetbol”

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Liga de Basquetbol Femenino Osorno
DETALLE : Proyecto "Campeonato de Basquetbol Femenino de Osorno 2010".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Basquetbol de Osorno
DETALLE : Proyecto "Copa Aniversario Asociación de Basquetbol Osorno"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Agrupación de Árbitros Población de Schilling
DETALLE : Proyecto "Los Árbitros autoridad en Mi Barrio"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación Regional Sur de Taekwondo W.T
DETALLE : Proyecto "Selección Osorno por el oro en Open Bariloche 2010"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Alianza Deportiva Choferes 18 de Septiembre
DETALLE : Proyecto "Mejorando nuestra presentación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio de aporte
INSTITUCION O PERSONA : Asociación de Judo Osorno
DETALLE : Proyecto Participación Campeonato Binacionales

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Asociación de Futbolista de los Barrios de Rahue Alto.
DETALLE : Proyecto "Premiando a los Campeones del Bicentenario".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio de aporte
INSTITUCION O PERSONA : Club Deportivo Social y Cultural Roberto Ovando Bustamante.
DETALLE : Proyecto "Implementación para nuestra serie de Honor".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Francisco Javier Alday
DETALLE : Proyecto "Implementación Deportiva".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Unión Municipal
DETALLE : Proyecto "Apoyando el Deporte con implementación Deportiva".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Unión Lautaro
DETALLE : Proyecto "Con ayuda el Deporte mejor"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club deportivo y social la amistad
DETALLE : Proyecto "Sin Nombre".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Palestino
DETALLE : Proyecto "Club Deportivo Palestino desea una Mejor presentación gracias al Fondep 2010".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Torino
DETALLE : Proyecto "Apoyando al Deporte con Implementación Deportiva.

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Villa del Rahue
DETALLE : Proyecto "Club Deportivo Villa del Rahue integra al fútbol de los barrios".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Sol de América
DETALLE : Proyecto "Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Unión Mulpulmo
DETALLE : Proyecto "Hacer deporte con dignidad en el Sector rural"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Carlos Ibáñez del campo
DETALLE : Proyecto "Semilla Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Atlético Hector Neira
DETALLE : Proyecto "Implementando a nuestros Deportistas"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo San Bernardo
DETALLE : Proyecto "Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Federico Errazuriz de Junquillar
DETALLE : Proyecto "Implantación a los jugadores de Junquillar"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo San Lorenzo de Pichil
DETALLE : Proyecto "Implementación nuestro Club Deportivo Rural".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Ferro Ovejería
DETALLE : Proyecto "Tren Campeones Seniors"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Francisco Valdés Subercaseaux
DETALLE : Proyecto "Queremos Ser lo Mejores"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Rayuela Carlos Ibáñez del Campo
DETALLE : Proyecto " 2ª Etapa de Polares año 2010"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Deportivo Patagonia F.C
DETALLE : Proyecto "Mejoramiento de nuestra Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Social y Deportivo Colo Colo filial Lizardo Garrido.
DETALLE : Proyecto " Por una Juventud Sana"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Social Atenas
DETALLE : Proyecto "Las mujeres se la juegan por el deporte"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club deportivo emprender Vista Hermosa Rahue Alto
DETALLE : Proyecto "En mi barrio las mujeres juegan futbol"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Cataluña
DETALLE : Proyecto "Luchando por un sueño"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo River Plate.
DETALLE : Proyecto "Buzos Deportivos el Sueño de River Plate".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Ladies Osorno
DETALLE : Proyecto "Ladies Osorno a Los Nacionales Senior"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Escolar Instituto Politécnico
DETALLE : Proyecto "Implementación Deportiva para El Deporte Politécnico"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Los Boldos
DETALLE : Proyecto "Implementación Club Deportivo Los Boldos"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Peñarol
DETALLE : Proyecto "Club Deportivo Peñarol Enchulado"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Atletismo Senior
DETALLE : Proyecto "Participación Campeonatos Zonal y Nacional"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Consejo Local de Deportes de Osorno
DETALLE : Proyecto "Premiación para los Mejores Deportistas 2010".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club deportivo de Aeróbica Horizonte
DETALLE : Proyecto "El Deporte Parte de Nuestras Vidas"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Atlético Eduardo Carrasco
DETALLE : Proyecto "Escuela de Iniciación de Fondistas"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Centro Cultural de Aikido Kobukan
DETALLE : Proyecto "Calidad y Seguridad en el Aikido"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo y Social Olimpo
DETALLE : Proyecto "Implementación Deportiva Adecuada para Mi Club".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Rayuela Lautaro
DETALLE : Proyecto "Difundamos la Rayuela en Osorno"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Recreativo Las Chicas de Rahue
DETALLE : Proyecto "Colchonetas y Equipo para Las Chicas de Rahue".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Comerciantes Ambulantes
DETALLE : Proyecto "Implementación a Comerciantes Ambulantes"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Social, Deportivo y Cultural Mis Manos Contigo"
DETALLE : Proyecto "Mis Manos Contigo Promueven y Desarrollan al Deporte Recreativo"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Liga Deportiva y Recreativa Rural Los Negros
DETALLE : Proyecto "Implementación Deportiva"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio

INSTITUCION O PERSONA : Club Deportivo y Social Green Boys
DETALLE : Proyecto "Chaquetas Impermeables Club Deportivo y Social Green Boys".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo de Natación Osorno
DETALLE : Proyecto "Taller de Natación Formativo Los delfines del Sur".

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club Deportivo Escolar Escuela Juan Ricardo Sánchez
DETALLE : Proyecto "Bailando y Moviéndose con Entusiasmo"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Boxeo Prat Lautaro Unido
DETALLE : Proyecto "Mejoramiento o Reparación Gimnasio Prat Lautaro Unido"

FECHA : 29 de septiembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Ciclismo Osorno Bike
DETALLE : Proyecto "Campeonato de Ciclismo Montaña Osorno Bike"

OCTUBRE

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Convenio de Prestación de Servicios
INSTITUCION O PERSONA : Patricia Cristina Guerrero Mayorga
DETALLE : Apoyo Programa Habitabilidad Chile Solidario Programa Puente.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Convenio Prestación de Servicios
INSTITUCION O PERSONA : Hilane Stephanie Giliberto Rodríguez
DETALLE : Profesional Secretaria Técnica Interina del Plan Comunal se Seguridad Publica.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : María Valeska Ojeda Paredes
DETALLE : Apoyo Programa Habitabilidad Osorno 2010 Programa Puente.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Dany Elgueta Aravena
DETALLE : Apoyo Programa Habitabilidad Osorno 2010

Programa puente.

FECHA : 01 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Jorge Patricio Amolef Gutiérrez
DETALLE : Apoyo Programa Habitabilidad Osorno 2010
Programa puente.

FECHA : 05 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Valeska Alejandra Quintupurrai Ojeda
DETALLE : Apoyo Familiar Programa Para el
Autoconsumo

FECHA : 05 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Alejandro Peña Fernández
DETALLE : Profesional Encargado del Diseño Softwear
de gestión.

FECHA : 18 de octubre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Maya Reimer Chuaqui
DETALLE : Psicóloga Conace

NOVIEMBRE

FECHA : 01 de Noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios

INSTITUCION O PERSONA : Consuelo del Carmen Vidal Vega
DETALLE : Aplicación Ficha Protección Social

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Jorge María molina
DETALLE : Aplicación Ficha de Protección Social

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Carolina Alejandra Barría Caiguan
DETALLE : Aplicación Ficha de Protección Social

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Daniela Alejandra Muñoz Villarroel
DETALLE : Ejecución del Sistema Intersectorial de
Protección Social.

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Angélica Paz Uribe Rivera
DETALLE : Ejecución del Sistema Intersectorial de
Protección Social.

FECHA : 01 de noviembre 2010
TIPO DE CONVENIO : Prestación de servicios
INSTITUCION O PERSONA : Doris soto moraga
DETALLE : Ejecución del Sistema Intersectorial de
Protección Social.

FECHA : 10 de noviembre 2010
TIPO DE CONVENIO : Cooperación y Colaboración

INSTITUCION O PERSONA : Teatro Municipal “Corporación Cultural de la Ilustre Municipalidad de Santiago.
DETALLE : Gira Coro del Teatro Municipal de Santiago con Selección de la Ópera Carmen.

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Tañi Follil Willichí
DETALLE : Proyecto “Instalación de un Rewe en la Población Manuel Rodríguez”.

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 8 Cancha Larga
DETALLE : Proyecto “Construcción de Cerco en Sede Cancha Larga”.

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 20 Villa Metropolitana
DETALLE : Proyecto “Mejoramiento las Puertas y Ventanas de Sede Social”

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Pelleco Mulpulmo
DETALLE : Proyecto mejorando la infraestructura de sede Social”.

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 21 de Las Quemadas
DETALLE : Proyecto “Implementación de Sede Social”.

FECHA : 19 de noviembre 2010

TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N°9 Eduardo Burnier
DETALLE : Proyecto "Equipamiento y Calefacción Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 10 Juan de Dios Guajardo
DETALLE : Proyecto "Equipamiento de Cocina de Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Villa Lagos del Sur
DETALLE : Proyecto "Protegiendo mi Sede Comunitaria"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 19 Miraflores
DETALLE : Proyecto "Techumbre Patio Interior lado Cocina".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nueva Primavera
DETALLE : Proyecto "Celebremos Nuestro Aniversario Vecinal"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Forrahue
DETALLE : Proyecto " Forrahue Revive su Cultura Mapuche Williche".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio

INSTITUCION O PERSONA : Junta de Vecinos Eduardo Frei Montalba
DETALLE : Proyecto "Equipando la Cocina de Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Tierra Santa
DETALLE : Proyecto "Tierra Santa Protege y Mejora Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 25 Autoconstrucción Pampa Alegre.
DETALLE : Proyecto Equipamiento Básico para Sala de Reuniones".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Central Pichidamas
DETALLE : Proyecto "Equipamiento Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 14 Población Angulo
DETALLE : Proyecto "Mejoramiento de Techumbre de Sede Social".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Murrinum
DETALLE : Proyecto "Implementación de Equipamiento Sede Social".

- FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Rural Nº 13 Polloico
DETALLE : Proyecto "Mejorando Sede Social"
- FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 23 Carlos Condell
DETALLE : Proyecto "Mi Sede Social un grato lugar para trabajar".
- FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Las Vegas Chicas
DETALLE : Proyecto "Equipando Nuestra Primera Casa Comunitaria"
- FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 18 El Esfuerzo Primer Sector
DETALLE : Proyecto "Construyendo Bodega para Sede Social".
- FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 10 Barrio Industrial Ovejería
DETALLE : Proyecto "Formando Lazos de Amistad"
- FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Paula Jaraquemada
DETALLE : Proyecto "Mejoramiento de Sede Social"
- FECHA : 19 de noviembre 2010
-

TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Alto Osorno II
DETALLE : Proyecto "Colocación Cerámica Piso y Pintura Sede social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Parque Residencial Los Notros
DETALLE : Proyecto "Fortaleciendo la Convivencia de los Vecinos"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nº 20 Villa Sofía
DETALLE : Proyecto "Equipamiento Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Santa Norma III
DETALLE : Proyecto "Equipamiento para cocina Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos Nueva Vida y Villa Cautin
DETALLE : Proyecto "Cuidamos Nuestra Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Jóvenes Ada Rahue Alto
DETALLE : Proyecto "Vestuario para Taller Culturales Jóvenes Ada".

FECHA : 19 de noviembre 2010

TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Junta de Vecinos N° 2 David Rosas Burgos
DETALLE : Proyecto "Techumbre Patio Interior Lado
Cocina"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo Autoayuda Esperanza
DETALLE : Proyecto "Adquisición Buzos Deportivos"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Grupo Folclórico Ilan kuyen
DETALLE : Proyecto " Ilan kuyen Promueve el Folclor en
Francke.

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Feria Esperanza por un Futuro Mejor
DETALLE : Proyecto "Sistema de Comunicación Interno de
de la Feria Moyano".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Damas Jireh
DETALLE : Proyecto "Equipando Espacios para Fortalecer
la Organización"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comunidad Indígena Pelli Aliwen
DETALLE : Proyecto " La Gastronomía
Mapuche".

FECHA : 19 de noviembre 2010

TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Mejoramiento Vivienda Amigos y Vecinos
DETALLE : Proyecto "Buzones para Correspondencia".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Adelanto Metropolitana PET
DETALLE : Proyecto "Equipamiento Comunitario para Sede Social del Comité de Adelanto "

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité de Agua Potable las Quemadas Bajas
DETALLE : Proyecto "Equipamiento de Sede Social"

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Comité Laboral Mujeres en Acción
DETALLE : Proyecto "Con Nuestras Manos Mágicas Aportaremos a nuestro hogar".

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Club de Cueca y Proyección Antiya
DETALLE : Proyecto "Baile Latinoamericano para el Bicentenario."

FECHA : 19 de noviembre 2010
TIPO DE CONVENIO : Convenio
INSTITUCION O PERSONA : Conjunto Folclórico Raíces Municipales
DETALLE : Proyecto "Raíces Municipales Gala a Chiloé"

DICIEMBRE

FECHA : 01 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Carlos Hernán Mena Ríos
DETALLE : Mantención y Reparación de Infraestructura Pública.

FECHA : 01 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Joel Abelardo Antipas Santibáñez
DETALLE : Mantención y reparación de infraestructura Pública

FECHA : 13 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Daniela Paz Ortega Cárdenas
DETALLE : Asistente Social del Proyecto "Prevención y Abordaje de las Violencias en Establecimientos Educativos".

FECHA : 13 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Brusiel Arlette Bustos Peña
DETALLE : Psicóloga Proyecto "Intervención con Hombres Agresores en Violencia Contra la Mujer".

FECHA : 15 de diciembre 2010
TIPO DE CONVENIO : Prestación de Servicios
INSTITUCION O PERSONA : Alejandro Peña Fernández

DETALLE : Profesional Encargado Diseño del Software de Gestión”.

FECHA : 29 de diciembre 2010

TIPO DE CONVENIO : Colaboración

INSTITUCION O PERSONA : Homecenter Sodimac Osorno

DETALLE : Ingreso de Residuos Sólidos al Vertedero de Curaco”.

13.6.- PATRIMONIO MUNICIPAL.-

BIENES RAÍCES ADQUIRIDOS POR EL MUNICIPIO EL AÑO 2010.

Los bienes raíces adquiridos por el Municipio durante el año 2010, según detalle que se señala a continuación:

- a) Propiedad ubicada en la Población Villa Qulacahuin, correspondiente a una zona de equipamiento de dicha población, de una superficie de 756 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1026, bajo el número 895, del Registro de Propiedad del año 2010, del Conservador de Bienes Raíces de Osorno.
- b) Propiedad ubicada en la Población Villa Qulacahuin, correspondiente a una zona de equipamiento de dicha población, de una superficie, de 375, m², cuya inscripción se registra a nombre de este Municipio rola a fojas 1027., bajo el número 896, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
- c) Propiedad ubicada en calle lagunillas, N°2233, correspondiente a una zona de equipamiento de la

Población “Alto del Sol Etapa II”, de una superficie de 762,42 m², cuya inscripción registral a nombre de este Municipio rola a fojas 345 vta., bajo el número 309, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- d) Propiedad ubicada en calle Conchalí, N° 1650 s/n, correspondiente a un equipamiento de la Población Altos del Sol, Etapa II, de una superficie de 1.318,26, m², cuya inscripción registral a nombre de este Municipio rola a fojas 346 vta., bajo el número 310, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- e) Propiedad ubicada en calle Recoleta, N°1840, correspondiente a un equipamiento del Conjunto Habitacional Villa Metropolitana, de una superficie de 625,55 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1202 bajo el número 1041, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- f) Propiedad ubicada en calle Monteverde N°2141, correspondiente a un equipamiento del Comité Habitacional de Allegados Nueva Vida, de una superficie de 1104,26 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1632 bajo el número 1410, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- g) Propiedad ubicada en calle Nueva Imperial N°2777, correspondiente a una zona de equipamiento del Comité Habitacional de Allegados Paula Jaraquemada, de una de

una superficie de 1225,16 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1633 bajo el número 1411, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- h) Propiedad ubicada en pasaje La Cumbre N°2180, correspondiente a un equipamiento del Comité para la vivienda “Mujer, Sueño y Esperanza”, de una superficie, de 1192 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1634 bajo el número 1412, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
- i) Propiedad ubicada en calle Plácido Calixto, N°732, correspondiente una zona de equipamiento de una superficie de 1510,30 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1345 vuelta bajo el número 1173, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
- j) Propiedad ubicada en calle Acapulco N°12139, Propiedad correspondiente a una zona de equipamiento de la Villa Sofía, de una superficie de 860,60 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1066 vta. bajo el número 930, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.
- k) Propiedad ubicada en Avenida Costanera, N°2080, correspondiente a una zona de equipamiento de Pampa Alegre Sede el Bosque, de una superficie de 449,45 m², cuya inscripción registral a nombre de este Municipio rola a fojas 2366. bajo el número 2055, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- l) Propiedad ubicada en calle Felizardo Asenjo, N°382, correspondiente a una zona de equipamiento de una superficie de 557,16 m², cuya inscripción registral a nombre de este Municipio rola a fojas 1930 vta. bajo el número 1675, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- m) Propiedad ubicada en calle Prat, N°1397, correspondiente a un retazo de terreno, cuya inscripción registral a nombre de este Municipio rola a fojas 1720 vta. bajo el número 1490, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

- n) Propiedad ubicada en la Población Francisco Montecinos, sitio 15 del plano de loteo, cuya inscripción registral a nombre de este Municipio rola a fojas 7819. bajo el número 4789, del Registro de Propiedad del año 2010 del Conservador de Bienes Raíces de Osorno.

XIV.- CORPORACIÓN CULTURAL DE OSORNO.

14.1.- ANTECEDENTES GENERALES.

La Corporación Cultural de Osorno es una corporación privada sin fines de lucro que fue creada el 22 abril de 1999, y que tiene por objetivo la promoción, realización y proyección de todo tipo de actividades y eventos artísticos y culturales. La duración de la Corporación que funciona en calle Juan Antonio Matta N°556 en Osorno, es indefinida y el número de socios ilimitados.

En esta institución participan como socios activos el Instituto Agrario Adolfo Matthei de Osorno, la Universidad de Los Lagos y la I. Municipalidad de Osorno, de quien recibe una subvención anual para cubrir gastos operativos y sueldos.

La Directiva de la CCO se reformuló en última Asamblea Extraordinaria de Socios celebrada en el mes de octubre de 2009 (teniendo ella una duración de 2 años), quedando conformada de la siguiente manera:

- Presidente** : Sr. Jaime Bertín Valenzuela, Alcalde de Osorno.
- Vicepresidente** : Sr. Oscar Garrido, Rector Universidad de Los Lagos.
- Tesorero** : Sr. Alexis Casanova Cárdenas, Concejal de Osorno.
- Secretario** : Sra. Andrea Mora Sotomayor, Rectora Inst. Adolfo Matthei.
- Director** : Sr. Alejandro Baeza Soto, concejal de Osorno.

14.2.- DE LA ADMINISTRACIÓN Y GESTIÓN.

Esta institución es dirigida como plataforma cultural por una Directora Ejecutiva quien es la profesional encargada de su administración y de la gestión cultural.

14.3.- DESCRIPCIÓN DE LA ORGANIZACIÓN CULTURAL.

- **CARACTERÍSTICAS GENERALES.**
-

La Corporación Cultural de Osorno es una corporación privada sin fines de lucro que, por estatutos, puede asociarse a instituciones no lucrativas cuyos objetivos sean similares; en este caso la propagación y difusión de la Educación, las Artes y Cultura en general. Por ello, desde su creación en 1999, quienes componen su directiva son los representantes legales de la I. Municipalidad de Osorno, de la Universidad de Los Lagos y del Instituto Agrario Adolfo Matthei.

Esta institución corresponde a la más grande e importante plataforma cultural de la comuna, tratándose de la única entidad en esta área que recibe fondos municipales para asegurar su funcionamiento. En este sentido, la CCO trabaja en conjunto con el municipio local, de manera de lograr los objetivos y metas establecidos por ambos en beneficio de toda la comunidad.

Sin embargo, se trata de una organización autónoma en cuanto a la toma de decisiones y administración general.

- **SU MISIÓN.**

La Corporación Cultural de Osorno tiene la misión educar y enriquecer la experiencia cultural de toda la comunidad, a través de la difusión del arte en sus distintas expresiones y a través de la ejecución de un programa anual de actividades de orden artístico - cultural.

Asimismo, hoy bajo su nueva administración, se ha planteado cumplir con la misión de incentivar la creación artística, integrando y potenciando a los artistas locales; brindándoles también la posibilidad de utilizar los espacios de que se dispone tanto para la exhibición de su trabajo, como para ofrecer talleres dirigidos al público.

Además, se ha planteado cumplir con un rol de formación socio-cultural a través de la implementación de actividades extensivas a toda la comunidad de manera gratuita generalmente, y abiertas a toda la comunidad.

- **OBJETIVOS.**

- a) Objetivo general: El objetivo general de la Corporación Cultural de Osorno es promover, difundir y fomentar las actividades que aseguren el crecimiento educacional, espiritual y cultural de todos los habitantes de Osorno.

 - b) Objetivos específicos: Ejecutar anualmente un programa de actividades artístico-culturales que contemple espectáculos, talleres, encuentros, seminarios, exposiciones visuales, charlas, etc., y todas aquellas representativas de las distintas disciplinas artísticas.
 - Participar permanentemente como un **agente activo** en el quehacer cultural de la comuna y la región.
 - En su calidad de la más grande plataforma cultural de Osorno, tiene por objetivo constituirse como MOTOR del desarrollo artístico y cultural de la ciudad.
 - Generar una instancia de encuentro para los artistas de la zona y también foráneos.
 - Cobijar y dar espacio a todos los creadores locales en sus diferentes áreas.
 - Difundir las expresiones culturales de la diversidad étnico-cultural con que cuenta la comuna (árabe, huilliche, española, alemana, criolla, francesa, etc.).
 - Entregar espacios adecuados para que los artistas y creadores locales puedan impartir talleres dirigidos a toda la comunidad.
 - Dinamizar el proceso de desarrollo cultural de Osorno, a través de la constante realización de actividades.
-

- Ampliar la oferta de productos culturales en Osorno en general.
- Reencantar al público e incentivarlo a participar y a visitar este espacio a través de la propuesta de un programa de actividades novedoso y entretenido.
- Re encantar a los artistas locales e incentivarlos a mostrar su trabajo en este espacio dándoles la posibilidad de acceder a sus salas sin mayores complicaciones.
- Generar relaciones corporativas entre éste y los demás centros culturales del país, de manera de asegurar una permanente rotación e intercambio de muestras artísticas itinerantes.

- **LÍNEAS DE ACCIÓN.**

Línea Producción de Espectáculos y Actividades Culturales: contempla la planificación, organización y ejecución de actividades artísticas abiertas al público; muestras, exposiciones de fotografías, pintura, escultura, artesanías de pueblos originarios, colecciones artísticas en general, presentaciones de coro, solistas, intérpretes musicales , música de cámara, cantantes y músicos populares, teatro, recitales de poesía y prosa, etc. Las actividades programadas son calendarizadas para confeccionar la Cartelera. Todas las actividades planificadas se llevan a cabo en los diferentes espacios y salas de la CCO, indistintamente día hábil o fines de semana.

Línea de Talleres Artísticos: contempla la realización de talleres abiertos al público en general, donde el alumno aprenderá o conocerá alguna técnica o disciplina artística de su interés, logrando un nivel de conocimientos *amateur*, pero sirviéndoles al mismo tiempo, para ampliar su cultura general y contar con una base

general para futuras profundizaciones en el área. La oferta de talleres es diversa y es dirigida a diferentes públicos en diferentes edades y es impartida por profesionales especialistas en las áreas de cada taller.

Línea de Extensión Cultural: este eje de acción fue implementado en el mes de julio del presente año, teniendo como objetivo intervenir los sectores periféricos de Osorno llevando actividades artísticas y culturales a las poblaciones más alejadas y de más dificultoso acceso a objeto de acercar a un mayor número de habitantes a diferentes disciplinas artísticas a través de la realización de conciertos y otras manifestaciones culturales.

Para una real y mayor impacto social se pretende integrar regularmente como “beneficiarios” de esta línea, a los sectores rurales de la Comuna de Osorno. Las actividades se efectúan en gimnasios, sedes vecinales, plazas, escuelas y otros espacios públicos cuando el clima lo permite. Las presentaciones se realizan los días viernes y /o sábado por la tarde.

XV.- CORPORACIÓN DE DESARROLLO DE LA PROVINCIA DE OSORNO (CORPOSORNO).

La presente Memoria da cuenta del proceso de reestructuración y desarrollo de iniciativas y proyectos durante el año 2010.

A partir de Abril del año 2009 la Corporación para el Desarrollo de la Provincia de Osorno (CORPOSORNO) comenzó un fuerte proceso de reestructuración organizacional y humana.

El sentido general de este proceso era avanzar en el cumplimiento del sentido final para la cual fue creada. Por ello, es que decidimos impulsar una nueva CORPOSORNO, tanto en lo relativo a sus objetivos como a su estructura organizacional y societal, así como de sus medios de financiamiento. Sus nuevos objetivos estarían orientados a fortalecer la Capacidad Competitiva de las unidades productivas de la Provincia de Osorno y su territorio de influencia, con foco en la actividad Agropecuaria y Alimentaria; el Turismo de Intereses Especiales y el desarrollo de Osorno como Ciudad de Servicios de Calidad. Se incorporaron nuevos socios y se reforzó su staff profesional.

Para su financiamiento, establecimos un modelo de Autofinanciamiento, que a partir de un aporte inicial de 55 millones de la Municipalidad de Osorno, permitiera su sustentabilidad en el tiempo. A partir del 1 de Enero del año 2010 la corporación comenzó su proceso de autofinanciamiento, que con las dificultades de flujo de caja propias de una institución sin Capital Propio, le permitido emprender una serie de Iniciativas de Desarrollo Económico en las Regiones de los Lagos y Los Ríos.

Este modelo de autofinanciamiento se sustenta en la capacidad de capturar recursos públicos a partir de licitaciones en las que participa como oferente, y de esta manera proveer los

recursos para su financiamiento operacional y aportar recursos propios al desarrollo de iniciativas de fomento.

A partir del 1 de Enero de este año CORPOSORNO se autofinancia y desde el 1 de Enero del 2011, se espera la incorporación de nuevos Socios-Empresa y Socios-Asociaciones, que fortalecerán su base de representatividad y presupuestaria.

De contar con un sólo profesional y una mesa de reuniones en una oficina del tercer piso del Centro Cultural, hoy CORPOSORNO cuenta con 9 Profesionales, ocupa un piso completo en un céntrico edificio en Osorno, facilitado por la Municipalidad, y abrió recientemente una oficina en Valdivia.

En estos 20 meses hemos desarrollado proyectos e iniciativas desde Chiloé hasta Lanco (la antigua Región de los Lagos) y hemos trabajado en terreno con más de 4.000 emprendedores pequeños, medianos y grandes. Estos proyectos han tenido financiamiento de SERCOTEC, CORFO, FIA, la UNION EUROPEA y aportes propios.

Los principales proyectos e iniciativas son:

En Osorno trabajamos el Punto MIPE que nos permitió atender a cerca de 600 emprendedores, colocando a su disposición un espacio físico con dos profesionales y computadores para auto consulta. Se dictaron cursos de computación, planes de negocios, desarrollo de marcas, etc. Apoyamos en terreno a organizaciones como: Agrupación de Comerciantes Feria Libre de Rahue; Agrupación de feriantes Pedro Aguirre Cerda; Agrupación de mujeres emprendedoras en acción; Agrupación de comerciantes Errázuriz; Comité de mujeres microempresarias jefas de Hogar; Emprendedores Fondo Esperanza - sector Rahue y trabajamos con las Unidades de Desarrollo Económico Local de las Comunas de Río Negro, Puerto Octay y Puyehue.

El Proyecto Los Lagos Diseña nos permitió trabajar una propuesta de diseño estratégico con 33 emprendedores de la Región de Los Lagos como beneficiarios.

El Programa de Fortalecimiento Organizacional del territorio Chile Emprende Norpatagonia incorporó alrededor de 20 organizaciones empresariales del territorio Norpatagonia Emprende, con cerca de 200 emprendedores beneficiarios de las comunas de Puyehue, Osorno y San Juan de la Costa.

El Proyecto de Negocios Inclusivos, actualmente en desarrollo, ha posibilitado buscar encadenamientos de Negocios entre las Carnicerías de la Feria Libre de Rahue y el Frigorífico Osorno, Artesanos locales y el Hotel Sonesta, viveristas de Río Negro y la tienda EASY, productores gastronómicos y el Restaurant Las Brasas, con más de 50 beneficiarios directos.

La Plataforma Australis de Innovación se lleva a cabo con las Empresas Procarne, Mafrisur, Dimak y Cooprinten, entidades que en total suman más de 1.000 trabajadores.

En estos meses formulamos los proyectos de Mejoramiento Competitivo de las Ferias Libres de Rahue y Pedro Aguirre Cerda, que en conjunto han recibido Recursos de SERCOTEC por 40 Millones y aportes Municipales por 30 Millones, beneficiando a cerca de 500 feriantes directos y más de 2000 personas en forma indirecta. A partir de estas experiencias estamos trabajando con la Asociación Nacional de Ferias Libres (ASOF) un proyecto de posicionamiento y percepción de marca de carácter nacional.

Recientemente hemos formulado en conjunto con la OMIL de Osorno y de otras Municipalidades de la provincia el proyecto "Gestión Territorial del Empleo y la Empleabilidad" que ha sido presentada por la OMIL de Osorno a las autoridades regionales. Este proyecto es una nueva manera de gestionar el

apremiante problema del desempleo estructural y coyuntural que afecta nuestra provincia.

Nuestro ámbito de acción no se reduce sólo al trabajo en la Región de Los Lagos. Entre los meses de abril y noviembre del presente año, evaluamos cerca de 1200 Capitales Semilla de SERCOTEC en la Región de Los Ríos y hoy estamos iniciando el proceso de formulación de los Planes de Desarrollo Económico Local de las Municipalidades de Mariquina, Los Lagos, Valdivia, Máfil, La Unión, Río Bueno, Lanco, Lago Ranco y Panguipulli, así como la formulación de la Agenda Regional de Fomento Productivo para la Región de Los Ríos.

A su vez, estamos trabajando con empresas de Osorno proyectos de Innovación en temas como: Software Libres; Vigilancia Tecnológica, Eficiencia Energética y el Desarrollo de la Marca Osorno Gourmet.

En turismo, se está formulando una iniciativa que hemos denominado “Osorno: Centro de Negocios, Ferias y Convenciones Agropecuarias de la Patagonia”, estrategia que nos posicionará como el principal destino de este tipo de turismo en la Patagonia.

En el ámbito Internacional, estamos trabajando con la Cámara de Comercio de Medellín y la Agencia de Desarrollo Regional de Antioquia, ambas de Colombia, para propiciar Oportunidades de Negocios entre empresarios de ambas regiones. Meses atrás nos visitó la primera delegación colombiana, esperando para el año 2011 concretar negocios en los sectores Forestal, Agropecuario, Energía y Turismo. Iniciamos un trabajo de cooperación con la Universidad ESUMER de Medellín, razón por la cual nos visitó una semana el señor Hernando Granados, Director de Investigación, lo que nos va a permitir tener una oficina virtual en Medellín.

Para los proyectos específicos, estamos trabajando con Universidades y Empresas Tecnológicas Europeas, como el Instituto IDEAS y la empresa CD de España.

Se realizó el lanzamiento de nuestro programa “Osorno Gourmet: Sabores y Culturas”, que nos ha permitido posicionar nuestra marca gracias a la denominada “Cena Bicentenario”, a la que concurrieron aproximadamente 900 personas, entre ellas empresarios nacionales e internacionales, autoridades locales, regionales y nacionales, invitados especiales y medios de prensa escritos, radiales y de televisión. Si bien la actividad fue un evento relevante para Osorno y tuvo gran cobertura local, regional y nacional, no logró algunos de los objetivos que nos habíamos trazado, sin embargo, nos ha dejado valiosas experiencias para actividades a futuro.

Hemos iniciado una nueva etapa en nuestra historia institucional, daremos un salto cualitativo y cuantitativo en nuestras capacidades, lo que nos permitirá fortalecer el valor agregado a los fondos de fomento productivos públicos y privados. A su vez, nos posibilita abrir caminos en la relación comercial entre nuestro Sur Austral agropecuario y turístico y la Unión Europea, por medio de un convenio de cooperación y trabajo entre nuestra corporación CORPOSORNO y la Fundación Empresarial EUROCHILE. En este contexto hemos traído dos especialistas Holandeses en colocación de productos en Mercados de Nichos en Holanda y Bélgica, los cuales se reunieron con los actores de la Cadena de Valor de la Carne para explorar oportunidades de negocios. A su vez, hemos presentado, en conjunto con un grupo de expertos franceses un proyecto al FIA para el desarrollo de una industria quesera artesanal en las comunas de Purranque y Río Negro.

Por último, estamos en proceso de selección de cerca de 600 PYMES de Alimentos y Turismo en las Regiones de los Lagos y los Ríos para desarrollar con ellos el Programa AL-

INVEST de la Unión Europea, que posibilita el fortalecimiento de las Capacidades de Internacionalización de estas.

Hemos apoyado a un grupo de Carnicerías de Osorno para participar en un proyecto SERCOTEC que fortalezca su oportunidad como canal de comercialización de Carnes.

Nos hemos adjudicado el Proyecto SERVICIO DE CONSULTORIA PARA EL FORTALECIMIENTO DE LA RED DE FOMENTO PRODUCTIVO TERRITORIAL EN LOS MUNICIPIOS DE LA REGION DE LOS RIOS”, que nos permitirá trabajar con 9 de los 13 Municipios de la Región y con toda su Red de Fomento Productivo.

Con BANSUR y la Agencia Regional de Desarrollo Productivo de la Región de los Lagos, estamos implementando el primer “Modelo de Intermediación Capital de Riesgo” orientado a los emprendedores PYMES de la Provincia de Osorno. Esta iniciativa lleva por nombre INVEROSORNO. En una primera etapa pretende convocar a 10 inversionistas y a 5 emprendedores

Trabajamos en esta macro región (Los Lagos y Los Ríos), porque los flujos productivos y las relaciones empresariales de la Leche y sus derivados, la Carne Bovina y Ovina, los Berries, las Papas, las Flores, los Cultivos, la Avellana Europea, la Madera, la Producción de Frutales y Hortalizas en sistemas de invernadero y el Turismo de Intereses Especiales, no están supeditadas a divisiones Político-Administrativas, y nuestra función es apoyar el conjunto de la Cadena de Valor.

Nos sentimos legítimamente orgullosos de habernos posicionado, en tan solo 20 meses de trabajo serio y responsable, en la comunidad regional del sur de Chile y en el país, como una institución relevante en el fortalecimiento de las capacidades competitivas del tejido empresarial de la antigua

Región de Los Lagos, hoy regiones de Los Lagos y los Ríos y Los Lagos, y en especial, como un referente indiscutido de compromiso con los pequeños y medianos emprendedores.

Todas estas actividades, proyectos e iniciativas, se han hecho sin aportes de cuotas de los socios, pues queríamos demostrar que CORPOSORNO era una herramienta eficaz y eficiente para el desarrollo competitivo del tejido productivo de la Provincia de Osorno y el entorno territorial de sus relaciones económicas, como son las restantes provincias de la Región de Los Lagos y la Región de Los Ríos.

Por estas razones es que los objetivos estratégicos del año 2010; **POSICIONAR A CORPOSORNO COMO UNA INSTITUCION IMPORTANTE EN MATERIAS DE DESARROLLO ECONOMICO TERRITORIAL Y FOMENTO PRODUCTIVO LOCAL, Y LOGRAR EL AUTOFINANCIAMIENTO DE LA OPERACIÓN DE CORPOSORNO**, se han cumplido, en especial gracias a la colaboración de la Municipalidad de Osorno, a los Directores de la Corporación, las entidades públicas que han confiado en nosotros y a las empresas que han participado en los proyectos.

DESAFÍO 2011.

Cumplidos los objetivos estratégico 2010, CORPOSORNO tiene un desafío estratégico estructural, **IMPLEMENTAR UN FONDO DE AHORRO**, que permita asumir las garantías financieras que exigen como contraparte los proyectos de fomento productivo y desarrollo económico territorial., liberando de esta manera recursos de los proyectos que hoy deben depositarse en el banco para garantizar el fiel cumplimiento y los anticipos requeridos para la ejecución de los distintos proyectos. Este proceso hoy tiene efectos sobre el flujo

de caja y la ejecución presupuestaria, no así sobre el saldo final de financiamiento. CORPOSORNO logra ventas de servicios que le permite autofinanciar su operación, pero la obligación de tomar boletas de garantía, implica dificultades en su flujo de caja operacional. Para estos efectos pretendemos generar durante el año 2011 un fondo que se construye de dos vías, por una parte los excedentes mensuales generados por la ejecución de proyectos y los aportes de los Socios-Empresas y Socios-Instituciones que queremos convocar a ser parte de la Corporación.

Cumplido este desafío CORPOSORNO dará un nuevo salto institucional y presupuestario. Este salto significa INCORPORAR NUEVOS DESAFIOS DE GESTIÓN DEL DESARROLLO, DAR UN NUEVO IMPULSO AL POSICIONAMIENTO INSTITUCIONAL Y FORTALECER LAS CAPACIDADES FINANCIERAS DE LARGO PLAZO. A su vez nos permite disminuir la dependencia de nuestro trabajo y campos de acción en fondos concursables para cubrir los gastos operacionales, y en consecuencia, poder invertir en el apoyo directo a iniciativas y emprendimientos locales, especialmente en aquellos relacionados con nuestros socios-empresas y socios-organizaciones. De esta manera, trabajaremos directamente en proyectos diseñados para fortalecer los procesos productivos y organizacionales de nuestros socios, con recursos propios.

XVI.- SECRETARÍA MUNICIPAL.-

La Secretaría Municipal de la Ilustre Municipalidad de Osorno, unidad asesora del Alcalde en todo tipo de materias administrativas, arrojó la siguiente estadística durante la gestión correspondiente al año 2010:

16.1.- OFICINA DE PARTES.

Nº	Documentación	Cantidad
01	Correspondencia recepcionada	13.583
02	Permisos	165
03	Oficios	274
04	Decretos	11.176
05	Personalidades Jurídicas	2.460
06	Certificados Inscripción en el Registro Entidades Receptoras de Fondos Públicos	1.061
07	Certificados varios	823

16.2.- SECRETARIA DE ACTAS

Nº	Documentación	Cantidad
01	Sesiones ordinarias	50
02	Acuerdos sesiones ordinarias	438
03	Sesiones extraordinarias	07
04	Acuerdos sesiones extraordinarias	11
05	Audiencias públicas	02
06	Certificados sesiones de Concejo	331

07	Deliberaciones de sesiones de Concejo	288
08	Oficios	29
09	Convocatorias	59

3.- CESCO.-

Nº	Documentación	Cantidad
01	Sesiones ordinarias	03
02	Acuerdos sesiones ordinarias	12
03	Sesiones extraordinarias	05
04	Acuerdos sesiones extraordinarias	08
05	Certificados sesiones de Concejo	05
06	Convocatorias	08

