

**ACTA DE LA DECIMA SEGUNDA SESIÓN EXTRAORDINARIA
DE CONCEJO MUNICIPAL
01 DE AGOSTO DE 2017**

A un día del mes de agosto de 2017, siendo las 14:30 horas, el señor Presidente de Concejo Municipal Don **LUIS ANTONIO BERWART ARAYA** da inicio a la Décima Segunda Sesión Extraordinaria Año 2017 del Concejo Municipal de San Fernando. Actúa como Ministro de Fe el Secretario Municipal, Sr. **Jorge Morales Ibarra**.

Asisten los Sres. Concejales:

- Don Pablo Orellana Rivas
- Don Alejandro Riquelme Calvo
- Don Enrique Díaz Quiroz
- Doña Marta Cádiz Coppia
- Don Robert Arias Solís
- Don Andrés Jorquera Cifuentes

La Tabla a tratar es la siguiente:

- **MODIFICACIÓN PRESUPUESTARIA N° 9**

MODIFICACIÓN PRESUPUESTARIA N° 9

El señor Presidente cede la palabra al señor Leonardo Gajardo Director de Administración y Finanzas (S) para que explique el tema.

El señor Gajardo señala que esta Modificación Presupuestaria se trató en la Comisión de Planificación, Proyecto y Presupuesto del día 31 de julio de 2017, en donde se analizó y revisó en profundidad, acordando la Comisión solicitar que al listado de personal de honorarios le sea agregado la fecha de inicio y termino del contrato, profesión, antigüedad en la Municipalidad, función que realiza y/o que realizará si se determina algún cambio de funciones. Agrega que en la Comisión de Planificación, Proyecto y Presupuesto realizada antes de esta sesión extraordinaria se entregó la información solicitada por los señores Concejales.

A continuación el señor Gajardo realiza la siguiente exposición de listado de personal a honorarios con lo solicitado por el Concejo.

Rut	Apellido paterno	Apellido materno	Nombres	Descripción de la función	DEPARTAMENTO	Honorario total bruto	Fecha de inicio (dd/mm/aaaa)	Fecha de término (dd/mm/aaaa)	RENOVACION	MONTO	CUENTA CONTABLE
13.347.218-5	URRA	BLANCO	CRISTIAN	CATASTRO DE MEDIDORES DE AGUA EN PLAZAS Y AREAS VERDES	SERVICIOS GENERALES	\$ 458.000	01/04/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
05.916.892-4	AGUILERA	MARDONES	SANTIAGO	APOYO LOGISTICO AREA GESTION CASA CULTURA	CULTURA	\$ 400.000	01/03/2017	30/06/2017	31/12/2017	\$200.000	SIN PPTTO
17.746.764-2	AGUIRRE	CACERES	CAMILA	ASSIENTE SOCIAL DE LA DIDECO	DIDECO	\$ 666.666	01/01/2017	30/06/2017	31/12/2017	\$666.666	SIN PPTTO
03.711.272-0	ALBORNOZ	MENEDEZ	MARIA	MONITORA CORO ADULTO MAYOR CASA CULTURA	CULTURA	\$ 200.000	01/04/2017	30/06/2017	30/11/2017	\$200.000	PPTTO
12.369.581-K	ALIAGA	ORTEGA	RODRIGO	MANO DE OBRA ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
16.165.810-3	ALLENDES	GUZMAN	JUAN	COBERTURA DE ACTIVIDADES MUNICIPALES	RRPP	\$ 1.000.000	01/01/2017	30/06/2017	31/12/2017	\$850.000	SIN PPTTO
09.582.216-9	ALVARADO	MIRANDA	SERGIO	DIRECTOR ORQUESTA SINFONICA	CULTURA	\$ 1.111.112	01/03/2017	30/06/2017	30/11/2017	\$1.111.112	PPTTO
06.334.276-9	ANTIMAN	HUENUMAN	PEDRO	ASESOR EN PREVECION DE RIESGOS EN LA DIDECO	DIDECO	\$ 777.777	03/04/2017	30/06/2017	31/12/2017	\$555.555	SIN PPTTO
16.973.064-4	ARAYA	CRUZ	GARY	LABORES DE APOYO Y ANIMACION ACTIVIDADES DEPORTIVAS	DIDECO	\$ 222.222	01/02/2017	30/06/2017	31/12/2017	\$222.222	PPTTO
11.281.950-9	ARENAS	PEREZ	CLAUDIO	MANO DE OBRAS OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
06.833.317-2	AVILA	PEREZ	BERTA	MONITORA MANUALIDADES ADULTOS MAYORES	DIDECO	\$ 166.667	01/04/2017	31/12/2017	31/12/2017	\$166.667	PPTTO
13.467.027-4	BAEZ	CONTRERAS	CAROLA	DIBUJANTE DE PROYECTOS DE PAVIMENTACION	SECPLAN	\$ 790.000	01/01/2017	31/12/2017	31/12/2017	\$790.000	PPTTO
16.165.149-4	BALMACEDA	URZUA	PALOMA	LABORES REALACIONADAS CON PLATAFORMA SERNAC	DIDECO	\$ 555.555	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
12.412.889-7	BECERRA	LIRA	HERNAN	MONITOR DANZA MODERNA	CULTURA	\$ 250.000	01/04/2016	31/12/2016	30/11/2017	\$300.000	PPTTO
05.190.417-6	BARRAZA	PULGAR	CARLOS JUVENAL	MANO DE OBRAS CEMENTERIO	CEMENTERIO	\$ 402.400	01/01/2017	30/06/2017	31/12/2017	\$402.400	SIN PPTTO
13.901.039-6	BECERRA	PINTO	AMERICO	PROFESOR ESTRUCTURAS METALICAS C.CULTURA	CULTURA	\$ 230.000	01/04/2016	31/12/2016	30/11/2017	\$250.000	PPTTO
13.003.216-8	BECERRA	PEÑALOZA	PURISIMA	AUXILIAR ASEO GIMNASIO TECHADO	dideco	\$ 347.000	01/01/2017	30/06/2017	31/12/2017	\$347.000	SIN PPTTO
09.972.608-3	BENAVIDES	TERZOLO	EMILIO	LABORES DE DIFUSION PROGRAMAS MUNICIPALES	RRPP	\$ 1.100.000	01/01/2017	30/06/2017	31/12/2017	\$1.100.000	SIN PPTTO
06.970.586-3	BOLIVAR	VEGA	MANUEL	MANO DE OBRA ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO

17.746.851-7	BOZO	HEVIA	HILDA	PROGRAMA ACOMPAÑAMIENTO PSICOSOCIAL - APOYO FAMILIAR	DIDECO	\$ 883.000	01/01/2017	30/06/2017	31/12/2017	\$883.000	SIN PPTTO
17524.776-9	BOZO	PAVEZ	NATAHALIE	FORMULACION PROY. ING. CIVIL	SECPLAN	\$ 1.000.000	01/01/2017	30/06/2017	31/12/2017	\$1.000.000	PPTTO
16.641.503-9	BURGOS	NAVARRO	DIEGO	LABORE GIMNASIA LABORAL	DIDECO	\$ 1.080.000	01/03/2017	30/06/2017	31/12/2017	\$400.000	SIN PPTTO
08.505.348-5	CABELLO	GODOY	JAIME	MONITOR TAI CHI	DIDECO	\$ 578.333	01/01/2017	30/06/2017	31/12/2017	\$578.333	SIN PPTTO
12.782.013-9	CABRERA	ARROYO	LUIS	MANO DE OBRA OPERACIONES	SERVICIOS GENERALES	\$ 530.000	01/01/2017	30/06/2017	31/12/2017	\$530.000	PPTTO
11.367.501-2	CAROCA	LIZANA	HERNAN	APOYO EN BODEGA MUNICIPAL	DAF	\$ 722.222	01/01/2017	30/06/2017	31/12/2017	\$722.222	PPTTO
06.187.552-2	CARRASCO	VALDES	VIOLETA	MONITORA MANUEALIDADES OFIC MUJER	DIDECO	\$ 158.000	01/03/2017	30/06/2017	31/12/2017	\$158.000	PPTTO
11.995.197-6	CARREÑO	ABURTO	CECILIA	ASEO BIBLIOTECA Y MUSEO	DIDECO	\$ 347.735	01/01/2017	30/06/2017	31/12/2017	\$347.735	SIN PPTTO
14.352.291-1	CARREÑO	ABURTO	JUAN	NOCHERO GIMNASIO TECHADO	DIDECO	\$ 333.333	01/01/2017	30/06/2017	31/12/2017	\$377.778	SIN PPTTO
18.722.436-5	CARVAJAL	ALBORNOZ	JOSE	ATENCION DE PUBLICO EN LA DOM	DOM	\$ 550.000	03/04/2017	31/12/2017	31/12/2017	\$550.000	PPTTO
13.780.646-0	CARREÑO	LEON	FELIPE	ADM. CASA CULTURA	CULTURA	\$ 777.778	01/01/2017	30/06/2017	31/12/2017	\$715.000	SIN PPTTO
05.922.369-0	CASTILLO	CORVALAN	ROBERTO	MONITOR FLAUTA TRAVERSA CASA CULTURA	CULTURA	\$ 230.000	01/04/2016	31/12/2016	30/11/2017	\$230.000	PPTTO
03.572.181-9	CATALAN	GONZALEZ	RAMON	AUXILIAR EN PARQUE ABEL BOUCHON	DIDECO	\$ 347.000	01/01/2017	30/06/2017	31/12/2017	\$347.000	SIN PPTTO
09.756.246-6	CATALAN	BRICEÑO	ISMAEL	AUXILIAR PARQUE ABEL BOUCHON	DIDECO	\$ 347.000	01/01/2017	30/06/2017	31/12/2017	\$347.000	SIN PPTTO
15.546.411-9	CELEDON	GARCIA	JOHANS	MONITOR TALLER BACHATA-ZUMBA	DIDECO	\$ 222.222	01/04/2017	30/06/2017	30/11/2017	\$222.222	PPTTO
11.528.309-K	CELIS	ROJAS	FERNANDO	MANO OBRA ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
15.165.152-6	CHANDIA	BAEZA	CESAR	MONITOR DEPORTIVO ZUMBA	DIDECO	\$ 222.222	01/04/2017	30/06/2017	30/11/2017	\$222.222	PPTTO
16.309.859-8	CHANDIA	OLATE	CHARLENE	ENCARGADA REGISTRO SOCIAL DE HOGARES	DIDECO	\$ 555.556	01/01/2017	30/06/2017	31/12/2017	\$555.556	SIN PPTTO
09.464.802-5	CONTRERAS	MARQUEZ	MIGUEL	APOYO ADMINISTRATIVO	DAF	\$ 611.111	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
08.135.465-0	CONTRERAS	PONS	LUIS	SOLDADOR EN SERVICIOS GENERALES	SERVICIOS GENERALES	\$ 530.000	01/01/2017	30/06/2017	31/12/2017	\$530.000	PPTTO
16.674.455-5	CONTRERAS	SOTO	KATHERINNE	APOYO ADM. EN JPL	JPL	\$ 555.555	01/01/2017	30/06/2017	31/12/2017	\$555.556	PPTTO
12.261.743-5	CORNEJO	CASTILLO	HERNAN	APOYO EN LA OFICINA DE LA JUVENTUD	DIDECO	\$ 777.777	01/01/2017	30/06/2017	31/12/2017	\$700.000	SIN PPTTO

18.987.893-1	CUEVAS	VASQUEZ	ERIK	MONITOR CONTRABAJO CASA CULTURA	CULTURA	\$ 230.000	01/04/2016	31/12/2016	30/11/2017	\$200.000	SIN PPTTO
14.361.671-1	CUCUMIDES	CID	ELSA	ESTUDIOS DE TRANSITO	TRANSITO	\$ 1.222.222	01/01/2017	30/06/2017	31/12/2017	\$1.000.000	SIN PPTTO
16.807.695-9	CUEVAS	MARDONES	KATHERINNE	DIGITADORA BASE DE DATOS DIDECO	DIDECO	\$ 555.556	01/05/2017	30/06/2017	31/12/2017	\$555.556	SIN PPTTO
15.118.321-2	DAZA	GOMEZ	NOELIA	AUXILIAR POLIDEPORTIVO	DIDECO	\$ 555.556	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
10.267.530-4	DIAZ	GOMEZ	SEGUNDO	MANO DE OBRAS OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
10.908.625-8	DIAZ	LEON	GERMANA	APOYO ADMINISTRATIVO EN CASA FUNDACIONAL	CULTURA	\$ 611.111	01/01/2017	30/06/2017	31/12/2017	\$444.445	SIN PPTTO
16.860.540-4	DIAZ	JIMENES	ELIZABETH	Formuladora de Proyectos de Infraestructura mayor y basica	SECPLAN	\$ 950.000	01/01/2017	31/12/2017	31/12/2017	\$950.000	PPTTO
14.235.941-3	DIAZ	ROJAS	EUGENIA	SECRETARIA ADMINISTRATIVA EN MESON DIDECO	DIDECO	\$ 367.820	01/01/2017	30/06/2017	31/12/2017	\$367.820	SIN PPTTO
15.121.502-5	DIAZ	GUERRERO	CARLOS	LABORES DE APOYO A ACTIVIDADES DEPORTIVAS OF DEL DEPORTE	DIDECO	\$ 222.222	01/03/2017	30/06/2017	31/12/2017	\$222.222	PPTTO
14.470.779-6	DO SANTOS	LENCINA	CARLOS	MONITOR DEPORTIVO DE FUTBOL	DIDECO	\$ 466.662	01/01/2017	30/06/2017	31/12/2017	\$466.662	PPTTO
09.347.798-5	DURAN	VERGARA	VICENTE	AUXILIAR DE MANTENCION ESTADI ROMA	DIDECO	\$ 333.333	01/01/2017	30/06/2017	31/12/2017	\$333.333	SIN PPTTO
10.850.245-2	ESPINA	GONZALEZ	DANIEL	MONITOR YOGA ADULTOS MAYORES	DIDECO	\$ 250.000	01/04/2017	31/12/2017	31/12/2017	\$250.000	PPTTO
18.646.413-3	ESCOBAR	DIAZ	FRANCISCO	MONITOR TALLER DE ESGRIMA OF DEL DEPORTE	DIDECO	\$ 222.222	01/02/2017	30/06/2017	31/12/2017	\$222.222	PPTTO
03.512.978-2	ESPINOZA	MORALES	JUAN	MANO DE OBRAS OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
08.362.787-5	ESPINOZA	NAVARRO	PABLO	MANO DE OBRAS OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
17.259.256-2	ESPINOZA	RAMIREZ	FRANCISCO	MONITOR DE TENIS	DIDECO	\$ 222.222	01/04/2017	30/06/2017	30/11/2017	\$222.222	PPTTO
11415824-0	ESPINOZA	ZAMORANO	JUAN	OBRA DE MANO	SERVICIOS GENERALES	\$ 530.000	01/01/2017	30/06/2017	31/12/2017	\$530.000	PPTTO
17.746.599-K	ESPINOZA	GOMEZ	CRISTIAN	apoyo en oficina del deporte	DIDECO	\$ 555.555	01/01/2017	30/06/2017	31/12/2017	\$555.555	SIN PPTTO
06.988.044-4	FARIAS	SEPULVEDA	CLARA	Apoyo Relaciones Publicas	RRPP	\$ 922.222	01/01/2017	31/12/2017	31/12/2017	\$922.222	PPTTO
12.412.857-9	ESPINOZA	VARGAS	JOSE	LABORES Y GESTION DE ACTIVIDADES DEPORTIVAS	DIDECO	\$ 555.556	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
14.473.872-1	FARIAS	GUAJARDO	PEDRO	MANO DE OBRA OPERACIONES	SERVICIOS GENERALES	\$ 670.000	01/01/2017	30/06/2017	31/12/2017	\$670.000	PPTTO
17.747.337-5	FARIAS	ARRIAGADA	ROSA	APOYO PROFESINAL AREA PROGRAMATICA DIDECO	DIDECO	\$ 833.334	01.01.2017	30/06/2017	31/12/2017	\$833.334	SIN PPTTO

15.698.115-K	FARIAS	SUAZO	GABRIEL	ENCARGADO DE ADQUISIONES EN DIDECO (Dº 2644 12.08.16)	DIDECO	\$ 600.000	01/01/2017	30/06/2017	31/12/2017	\$600.000	SIN PPTTO
15.321.509-K	FERNANDEZ	SUAREZ	JAIME	APOYO LOGISTICO Y ADMINISTRATIVO CENTRO CULTURAL	CULTURA	\$ 650.000	01/03/2017	30/06/2017	31/12/2017	\$444.445	SIN PPTTO
09.147.369-0	FUENTES	BRIONES	JUAN	MANO DE OBRA OPERACIONES	SERVICIOS GENERALES	\$ 530.000	01/01/2017	30/06/2017	31/12/2017	\$530.000	PPTTO
17.991.543-K	GALAZ	ESCUDERO	HECTOR	LABORES DE TOPOGRAFIA PROYECTOS PAVIMENTACION	SECPLAN	\$ 833.333	01/01/2017	31/12/2017	31/12/2017	\$833.333	PPTTO
15.119.324-2	FUENTES	NUÑEZ	KAREN	COORDINADORA CENTRO CULTURAL	CULTURA	\$ 700.000	01/01/2017	30/06/2017	31/12/2017	\$444.445	SIN PPTTO
11.367.858-5	GALLEGOS	ARCE	CORINA	SECRTEARIA ADM. BIBLIOTECA	DIDECO	\$ 333.333	01/01/2017	30/06/2017	31/12/2017	\$333.333	SIN PPTTO
17.992.761-6	GALVEZ	MORALES	DAVID	APOYO MANTENIMIENTO RED INFORMATICA	DAF	\$ 888.889	01/01/2017	30/06/2017	31/12/2017	\$888.889	SIN PPTTO
16.164.883-3	GARIN	HENRIQUEZ	LISBETH	APOYO TEORICO Y DIGITAL EN DOM	DOM	\$ 753.111	01/01/2017	31/12/2017	31/12/2017	\$753.111	PPTTO
14.048.928-K	GAMBOA	BRIONES	DALI	TECNICO EN OPD	DIDECO	\$ 504.000	01/01/2017	30/06/2017	31/12/2017	\$504.000	PPTTO
15.698.654-2	GARRIDO	HEVIA	DAVID	PROFESIONAL DE APOYO OFIC. DEPORTE	DIDECO	\$ 1.222.222	01/03/2017	30/06/2017	31/12/2017	\$1.111.111	SIN PPTTO
13.201.621-6	GOMEZ	CALDERON	RUTH	Apoyo Administrativo Oficina Convenio S.I.I.	CONVENIO SII	\$ 500.000	01/01/2017	31/12/2017	31/12/2017	\$500.000	PPTTO
10.005.188-5	GOMEZ	GOMEZ	SILVANA	AUXILIAR DE SERVICIOS EN DIDECO	DIDECO	\$ 166.665	01/01/2017	30/06/2017	31/12/2017	\$166.667	SIN PPTTO
16.621.220-0	GOMEZ	ROJAS	ARNALDO	Apoyo Administrativo Oficina Convenio S.I.I.	CONVENIO SII	\$ 500.000	05/05/2017	30/06/2017	31/12/2017	\$450.000	SIN PPTTO
18.730.781-3	GONZALEZ	FLORES	FELIPE	MONITOR TALLER DE BASQUETBOL	DIDECO	\$ 333.333	01/04/2017	30/06/2017	30/11/2017	\$333.333	PPTTO
08.130.284-K	GONZALEZ	SAAVEDRA	ELCIRA	MONITORA REPOSTERIA	DIDECO	\$ 403.333	16/01/2017	30/06/2017	31/12/2017	\$423.333	PPTTO
12.133.470-4	GONZALEZ	GONZALEZ	NORMA	ASEO DEPENDENCIAS MUNICIPALES	SERVICIOS GENERALES	\$ 348.000	20/01/2017	31/12/2017	31/12/2017	\$348.000	PPTTO
10.801.542-K	GONZALEZ	ROJAS	LUIS	MANO DE OBRA OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
11.530.055-5	GONZALEZ	ORELLANA	ROSSANA	ASEO CASA DE LA CULTURA	CULTURA	\$ 488.888	01/01/2017	30/06/2017	31/12/2017	\$488.889	SIN PPTTO
15.119.216-5	GONZALEZ	VALENZUELA	FRANCISCA	APOYO ASESOR JURIDICO	ASESORIA JURIDICA	\$ 1.444.444	01/01/2017	30/06/2017	31/12/2017	\$1.444.444	SIN PPTTO
12.933.372-3	GONZALEZ	HERNANDEZ	CHERIE	DIFUSION Y APOYO DE ACTIVIDADES DE LA DIDECO	DIDECO	\$ 333.333	01/01/2017	30/06/2017	31/12/2017	\$277.778	SIN PPTTO
09.041.616-2	GONZALEZ	GONZALEZ	CHRISTIAN	APOYO PROFESIONAL EN LA OFICINA GABINETE	SERVICIOS GENERALES	\$ 1.111.111	01/01/2017	30/06/2017	31/12/2017	\$1.111.111	SIN PPTTO
13.347.230-4	GONZALEZ	SUAZO	MARIA	APOYO ADFMINISTRATIVO AREA ASISTENCIAL DIDECO	DIDECO	\$ 388.889	10/01/2017	30/06/2017	31/12/2017	\$388.889	SIN PPTTO

08.461.231-6	GONZALEZ	ZAPATA	JAIME	MANO DE OBRA OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
13.347.219-3	GONZALEZ	ORELLANA	CLAUDIA	encargada adquisiciones casa de la cultura	CULTURA	\$ 666.666	01/01/2017	30/06/2017	31/12/2017	\$666.666	SIN PPTTO
15.118.038-8	GUEVARA	URZUA	ARTEMIO	MANO DE OBRA ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
16.309.299-9	HIDALGO	PEÑALOZA	IGNACIO	SOCIOLOGO OPD	DIDECO	\$ 500.000	15/05/2017	15/08/2017	15/08/2017	\$500.000	PPTTO
17.333.872-K	HERNANDEZ	ORELLANA	KARINA	MANTENCIO ASEO DEP. MUNICIPALES	SERVICIOS GENERALES	\$ 348.000	01/01/2017	30/06/2017	31/12/2017	\$348.000	PPTTO
13.434.115-7	HIDALGO	SEGURA	JUAN	ADMINISTRA LA RED EN INFORMATICA	DAF	\$ 833.333	01/01/2017	30/06/2017	31/12/2017	\$833.333	SIN PPTTO
16.959.791-K	IBAÑEZ	DEORSOLA	ANA	APOYO EN SECPLAN DESARROLLO DE PROYECTOS ARQUITECTURA	SECPLAN	\$ 1.250.000	01/05/2017	31/07/2017	31/07/2017	\$1.250.000	PPTTO
17.471.243-3	HURTADO	ARIAS	NADIA	SECRETARIA DE LA CASA DE LA CULTURA	CULTURA	\$ 666.667	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
07.642.170-6	IBARRA	SOTO	LUIS	atencion publico biblioteca	DIDECO	\$ 450.578	01/01/2017	30/06/2017	31/12/2017	\$450.578	SIN PPTTO
13.570.905-0	IBARRA	FARIAS	LUZ MARINA	LABORES ADM. EN SECRETARIA MUNICIPAL	SECRETARIA	\$ 430.000	01/01/2017	30/06/2017	31/12/2017	\$430.000	PPTTO
08.093.210-3	INZUNZA	CERVELA	ESTRELLA	FORMULADFORA PROYECTOS FNDR	SECPLAN	\$ 771.295	01/01/2017	30/06/2017	31/12/2017	\$771.295	PPTTO
08.060.132-8	JAÑA	MIRANDA	JOSE	MANO DE OBRAQ SEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
10516.207-3	JARA	ALARCON	DOMINGO	MANO DE OBRA OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
13.570.103-3	JARA	OSORIO	RICARDO	NOCHERO CDC	DIDECO	\$ 347.000	01/01/2017	30/06/2017	31/12/2017	\$347.000	SIN PPTTO
15.698.203-2	JIMENEZ	BUSTAMANTE	MARIA	PROFESIONAL APOYO SENDA	DIDECO	\$ 665.227	01/01/2017	30/06/2017	31/12/2017	\$665.227	SIN PPTTO
16.621.430-0	LABRA	HENRIQUEZ	KARLA	DISEÑADORA GRAFICA EN RRPP	RRPP	\$ 555.556	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
17.059.288-3	LAGOS	MARIN	BORIS	LABORES DE GESTION Y PROYECTOS CASA DE LA CULTURA	CULTURA	\$ 333.333	01/02/2017	30/06/2016	31/12/2017	\$444.445	SIN PPTTO
14.261.104-K	LEIVA	MUÑOZ	PATRICIA	ASEO DEPENDENCIAS MUNICIPALES	SERVICIOS GENERALES	\$ 348.000	01/01/2017	30/06/2017	31/12/2017	\$348.000	PPTTO
14015.138-6	LEON	CAMPOS	GRACIELA	MONITORA TALLER POSTRADOS	DIDECO	\$ 250.000	28/04/2017	31/12/2017	31/12/2017	\$250.000	PPTTO
08.692.461-7	LEIVA	HERRRA	PAOLA	MONITORA DANZA ESPAÑOLA CASA CULTURA	CULTURA	\$ 555.556	01/04/2017	30/06/2017	30/11/2017	\$555.556	PPTTO
13.202.240-2	LETIELIER	CELIS	RODRIGO	APOYO LOGISTICO ACTIVIDADES PROG SOCIALES	DIDECO	\$ 746.160	01/01/2017	30/06/2017			SIN PPTTO
16.309.238-7	LLANOS	AGUILERA	CAROLINA	MONITORA TALLER DE KINISIOLOGIA ADULTO MAYOR	DIDECO	\$ 300.000	01/04/2017	31/12/2017	31/12/2017	\$300.000	PPTTO

19.603.184-7	LIZANA	AREVALO	CARLOS	APOYO UNIDAD DE CONTABILIDAD Y COBRANZA DAF	DAF	\$ 411.111	01/01/2017	30/06/2017	31/12/2017	\$411.111	PPTTO
10.787.267-1	LOBOS	HERNANDEZ	RIGOBERT O	APOYO EN ARCHIVO TRENASITO	TRANSITO	\$ 460.000	01/03/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
05.503.327-7	LOPEZ	RECABARREN	GERMAN	NOCHERO CASA DE LA CULTURA	CULTURA	\$ 500.000	01/02/2017	30/06/2017	31/12/2017	\$423.671	SIN PPTTO
07.326.501-0	LOPEZ	SERRANO	MIGUEL	OBRA MANO ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
17.057.795-7	MAGNA	PACHECO	FILOMENA	ENCARGADA OFIC TURISMO Y FOMENTO PRODUCTIVO	DIDECO	\$ 1.333.334	01/05/2017	30/06/2017	31/12/2017	\$1.111.111	SIN PPTTO
19.864.868-K	MALDONADO	RAMIREZ	GISSEL	APOYO EN OFIC. DE TURISMO Y FOMENTO PRODUCTIVO	DIDECO	\$ 333.334	10/04/2017	30/06/2017	31/12/2017	\$333.334	SIN PPTTO
11.279.034-9	MALUENDA	MUÑOZ	CESAR	APOYO EN LA UNIDAD DE COBRANZA Y RACUDACION	DAF	\$ 611.111	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
15.117.816-2	MARAMBIO	RUZ	CRISTIAN	MONITYOR TALLER DE MURALISMO CASA CULTURA	CULTURA	\$ 300.000	01/04/2017	30/06/2017	30/11/2017	\$300.000	PPTTO
10.473.108-2	MANRIQUEZ	ZAMORANO	EDUARDO	MANO OBRA ASEO Y ORNATO	SERVICIOS GENERALES	\$ 457.954	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
13.200.793-4	MARTINEZ	CARQUIN	MAURICIO	COBERTURA DE ACTIVIDADES MUNICIPALES	RRPP	\$ 888.889	01/01/2017	30/06/2017	31/12/2017	\$750.000	SIN PPTTO
21.914.868-2	MARTINEZ	MESTRA	BENJAMIN	DIFUSION Y APOYO DE ACTIVIDADES DE LA DIDECO	DIDECO	\$ 333.333	01/01/2017	30/06/2017	31/12/2017	\$277.778	SIN PPTTO
09.329.657-5	MARTINEZ	PACHECO	DANIDEL	LABORES DE ADM. FONDOS PARA LOS PROGRAMAS DEL MUNICIPIO	DIDECO	\$ 444.445	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
13.780.750-5	MATURANA	MATURANA	LUIS	JEFE GABINETE	GABINETE	\$ 1.750.000	01/01/2017	31/05/2017	31/12/2017	\$1.750.000	PPTTO
14.262.016-2	MARTINEZ	PEZOA	ANA PATRICIA	Apoyo Medio Ambiente ç(Reciclaje)	SECPLAN	\$ 230.704	01/01/2017	30/06/2017	31/12/2017	\$230.704	PPTTO
13.347.477-3	MATUS	ORELLANA	ANGELICA	ATENCION NECESIDADES ORGANIZACIOES COMUNITARIAS	DIDECO	\$ 666.667	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
18.515.690-7	MEDINA	DIAZ	ODIN	Apoyo en Tasación y Dibujo de planchetas, en la Oficina de Convenio S.I.I	DAF	\$ 666.667	01/01/2017	31/12/2017	31/12/2017	\$666.667	PPTTO
09.028.333-2	MEDINA	DIAZ	HECTOR	MANO DE OBRA EN SERVICIOS GENERALES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
18.229.656-2	MENESES	OYARCE	MARIA	MONITOR DANZA ADULTOS MAYORES	DIDECO	\$ 200.000	01/04/2017	31/12/2017	31/12/2017	\$200.000	PPTTO
18.723.141-8	MEJIAS	CORREA	MELITZA	APOYO ADQUISICIONES	DAF	\$ 666.667	01/01/2017	30/06/2017	31/12/2017	\$666.667	PPTTO
05.175.053-K	MEZA	CORNEJO	LAURA	MONITORA DE MOVILIDAD ARTICULAR CASA CULTURA	CULTURA	\$ 200.000	01/04/2016	31/12/2016	30/11/2017	\$200.000	PPTTO
14.119.844-0	MIRANDA	BAHAMONDES	RONALD	ASESOR DE LA SECPLAN	SECPLAN	\$ 1.666.667	01/01/2017	31/12/2017	31/12/2017	\$1.666.667	PPTTO
15.137.195-7	MIRANDA	PEREZ	JOCELIN	APOYO LABORES ADMINISTRATIVA JPL	JPL	\$ 400.000	01/01/2017	31/12/2017	31/12/2017	\$400.000	PPTTO

09.179.934-0	MOLINA	CONTRERAS	JUAN	APOYO AL PROGRAMA MANTENCION SEÑALÉTICA DE TRANSITO Y AREAS VERDES	SERVICIOS GENERALES	\$ 888.888	01/03/2017	31/12/2017	31/12/2017	\$888.888	PPTTO
06.539.837-0	MORALES	MORALES	GUILLERMO	PROFESOR DE CORO ADULTOS CASA CULTURA	CULTURA	\$ 250.000	01/04/2016	31/12/2016	30/11/2017	\$250.000	PPTTO
06.396.779-3	MUÑOZ	DIAZ	DAVID	AUXILIAR ASEO TALLERES OFIC MUJER	DIDECO	\$ 222.222	16/01/2017	30/06/2016	31/12/2017	\$222.222	SIN PPTTO
09.451.210-7	MESINA	CAMPOS	MARIA	Apoyo Medio Ambiente VIVERO MUNICIPAL	secplan	\$ 220.350	01/01/2017	30/06/2017	31/12/2017	\$220.350	PPTTO
13.569.929-2	MUÑOZ	PEREZ	KAROL	ENCARGADA OFICINA INCLUSION	DIDECO	\$ 1.111.112	01/03/2017	30/06/2017	31/12/2017	\$1.111.112	SIN PPTTO
13.780.875-7	MUÑOZ	VERDUGO	ANTONIO	ENCARGADO UNIDAD DE PAVIM, ENTOS PARTICIPATIVOS	SECPLAN	\$ 1.111.111	01/01/2017	31/12/2017	31/12/2017	\$1.111.111	PPTTO
07.640.551-4	NUÑEZ	PULGAR	ISAIAS	NOCHERO APARCADERO MUNICIPAL	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
17.059.040-6	OLGUIN	HIDALGO	LUIS	MONITOR TEATRO INFANTIL - ADULTO MAYOR - CASA CULTURA	CULTURA	\$ 250.000	01/04/2016	31/12/2016	30/11/2017	\$250.000	PPTTO
17.059.040-6	OLGUIN	HIDALGO	LUIS	MONITOR TALLER DE TEATRO ADULTO MAYOR	DIDECO	\$ 333.333	01/04/2017	31/12/2017	31/12/2017	\$333.333	PPTTO
12.781.064-8	OLGUIN	FARFAN	CRISTIAN	Atencion de publico y tº adm en cenementerio	CEMENTERIO	\$ 777.777	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
9.025.545-2	OLIVARES	ORTIZ	CECILIA	APOYO ADM EN LA OFIC. ADULTO MAYOR	DIDECO	\$ 833.334	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
12.785.646-K	ORELLANA	POBLETE	PAULA	ATENCION NECESIDADES ORGANIZACIONES COMUNITARIAS	DIDECO	\$ 611.111	01/01/2017	30/06/2017	31/12/2017	\$500.000	SIN PPTTO
16165846-4	ORMAZABAL	ARAVENA	CARLOS	MONITOT	DIDECO				30/11/2017	\$200.000	PPTTO
17.471.295-6	ORELLANA	LIZANA	ENRIQUE	APOYO ELECTRICIDAD	SERVICIOS GENERALES	\$ 563.455	01/01/2017	30/06/2017	31/12/2017	\$563.455	PPTTO
17.533.557-9	ORMEÑO	CHAVEZ	DANIELA	MONITOR DE ZUMBA	DIDECO	\$ 266.667	01/04/2017	30/06/2017	30/11/2017	\$266.667	PPTTO
09.050.107-0	ORTEGA	PARRAGUEZ	ROXANA	ATENCION Y GESTION DE LAS ORG. COMUNITARIAS	DIDECO	\$ 370.000	01/01/2017	30/06/2017	31/12/2017	\$300.000	SIN PPTTO
11.348.558-2	PADILLA	RODRIGUEZ	JUAN	difusion de actividades orogramas del municipio	RRPP	\$ 1.300.000	01/01/2017	30/06/2017	31/12/2017	\$1.300.000	SIN PPTTO
17.259.194-9	PALMA	FARIAS	CONSTANZA	ASISTENCIA TECNICA PROG. SANEAMIENTO SANITARIO	SECPLAN	\$ 1.000.000	01/03/2017	31/12/2017	31/12/2017	\$1.000.000	PPTTO
16.521.993-7	PAREJA	NEIRA	ESTEFANI	MONITOR TALLER BAILE ENTRETENIDO	DIDECO	\$ 112.222	01/04/2017	30/06/2017	30/11/2017	\$289.422	PPTTO
07.590.337-5	PARRAGUEZ	SOTO	JUAN	MANO DE OBRAS ESTADIO MUNICIPAL	dideco	\$ 402.000	01/01/2017	30/06/2017	31/12/2017	\$402.000	SIN PPTTO
12.412.918-4	PEREZ	QUINTANIILA	DAVID	APOYO Y ANIMACION EVENTOS DEPORTIVOS	DIDECO	\$ 166.667	01/03/2017	30/06/2017	31/12/2017	\$111.111	SIN PPTTO
12.412.918-4	PEREZ	QUINTANIILA	DAVID	LABORES DE COMUNICACIONES DE LA CASA DE LA CULTURA	CULTURA	\$ 222.222	01/02/2017	30/06/2017	31/12/2017	\$222.222	SIN PPTTO

19.273.803-2	PIÑATS	CARDENAS	VALENTINA	MONITORA BALLE CLASICO CASA CULTURA	CULTURA	\$ 230.000	01/04/2016	31/12/2016	30/11/2017	\$200.000	PPTTO
07.373.996-9	PINTO	CASTRO	JUAN MIGUEL	MANO DE OBRA CEMENTERIO	CEMENTERIO	\$ 402.400	01/01/2017	30/06/2017	30/09/2017	\$402.400	SIN PPTTO
11.748.929-9	POZO	MACHUCA	DIRIO	APOYO ADM EN DOM E IMPLEMENTACION APLICACIÓN PERMISO EDIFICACION	DOM	\$ 500.000	01/04/2017	31/12/2017	31/12/2017	\$500.000	PPTTO
13.570.149-1	PIÑEDA	BRIONES	JUAN	SOLDADOR EN SERVICIOS GENERALES	SERVICIOS GENERALES	\$ 530.000	01/01/2017	30/06/2017	31/12/2017	\$530.000	PPTTO
10.505.311-8	PRADO	LOBOS	CRISTIAN	APOYO EN LA UNIDAD DE ASEO Y ORNATO	SERVICIOS GENERALES	\$ 1.111.111	01/01/2017	30/06/2017	31/12/2017	\$1.111.111	PPTTO
12.412.951-6	QUINTANILLA	ALIAGA	EDUARDO	MANO DE OBRA EN SERVICIOS GENERALES	SERVICIOS GENERALES	\$ 530.000	01/01/2017	30/06/2017	31/12/2017	\$530.000	PPTTO
11.951.625-0	QUINTERO	EPINOZA	MAURO	MONITOR DE PERCUSION CASA CULTURA	CULTURA	\$ 333.333	01/04/2017	30/06/2017	30/11/2017	\$333.333	PPTTO
14.512.688-6	QUINTERO	ESPINOZA	JOSE	ENCARGADO CASA CULTURA	CULTURA	\$ 1.765.536	01/01/2017	30/06/2017	31/12/2017	\$1.565.536	SIN PPTTO
18.335.068-4	REYES	BRAVO	MARIELA	APOYO PROFESIONAL EN LA DIDECO	DIDECO	\$ 666.666	01/01/2017	30/06/2017	31/12/2017	\$666.666	SIN PPTTO
05.448.647-2	REYES	GONZALEZ	LUCILA	MONITORA MANUALIDADES	DIDECO	\$ 453.000	01/03/2017	30/06/2017	31/12/2017	\$423.333	PPTTO
08.242.560-8	RICHARDS	SANDOVAL	ROSSANA	MONITORA DANZA ARABE CASA CULTURA	CULTURA	\$ 200.000	01/04/2016	31/12/2016	30/11/2017	\$200.000	PPTTO
16.749.507-9	REYES	SUAREZ	ELIZABETH	MONITORA ACADEMIA DE BALLE CASA DE LA CULTURA	CULTURA	\$ 400.000	01/04/2017	30/06/2017	31/12/2017	\$400.000	PPTTO
16.165.746-6	RIQUELME	MORALES	JOSE	MONITOR TALLER POSTRADOS	DIDECO	\$ 222.222	01/03/2017	30/06/2017	31/12/2017	\$222.222	PPTTO
12.779.560-6	RIVAS	BECERRA	PABLO	OBRA DE MANO	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
08.516.486-4	ROLDAN	SAEZ	SERGIO	ASISTENCIA TECNICA Y ADM. PARA PROYECTOS SANITARIOS	SECPLAN	\$ 1.666.666	01/01/2017	31/12/2017	31/12/2017	\$1.666.666	PPTTO
05.459.028-8	RODRIGUEZ	FUENTES	MONICA	MONITORA CORTE Y CONFECCION	DIDECO	\$ 403.333	16/01/2017	30/06/2017	31/12/2017	\$423.333	PPTTO
15.656.115-0	ROMAN	CALDERON	JUAN	MONITOR ENTRENAMIENTO FISICO Y DEPORTIVO	DIDECO	\$ 333.333	01/04/2017	30/06/2017	31/12/2017	\$333.333	PPTTO
15.118.024-8	ROMAN	DONOSO	ELIZABETH	SECRETARIA DE OFICINA GABINETE	GABINETE	\$ 700.000	01/01/2017	30/06/2017	31/12/2017	\$444.444	SIN PPTTO
16.310.155-6	ROMERO	ROMERO	RAUL	APOYO LOGISTICO CENTRO CULTURAL	CULTURA	\$ 450.000	01/03/2017	30/06/2017	31/12/2017	\$340.000	SIN PPTTO
07.889.934-4	RUZ	ACEVEDO	HECTOR	MONITOR FOLCLOR ADULTO CASA CULTURA	CULTURA	\$ 250.000	01/04/2016	31/12/2016	30/11/2017	\$250.000	PPTTO
07.353.781-9	RUBINA	JOFRE	IBAR	MANO DE OBRAS CEMENTERIO	CEMENTERIO	\$ 402.400	01/01/2017	30/06/2017	31/12/2017	\$402.400	SIN PPTTO
17.379.591-2	RUZ	VALDIVIA	MITCHAEAL	REGISTRO FOTOGRAFICO, DISEÑO DE PIEZAS GRAFICAS ACT. MUNICIPLAES	RRPP	\$ 1.166.667	01/01/2017	30/06/2017	31/12/2017	\$1.111.111	SIN PPTTO

10.475.748-0	SALFATE	ZUÑIGA	MIGUEL	MANO OBRA servicios generales	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
12.660.518-8	SALINAS	CRUZ	CAROLA	ENCARGADA DE VIVIENDAS	DIDECO	\$ 777.777	01/01/2017	30/06/2017	31/12/2017	\$777.777	SIN PPTTO
16.309.400-2	SANCHEZ	GONZALEZ	LUIS	MONITOR DEPORTIVO ZUMBA	DIDECO	\$ 333.333	01/04/2017	30/06/2017	30/11/2017	\$112.000	PPTTO
16.973.453-4	SANDOVAL	HIDALGO	CARLOS	ESTUDIO Y ANALISIS TECNICOS PARA PROYECTOS APR	SECPLAN	\$ 1.111.111	01/03/2017	30/06/2017	31/12/2017	\$1.111.111	PPTTO
09.265.649-7	SANTANA	HUERTA	SANDRA	SECRETARIA ADM OFIC DEL DEPORTE	DIDECO	\$ 334.000	01/01/2017	30/06/2017	31/12/2017	\$334.000	PPTTO
16.166.256-9	SILVA	CADIZ	SIMON	MONITOR CLARINETE CASA CULTURA	CULTURA	\$ 230.000	01/04/2016	31/12/2016	30/11/2017	\$230.000	PPTTO
15.119.234-3	SILVA	ORELLANA	LUIS	MONITOR DEPORTIVO COMBAT PAWER	DIDECO	\$ 244.444	01/10/2017	30/06/2017	30/11/2017	\$244.444	PPTTO
15.697.552-4	TAPIA	ALCANTARA	JENNY	LABORES DE ASEO EN CDC	DIDECO	\$ 166.667	10/04/2017	30/06/2017	31/12/2017	\$166.667	SIN PPTTO
07.164.342-K	TOBAR	RODRIGUEZ	MANUEL	OBRA MANO ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
06.293.231-7	TORRES	ESPINOZA	JOSE MIGUEL	MANO DE OBRAS CEMENTERIO	CEMENTERIO	\$ 402.400	01/01/2017	30/06/2017	31/12/2017	\$402.400	SIN PPTTO
16.165.627-5	TORRES	GONZALEZ	KAREN	MONITORA VIOLONCELLO CASA CULTURA	CULTURA	\$ 230.000	01/04/2016	31/12/2016	30/11/2017	\$230.000	PPTTO
19.275.383-k	TORRES	VARGAS	KARINA	APOYO ADMINISTRATIVO EN JPL	JPL	\$ 400.000	31/01/2017	31/12/2017	31/12/2017	\$400.000	PPTTO
13.780.513-8	TORRES	TORRES	MAURICIO	OBRA MANO ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
09.329.657-5	URRA	HERNANDEZ	ROSA	ASEO 2º PISO DEP. MUNICIPALES	SERVICIOS GENERALES	\$ 462.666	01/01/2017	30/06/2017	31/12/2017	\$462.666	SIN PPTTO
07.454.538-6	URZUA	FARIAS	SANTIAGO	MANO OBRA OPERACIONES	SERVICIOS GENERALES	\$ 460.000	01/01/2017	30/06/2017	31/12/2017	\$460.000	PPTTO
15.916.206-0	URZUA	CARVAJAL	TAMARA	apoyo administrativo en DOM	DOM	\$ 654.071	01/01/2017	30/06/2017	31/12/2017	\$654.071	SIN PPTTO
11.370.611-2	VALENZUELA	BARRIA	IVAN	GESTION Y COORDINACIÓN DE OFIC. DEPENDIENTES DE DIDECO	DIDECO	\$ 1.534.000	01/01/2017	30/06/2017	31/12/2017	\$1.534.000	SIN PPTTO
07.232.712-8	VALENZUELA	PINTO	YIYI	MONITORA PINTURA AL OLEO CASA CULTURA	CULTURA	\$ 250.000	01/04/2016	31/12/2016	30/11/2017	\$250.000	PPTTO
07.651.773-8	VALENZUELA	JAQUE	MIGUEL ANGEL	auxiliar estadio municipal	DIDECO	\$ 402.000	01/01/2017	30/06/2017	31/12/2017	\$402.000	SIN PPTTO
18.334.714-4	VALENZUELA	SOTO	KARINA	SECRETARIA OFICINA DE LA MUJER	DIDECO	\$ 544.444	01/01/2017	30/06/2017	31/12/2017	\$564.444	PPTTO
10.415.402-6	VALVERDE	DIAZ	LUIS	MANO DE OBRA ASEO Y ORNATO	SERVICIOS GENERALES	\$ 458.000	01/01/2017	30/06/2017	31/12/2017	\$458.000	PPTTO
19.603.155-3	VASQUEZ	HIDALGO	MARIA	APOYO LABORES ADMINISTRATIVAS JPL	JPL	\$ 400.000	01/01/2017	31/12/2017	31/12/2017	\$400.000	PPTTO

17.992.098-0	VELASQUEZ	JORQUERA	MARIA	ATENCION PUBLICO DIDECO	DIDECO	\$ 666.666	01/01/2017	30/06/2017	31/12/2017	\$666.666	SIN PPTTO
10.161.430-1	VELIZ	MOYA	JUAN	TALLER DE PELUQUERIA OF MUJER	DIDECO	\$ 403.333	16/01/2017	30/06/2017	31/12/2017	\$423.333	PPTTO
08.496.124-8	VIDAL	TAPIA	CARLOS	AUXILIAR ESTADIO TECHADO	DIDECO	\$ 289.190	01/01/2017	30/06/2017	31/12/2017	\$289.190	PPTTO
11.368.900-5	VILLANUEVA	QUEZADA	JUAN	LABOREAS ADM Y FISCALIZACION EN DOM	DOM	\$ 676.650	01/01/2017	31/12/2017	31/12/2017	\$676.650	PPTTO
12.413.772-1	VILLEGAS	HORMAZABAL	REBECA	SECRETARIA OPERACIONES	SERVICIOS GENERALES	\$ 692.335	01/01/2017	30/06/2017	31/12/2017	\$692.335	PPTTO
16.065.721-9	YAÑEZ	GONZALEZ	MARCELA	APOYO CONTABLE	DAF	\$ 666.667	01/01/2017	30/06/2017	31/12/2017	\$666.667	PPTTO
16.311.130-6	YAÑEZ	PEREZ	KARINA	MONITORA AEROBICA OF MUJER	DIDECO	\$ 292.222	16/01/2017	30/06/2017	31/12/2017	\$312.000	PPTTO
16.311.242-6	YAÑEZ	REYES	CAROLINA	Aux. de Parv. Jardin Pob. Lautaro	dideco	\$ 333.333	01/01/2017	30/06/2017	31/12/2017	\$333.333	SIN PPTTO
09.815.367-5	ZUÑIGA	FERNANDEZ	MARIA INES	Auxiliar de Aseo Municipalidad	SERVICIOS GENERALES	\$ 348.000	01/01/2017	30/06/2017	31/12/2017	\$348.000	PPTTO
7761032-4	PARRA	MEDEL	PEDCRO	CEMENTERIO	CEMENTERIO				31/12/2017	\$777.778	SIN PPTTO
16973937-4	FUENTES	ORTEGA	EDGAR	CEMENTERIO	CEMENTERIO	\$ 402.400			31/12/2017	\$402.400	SIN PPTTO
17746754-5	VALENZUELA	FUENTES	CLAUDIO	MONITOR	DIDECO	\$ 250.000			30/11/2017	\$250.000	PPTTO
17992256-8	MONTOYA	LOPEZ	JESUS	MONITOR	DIDECO	\$ 111.112			30/11/2017	\$111.112	PPTTO
11812808-7	FERNANDEZ	CABELLO	CLAUDIA	MONITOR	DIDECO	\$ 333.333			30/11/2017	\$333.333	PPTTO
17434368-3	LEDEZMA	CHOMON	OSVEN	DEPORTE	DIDECO				31/12/2017	\$333.333	PPTTO
12352174-9	VASQUEZ	LAGOS	JOSE	INGENIERIO ELECTRICO	SERVICIOS GENERALES				30/09/2017	\$1.333.333	PPTTO
						\$ 113.196.266				\$ 110.144.584	

A continuación expone la Modificación Presupuestaria N° 9

INGRESOS QUE AUMENTAN:

		PPTO.VIG.	AUMENTO	PPTO.MOD.	
115-05-03-002-999-000	COMPENSACION PREDIOS EXENTOS	280.413.875	194.586.125	475.000.000	Fondos de libre disposición proveniente de entidades públicas como Subdere- Multas obtenidas a través de Depto. de transito- por Tag no pagados
115-08-02-005-000-000	R.M.T.N.P. DE BENEF.MUNICIPAL	4.000.000	10.000.000	14.000.000	
115-13-03-005-001-000	PATENTES MINERAS LEY N°19143	50.000.000	17.000.000	67.000.000	
115-03-01-002-003-000	COBRO DIRECTO (DERECHOS ASEO)	35.000.000	20.000.000	55.000.000	
TOTAL			241.586.125		

INGRESOS QUE DISMINUYEN:

0

TOTAL INGRESOS QUE AUMENTAN	241.586.125
------------------------------------	--------------------

GASTOS QUE AUMENTAN:

CC OPERACIÓN INTERNA

		PPTO.VIG.	AUMENTO	PPTO.MODIF.	
215-22-05-001-004-000	Elec. Dependencias Municipales	15.000.000	20.000.000	35.000.000	Se considera un gasto mensual de \$4.500.000- (existe una subestimación del ppto. En este ítem)
215-22-05-002-004-000	Agua Dependencias Municipales	8.000.000	25.000.000	33.000.000	Se considera un gasto mensual de \$ 4.800.000- (existe subestimación de ppto. En este ítem)
215-22-06-001-000-000	Mantenimiento Y Reparación De Edificaciones	60.000.000	30.000.000	90.000.000	Se considera un alza en esta partida, considerando principalmente las reparaciones y adecuaciones del nuevo edificio de la Dideco- más otras dependencias Municipales-
215-22-07-002-000-000	Servicio De Impresión	2.300.000	7.000.000	9.300.000	Se estima un gasto por servicios de impresión para los diferentes deptos. municipales-
215-22-10-999-000-000	Otros (Servicios financieros)	0	7.000.000	7.000.000	En este ítem no existe presupuesto y se deben cumplir compromisos específicamente con empresa Transbank por los servicios de pagos en tesorería a través de tarjetas de crédito y débito-
215-22-11-999-000-000	Otros (Servicios técnicos y profesionales)	4.000.000	4.000.000	8.000.000	Servicios prestados por profesionales o técnicos diversas dependencias del Municipio- ej. Transparencia, limpieza canales, red inalámbrica, etc.
215-22-12-004-000-000	Intereses, Multas Y Recargos	0	466.470	466.470	Se consideran además la aplicación de exámenes de fuerza física en altura para funcionarios de Unidad de Operaciones

215-24-03-090-002-000	Aporte Otros Año F.c.m.	20.000.000	10.000.000	30.000.000	Subestimación de partida correspondiente a traspasos al FCM a través de la Tesorería Gral. de la Rep. Respecto de los ingresos por concepto de Perm. De Circulación correspondientes a años anteriores al 2017- Subestimación de ítem en ppto. Inicial (consiste en aporte realizado a través de la Tesorería Gral. de la República por una parte de la recaudación obtenida por Multas Tag) Cuenta no contaba con Ppto. Y se ha tenido que considerar lo pagadero durante el presente año a la Srta. Leticia López Díaz por efectos de avenimiento laboral- Licencias y derechos por usos de programas computacionales (ej. Cas Chile)
215-24-03-092-001-000	Arti.14 No.6 Ley 19695 (al F.c.m. Multas (Tag)	30.000.000	20.000.000	50.000.000	
215-26-02-000-000-000	Compensación Por Daños A Tercero Y/o A La Propiedad	0	36.575.248	36.575.248	
215-29-07-001-000-000	Programas Computacionales	2.480.000	2.000.000	4.480.000	
215-22-04-001-001-000	Mat. Of. Dep. Municipales	5.000.000	5.000.000	10.000.000	
215-22-04-007-001-000	Materiales Y Útiles De Aseo	8.000.000	5.000.000	13.000.000	
215-22-04-010-000-000	Materiales Para Mant. Y Rep. De Inmuebles	1.200.000	1.000.000	2.200.000	
215-22-04-011-000-000	Rep. Y Accs. Para Mant. Y Rep. De Vehiculos	1.200.000	1.000.000	2.200.000	
215-22-04-012-000-000	Otros Materiales, Repuestos Y Útiles Diversos	6.000.000	4.000.000	10.000.000	
215-22-05-003-000-000	Gas	5.000.000	1.000.000	6.000.000	
215-22-08-001-003-000	Servicios Control Plagas Y Otros	4.000.000	5.000.000	9.000.000	Se considera \$ 5.000.000- para dar solución a temas de Cementerio Municipal
TOTAL			184.041.718		

CC SECPLAN 26		PPTO.VIG.	AUMENTAN	PPTO.MOD.
215-31-02-004-016-000	CONSTRUCCION SEDE SOCIAL Y CIERRE PERIMETRAL VILLA DON DARIO	0	356.628	356.628
215-31-02-004-035-000	TRABAJOS EN LA COMUNA PROYECTO MEJORAMIENTO PLAZA JUEGOS INFANTILES CARAMPANGUE ESQ. ARGOMEDO	15.000.000	7.000.000	22.000.000
215-31-02-004-151-000	RESTAURACION LICEO NEANDRO SHILLING SAN FDO.	0	1.537.578	1.537.578
215-31-02-004-173-000	CONSTRUCCION DE NICHOS RESTARIOS Y ADULTOS CEMENTERIO	0	8.161.200	8.161.200
215-31-02-004-192-000	PLAN NACIONAL DE ESTERILIZACION MUNICIPAL CANINA Y FELINA COMUNA DE SAN FERNANDO	0	1.506.362	1.506.362
215-31-02-004-205-000	REP.SISTEMA ALUMBRADO PUBLICO CON EFECIENCIA ENERGETICA PRINCIPALES AVDAS.DE LA COMUNA DE SAN FDO.	0	5.771.615	5.771.615
215-31-02-004-210-000	CONSTRUCCION MULTICANCHA VILLA LOS CASTAÑOS	0	57.975.930	57.975.930
215-31-02-004-211-000	REPOSICION DE VEREDAS CALLE YUMBEL	0	28.278.869	28.278.869
215-31-02-004-212-000	GENERACION DE PROYECTOS SANITARIOS SAN FERNANDO	0	33.289.563	33.289.563
215-31-02-004-213-000		0	20.666.662	20.666.662
TOTAL			164.544.407	

CC JPL/ATENCION PUBLICO 148		PPTO.VIG.	AUMENTAN	PPTO.MOD.
215-22-08-007-000-000	Pasajes, Fletes Y Bodegajes	0	80.000	
215-22-01-001-002-000	Actividades Municipales	0	420.000	
			500.000	
CC SERVICIOS COMUNITARIOS/APOYO A LA GESTION 164		PPTO.VIG.	AUMENTAN	PPTO.MOD.
215-21-04-004-001-000	OTROS SERVICIOS COMUNITARIOS	350.000.000	230.000.000	580.000.000
CC GESTION INTERNA DIDECO 182		PPTO.VIG.	AUMENTAN	PPTO. MODIF.
215-21-04-004-006-000	PROGRAMAS SOCIALES	32.550.000	70.000.000	102.550.000
GASTOS QUE DISMINUYEN:				
CC OPERACIÓN INTERNA				
		PPTO.VIG.	DISMINUYE	PPTO. MODIF.
215-22-05-008-000-000	Enlace De Telecomunicaciones	2.000.000	2.000.000	0
215-22-05-999-000-000	Otros	2.000.000	2.000.000	0
215-22-09-005-001-000	Arriendo De Maquinas Y Equipos	4.000.000	2.000.000	2.000.000
TOTAL			6.000.000	
CC JPL/ATENCION PUBLICO 148		PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-22-04-009-000-000	Insumos, Repuestos Y Accesorios Computacionales	600.000	500.000	100.000
CC 105		PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-21-04-004-001-000	Otros Servicios Comunitarios	55.000.000	40.000.000	15.000.000
215-22-08-004-000-000	Servicios De Mantenición De Alumbrado Publico	25.000.000	25.000.000	0
215-29-03-000-000-000	Vehículos	60.000.000	60.000.000	0
			125.000.000	
CC 107		PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-29-03-000-000-000	Vehículos	20.500.000	20.500.000	0

215-29-04-001-001-000	Muebles, Maq. y Otros	4.000.000	4.000.000	0
			24.500.000	
CC 173	ARTICULACION REDES	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-21-04-004-006-000	Prog. Sociales	8.000.000	8.000.000	0
CC 168	CENTRO CULTURAL	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-29-04-001-001-000	Muebles, Maq. y Otros	25.000.000	15.000.000	10.000.000
CC 169	CULTURA/MUSEO	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-22-06-001-000-000	Mantenición Y Reparación De Edificaciones	10.000.000	10.000.000	0
215-29-04-001-001-000	Muebles, Maq. y Otros	3.000.000	3.000.000	0
215-29-05-001-000-000	Maquinarias Y Equipos De Oficina	3.000.000	3.000.000	0
			16.000.000	
CC 16	D.O.M.	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-29-05-001-000-000	Maquinarias Y Equipos De Oficina	5.500.000	5.500.000	0
CC 188	DEPORTE 6	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-22-06-001-000-000	Mantenición Y Reparación De Edificaciones	21.800.000	15.000.000	6.800.000
CC 77	ENCUENTROS ORQUESTAS	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-22-01-001-001-000	Casa De La Cultura	8.000.000	8.000.000	0
CC 102	EXPOCOL	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-22-10-999-000-000	Otros (SERV. FINANCIEROS Y DE SEGUROS)	5.000.000	5.000.000	0
CC 48	FIESTA DE ANIVERSARIO	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-22-08-002-000-000	Servicio De Vigilancia	2.500.000	2.500.000	0
215-22-08-007-000-000	Pasajes, Fletes Y Bodegajes	3.000.000	3.000.000	0
			5.500.000	
CC 47	FIESTA DE LA CHILENIDAD	PPTO. VIG.	DISMINUYE	PPTO. MOD.

215-21-04-004-004-000	Casa Cultura	55.000.000	50.000.000	5.000.000
215-22-09-999-002-000	Arriendo Para Gastos Casa Cultura	2.500.000	2.500.000	0
215-22-09-999-003-000	Arriendo Baños Químicos	5.000.000	5.000.000	0
			57.500.000	
CC 146	GESTION INTERNA/SECPLAC	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-29-07-001-000-000	Programas Computacionales	6.000.000	6.000.000	0
CC 137	IMPLEMENTACION TALLERES CULTURA	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-29-04-001-001-000	Muebles, Maq. y Otros	50.209.738	5.000.000	45.209.738
CC 180	JARDINES	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-22-06-001-000-000	Mantenimiento Y Reparación De Edificaciones	63.000.000	4.000.000	59.000.000
CCC 163	SECRET.MUN./ARCHIVO	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-29-04-001-001-000	Muebles, Maq. y Otros	8.500.000	7.000.000	1.500.000
CC 104	SEÑALETICAS TRANSITO Y EVENTOS CALLES	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-29-03-000-000-000	Vehículos	30.000.000	5.000.000	25.000.000
215-29-04-001-001-000	Muebles, Maq. y Otros	13.000.000	12.000.000	1.000.000
			17.000.000	
CC 165	SERVICIOS COM./EVENTOS	PPTO. VIG.	DISMINUYE	PPTO. MOD.
215-21-04-004-001-000	Otros Servicios Comunitarios	65.000.000	65.000.000	15.000.000
215-29-04-001-001-000	Muebles, Maq. y Otros	16.000.000	12.000.000	4.000.000
			77.000.000	
TOTAL GASTOS QUE AUMENTAN			241.586.125	

RESUMEN MODIFICACION PPTO. N° 9 AÑO 2017

INGRESOS QUE AUMENTAN:	241.586.125
------------------------	-------------

INGRESOS QUE DISMINUYEN:	0
--------------------------	---

TOTAL INGRESOS QUE AUMENTAN	241.586.125
------------------------------------	--------------------

GASTOS QUE AUMENTAN:

CC OPERACIÓN INTERNA 37	184.041.718
-------------------------	-------------

CC SECPLAN 26	164.544.407
---------------	-------------

CC JPL/ATENCION PUBLICO 148	500.000
-----------------------------	---------

CC SERVICIOS COMUNITARIOS/APOYO A LA GESTION 164	230.000.000
--	-------------

CC GESTION INTERNA DIDECO 182	70.000.000
-------------------------------	------------

TOTAL :	649.086.125
----------------	--------------------

GASTOS QUE DISMINUYEN:

CC OPERACIÓN INTERNA 37	6.000.000
-------------------------	-----------

CC JPL/ATENCION PUBLICO 148	500.000
-----------------------------	---------

CC 105 ALUMBRADO PUBLICO, SEMAFOROS Y MANT.	125.000.000
---	-------------

CC 107 AREAS VERDES	24.500.000
---------------------	------------

CC 173 ARTICULACION REDES	8.000.000
---------------------------	-----------

CC 168 CENTRO CULTURAL	15.000.000
------------------------	------------

CC 169 CULTURA/MUSEO	16.000.000
----------------------	------------

CC 16 D.O.M.	5.500.000
--------------	-----------

CC 188 DEPORTE 6	15.000.000
------------------	------------

CC 77	ENCUENTROS ORQUESTAS	8.000.000
CC 102	EXPOCOL	5.000.000
CC 48	FIESTA DE ANIVERSARIO	5.500.000
CC 47	FIESTA DE LA CHILENIDAD	57.500.000
CC 146	GESTION INTERNA/SECPLAC	6.000.000
CC 137	IMPLEMENTACION TALLERES CULTURA	5.000.000
CC 180	JARDINES	4.000.000
CCC 163	SECRET.MUN./ARCHIVO	7.000.000
CC 104	SEÑALETICAS TRANSITO Y EVENTOS CALLES	17.000.000
CC 165	SERVICIOS COM./EVENTOS	77.000.000
TOTAL :		407.500.000

TOTAL GASTOS QUE AUMENTAN:

241.586.125

Nota: El Presupuesto Municipal vigente aumenta de M\$ 12.589.702- a M\$ 12.831.288-

El señor Presidente somete a aprobación del Concejo Municipal, la Modificación Presupuestaria N° 9 detallada anteriormente.

CONCEJAL ALEJANDRO RIQUELME CALVO, No Aprueba ya que la información solicitada no está.

CONCEJAL ENRIQUE DÍAZ QUIROZ, Aprueba

CONCEJALA MARTA CÁDIZ COPPIA, No Aprueba ya que no hay criterios claros, no hay nómina oficial, hay funcionarios que aparecen en dos departamentos, hay trabajadores que realizan las mismas funciones y no tienen el mismo sueldo y no se tiene información acabada de los contratos a honorarios.

CONCEJAL ROBERT ARIAS SOLIS, No Aprueba debido a la responsabilidad administrativa de cada Concejal, ya que no les consta que los contratos que no están a la vista estén bien argumentados.

CONCEJAL ANDRÉS JORQUERA CIFUENTES, Aprueba

CONCEJAL PABLO ORELLANA RIVAS, Aprueba

EL SEÑOR PRESIDENTE, Aprueba

En consecuencia se aprueba por mayoría de votos, la Modificación Presupuestaria N° 9, de acuerdo a listado precedente.

El señor Gajardo se compromete a recopilar la información solicitada y remitirla a más tardar en una semana a cada Concejal.

Sin otro tema que tratar, el señor Presidente cierra la sesión siendo las 14:40 horas.

Para conformidad firman.

LUIS BERWART ARAYA
ALCALDE
PRESIDENTE DEL CONCEJO MUNICIPAL

JORGE MORALES IBARRA
SECRETARIO MUNICIPAL