[image: image1.png]

[image: image2.png]

BASES ADMINISTRATIVAS SUBVENCIONES
AÑO 2016
PROGRAMA “APOYO A LAS ORGANIZACIOSE COMUNITARIAS NO TERRITORIALES, COMUNA DE SAN JOSE DE MAIPO”
1. La “SUBVENCIÓN” es un aporte que otorga el Municipio a nivel Comunal, destinado al financiamiento de programas, proyectos u objetivos específicos aprobados por el Municipio, presentados por organizaciones comunitarias no territoriales de la comuna de San José de Maipo, en las que esté presente la participación de la comunidad, mediante la definición conjunta de sus afiliados de la iniciativa que se requiere financiar y de los aportes que realizarán en su postulación, las que pueden consistir en dinero, materiales o mano de obra, una o todas inclusive.

De acuerdo a los lineamientos de la gestión del desarrollo comunitario y a fin de motivar la participación organizada, la I. Municipalidad de San José de Maipo, realiza el llamado para que las organizaciones comunitarias no territoriales presenten Proyectos Concurso, “SUBVENCIONES AÑO 2016”.

1.1. OBJETIVO GENERAL:

Motivar la participación organizada de la comunidad de San José de Maipo, financiando proyectos de interés general y especifico a nivel local que respondan a necesidades sentidas de los habitantes de los distintos sectores de la comuna y que sean propuestos por las organizaciones con personalidad jurídica, sin fines de lucro, que participen directamente con el cumplimiento de las funciones municipales (sociales, culturales, ambientales, etc) y que estén orientados al bienestar de la comunidad en las áreas de Infancia, Discapacitados, adulto Mayor, Mujer, Familia, Jóvenes, Salud Deporte y Recreación, Cultura, Participación Social, Seguridad Ciudadana y otras áreas.
1.2. OBJETIVOS ESPECIFICOS:

· Promover e incentivar la participación de la comunidad en el desarrollo comunal.

· Financiar iniciativas vecinales que sean complementarias con el Programa de

 Inversión Municipal o que no estén considerados dentro del Plan.
- Focalizar recursos que beneficien a los habitantes de sus sectores, según su propia
 planificación.

- Beneficiar con financiamiento municipal aquellos proyectos de alto impacto social,
 que cumplan con los requisitos de formulación, que impliquen un costo razonable
 y que cuentes con el apoyo de los vecinos y sus organizaciones.
· Desarrollar la creatividad como respuesta ante la escasez de recursos económicos.

· Estimular la capacidad de gestión y administración de dichos recursos en el ámbito comunitario.
· Estimular las organizaciones para que cuiden y velen por la Seguridad Ciudadana de su sector, entre otros.

2. DOCUMENTOS QUE RIGEN LA POSTULACIÓN

 La postulación se regirá por los siguientes documentos que prevalecerán unos sobre otros de acuerdo al orden que se indica a continuación:

1° Decreto de llamado a postulación

2° Bases de Postulación

3° Aclaraciones de Bases

4° Ficha del Proyecto

3. CONSIDERACIONES GENERALES PARA LA POSTULACIÓN

Podrán postular solamente las Organizaciones Comunitarias No Territoriales, con Personalidad Jurídica y Directiva Vigente, y que se encuentren inscritas en el Registro Municipal de Personas Jurídicas Receptoras de Fondos Públicos, en conformidad a lo dispuesto en le Ley N° 19.862.
En el caso que la Organización haya sido beneficiada, anteriormente, con recursos municipales será requisito indispensable y obligatorio tener sus cuentas rendidas y aceptadas al momento de la presentación del proyecto. En caso de no cumplir con lo anterior, quedará automáticamente eliminado.
4. TIPOS DE PROYECTOS

Conforme a la Ordenanza de Subvenciones y sus modificaciones, Aportes y Transferencias Municipales de la I. Municipalidad de San José de Maipo, aprobadas por Decreto Exento N° 416 del 24 de Diciembre del año 2003, se financiarán Proyectos destinados a: Arte, Cultura, Educación, Capacitación, Salud, Asistencia Social, Deporte y Recreación, Turismo y Labores Especificas en situaciones de Emergencia, de carácter social o de beneficencia.

Las Organizaciones Comunitarias interesadas en postular pueden presentar proyectos de alguno de los siguientes tipos:
a. Nivel de Infraestructura:
Reparación de Sedes Sociales: debe entender como la ejecución de obras de construcción, reparación y habilitación de la Sede Social.
Ejemplos:

· Reparar techo, reparar servicios higiénicos, cambios de pisos y/o cielo, reposición de puertas y/o ventanas, pintura interior y exterior, cierre, etc.

Recuperación, reparación, e implementación de Multicancha: puede que la Multicancha existente en el sector esté en malas condiciones y/o requiera de algunos implementos para su funcionamiento. Podrán entonces postular para:

· Reparación, realizar su cierre perimetral, instalación de galerías, arcos de baby futbol, aros de basketball, instalación de luminarias, etc.

· Canalización de aguas lluvias.

Iluminación, recintos deportivos, alumbrado público.

b. Nivel de desarrollo de la comunidad:

Se entiende como aquellos programas que cubren intereses de tipo cultural-artístico y/o deportivo-recreacional, dado que están destinados a fomentar, promover y ejecutar actividades culturales-artísticas, educativas, capacitaciones y/o deportivas-recreacionales en una población determinada, cuyo principal objetivo sea el realizar acciones que permitan un buen uso del tiempo libre y de prevención de riesgos sociales (drogadicción, alcoholismo, delincuencia).

Ejemplos:
· Realizar cursos de capacitación dirigido únicamente a los socios de la Organización.

· Creación de Biblioteca Comunitaria.

· Programa para el buen uso del tiempo libre de niños, niñas y/o jóvenes del sector.

5. ETAPA DE DIFUSIÓN

Consistirá en dar a conocer a las organizaciones sociales correspondientes, las presentes bases, a partir del día 04 de agosto del 2016, a través de página web municipal, afiches y comunicación directa de Encargada de Organizaciones Comunitarias.
	IMPORTANTE:

· Cada Organización Comunitaria podrá postular solo un Proyecto.
· DIDECO entregará asistencia técnica a las Organizaciones en lo relativo a la elaboración de Proyectos, responder consultas y aclaraciones, las que se podrán efectuar con los encargados designados por la Dirección.

6. PROCESO INTERNO Y OBLIGACIONES DE LA ORGANIZACIÓN

La postulación se inicia en el ámbito institucional. Los representantes de la organización deben asegurar un proceso demográfico y participativo en la selección del proyecto a presentar, elaborar un listado de requerimientos y necesidades de la comunidad; luego hacer una priorización de ello, plantear posibles soluciones; y realizar una Asamblea en que presenten a los socios (beneficiarios potenciales) dichos documentos. En la Asamblea se tomarán acuerdos, que estén relacionados con el cumplimiento de ciertas obligaciones, los cuales son los siguientes.

a) Definir Proyecto que se postulará.

b) Definir aporte de la organización al proyecto, que podrá consistir en dinero, especies o mano de obra. Este aporte corresponderá, a lo menos al 10% del monto total solicitado.

b.1) Para el caso de aporte en dinero: se debe demostrar con la presentación de la copia del comprobante de ingreso en la Tesorería Municipal, del aporte mínimo comprometido (10%), al momento de la presentación del proyecto.

b.2) Para el aporte en especies y mano de obra: se considerará todos los proyectos. Para proyectos de infraestructura y áreas verdes, la organización deberá presentar un listado de al menos 5 socios que se comprometan en dichas labores, listado que debe contener la siguiente información: Nombre, Cedula de Identidad, Dirección, Firma y Labor que realizará el proyecto (se adjunta formulario).

Para otro tipo de proyectos (capacitación, trabajo administrativo y logístico, etc.), la organización deberá presentar una carta compromiso, que indique la mano de obra a realizar y que éste corresponderá al 10% del aporte de la organización.

c) Se deberá adjuntar Acta de Asamblea, con la firma de los asistentes, en que los socios acordaron postular al proyecto. Esta debe fotocopiarse y legalizarse, para ser presentada junto con el proyecto.

d) Los proyectos que se consideren mejoramiento o ampliación de la sede social, deberán adjuntar documento legal donde conste el dominio o tenencia del inmueble (Certificado de propiedad, comodato o autorización de uso para fines comunitarios del bien inmueble donde se realizará el proyecto).

e) Que tenga Personalidad Jurídica vigente a la fecha de presentación del proyecto.

f) Que se encuentre inscrita en el libro de registro municipal de personas jurídicas receptoras de transferencias.

g) Que tenga domicilio en la comuna de San José de Maipo.
h) Tener los recursos rendidos en caso que haya recibido Subvención durante el año 2013 – 2014 y 2015.
i) Se deberá entregar la información adicional que solicite la Municipalidad, con un plazo de cinco días hábiles de recibida la solicitud.
j) En caso de no presentación de algunos de los documentos que emane del Municipio, no será causal de eliminación inmediata del proyecto. La comisión podrá solicitar la documentación faltante para pasar a la fase siguiente.

7. ELABORACIÓN DE PROYECTOS

a) El proyecto debe estar bien planteado, debe ser coherente y enmarcado en los criterios de evaluación técnica que realizará la Comisión de Subvenciones.

b) La buena ela boración permite la comprensión del proyecto, que debe canalizar las aspiraciones de los socios de la organización.

7.1 ELEMENTOS QUE SE DEBEN CONSIDERAR EN LA FORMULACIÓN DEL PROYECTO

a) Nombre del proyecto: Debe ser claro y dar una idea del proyecto en sí.

b) Descripción del proyecto: aquí se plantea lo más claramente posible, lo que se quiere hacer, en cuanto tiempo y cómo se hará.

c) Justificación: Consiste en la mención de las razones que llevaron a la organización a plantearse este proyecto; se explica el por qué se quiere ejecutar este proyecto y no otro. Los datos que se solicitarán son la descripción del problema, el número de beneficiarios directos e indirectos.

d) Localización Geográfica: Anotar la dirección exacta donde se implementará el proyecto. Se debe adjuntar un croquis de ubicación.

e) Situación del Terreno: Para realizar un proyecto es necesario contar con la legítima tenencia de un terreno, ya sea en terrenos de la propiedad de la organización o bien en terrenos de uso público y/o municipal, lo que se deberá acreditar mediante certificado de comodato o propiedad, o autorización de uso.
f) Inversión Solicitada: Se indicará en el presupuesto, la distribución de los recursos solicitados, el aporte de los socios, tanto de la mano de obra, como en los materiales y dinero en efectivo, como también otros aportes si procede.

g) Población Beneficiada: Debe indicarse el número de personas beneficiadas con el proyecto, considerando el número de socios de la organización.

h) Plan de Actividades: Aquí deben nombrarse las actividades que se desarrollarán, de acuerdo a un orden en el tiempo.

7.2. ASIGNACIÓN DE RECURSOS

El total del presupuesto será aquel disponible para las Organizaciones No Territoriales que se indique oportunamente en el Presupuesto que regirá para el año 2016, el cual alcanza a la suma de $18.328.000.

Los montos que se asignan dependerán de la Evaluación que la Unidad Técnica considere, de acuerdo al monto disponible señalado anteriormente. El tope máximo de postulación de parte de las organizaciones, será de $500.000.-
La Ilustre Municipalidad de San José de Maipo, se reserva el derecho de desestimar o disminuir partidas de las iniciativas presentadas por las organizaciones y que, a juicio de la Unidad Técnica, no sean relevantes para el proyecto en sí.
7.3. CALENDARIO DE LA POSTULACIÓN

a) Llamado a postulación: Desde el 04 al 31 de agosto del 2016.

b) Entrega de Bases y antecedentes para la postulación: desde el 08 de agosto del 2016 al lunes 29 de agosto del mismo año, desde las 09:00 hrs. a las 16:30 hrs. en Oficina de Partes de la I. Municipalidad de San José de Maipo.
c) Capacitación de postulación: jueves 18 y jueves 25 de agosto del 2016 desde las 09:00 hrs. hasta las 13:00 hrs. en la Sala de Reuniones del Departamento de Aseo, Ornato y Movilización.

d) Consultas y Aclaraciones: Desde el día 04 al 26 de agosto del 2016, desde las 09:00 hrs. hasta las 17:00 horas., en la Oficina de Organizaciones Comunitarias de la Municipalidad.
e) Fecha entrega de proyectos: se recepcionarán los proyectos en formato solicitado hasta el día 31 de agosto de 2016 hasta las 14:00 hrs., en Oficina de Partes de la I. Municipalidad de San José de Maipo.
f) Comisión evaluadora: La Comisión evaluará los proyectos los días: 01 y 02 de septiembre del año 2016.

g) Presentación de los proyectos al Honorable Concejo Municipal: El día miércoles 7 de septiembre del 2016.
h) Fecha probable de entrega resultados de postulación: viernes 09 de septiembre del 2016.
8. PRESENTACION DE LOS PROYECTOS

El proyecto deberá presentarse en las fechas señaladas a través de la Oficina de Partes del Municipio, un original y una copia (de toda la documentación), en sobre cerrado, indicando en el sobre el nombre del proyecto, el nombre de la organización que postula, nombre del representante de la organización o representante legal, y dirigido al Sr. Alcalde.

El sobre deberá contener el Formulario del Proyecto y los siguientes documentos:

a) Copia del Acta legalizada (libro de actas), donde los socios aprueban el proyecto a presentar por la organización.
b) Certificado de Personalidad Jurídica y Directiva vigente.
c) Certificado de Inscripción en el Libro de Registro Municipal de Personas Jurídicas receptoras de Transferencias.
d) Fotocopia con el depósito del 10% del aporte vecinal o Carta Compromiso del aporte en mano de obra o especies, si procede. Con nombre completo, cédula de identidad, dirección y firma de quienes la aportarán (se adjunta formulario, Anexo 1).
e) Fotocopia tenencia del terreno, entregada por la unidad correspondiente.
f) Listado de las personas integrantes de la organización (Registro de socios).
g) Listado de personas responsables del desarrollo del Proyecto, es decir de la comisión del Proyecto (se adjunta formulario, Anexo 2).
h) Una cotización en original en caso de adquirir implementos; y tres presupuestos, en caso de infraestructura o área verde.
8.1. CHEQUEO DE LOS ANTECEDENTES POR PARTE DEL MUNICIPIO

Durante el proceso de selección, la I. Municipalidad de San José de Maipo, se reserva el derecho de realizar todas las revisiones, evaluaciones y visitas que considere necesarias a fin de confirmar los antecedentes presentados. En caso de detectar antecedentes diferentes a los presentados, el proyecto será rechazado, sin derecho a reclamos posteriores.
8.2. LIMITACIONES DE POSTULACIÓN

Quedarán excluidas de participación las siguientes Organizaciones:
a) Las que se encuentren en receso por un período superior a un año.

b) Las Juntas de Vecinos.
c) Las Organizaciones que no tengan Personalidad Jurídica Vigente.
d) Las que se encuentren con rendición pendiente.
9. APROBACION DEL PROYECTO

a) La sola postulación no significa la aprobación del proyecto, la Municipalidad no tendrá responsabilidad alguna respecto de las situaciones provocadas por la no-selección del mismo.

b) La comisión SUBVENCIÓN tendrá la facultad de proponer al H. Concejo Municipal el monto de asignación de los recursos solicitados, de acuerdo al tipo de proyecto y fondos disponibles.
c) La Comisión Subvención queda autorizada para solicitar a las organizaciones postulantes antecedentes aclaratorios o complementarios para una mejor comprensión de la propuesta. Estas respuestas deberán entregarse por las organizaciones dentro del plazo que se solicite. Luego de esta fase, las decisiones de la Comisión serán inapelables, y las organizaciones renuncian, desde luego, a todo reclamo posterior.
d) La documentación que acompaña la presentación del proyecto no será devuelta, una vez ingresada a la Oficina de Partes.
e) La evaluación técnica de los proyectos estará a cargo de la comisión SUBVENCION. Esta, una vez terminado el proceso de evaluación, presentará los proyectos ante el Señor Alcalde y el H. Concejo Municipal para la asignación de puntaje ponderado y posterior aprobación.
f) La comisión Evaluadora deberá entregar el resultado de su evaluación, como máximo sesenta días luego de haber finalizado el plazo de recepción de las propuestas.
g) Los fondos deberán entregarse a más tardar, el segundo trimestre del año 2015.
h) Se notificará el motivo por el cual no sean adjudicadas las Organizaciones.

10. REVISION DE LOS ANTECEDENTES.

Durante todo el periodo de postulación se realizará el proceso de revisión de los antecedentes en la Dirección de Desarrollo Comunitario, por una Comisión designada por Alcalde y compuesta por el Director de DIDECO, Director de Aseo y Ornato, Administrador Municipal, Director DAF y Secretario Municipal, entregando a cada Organización el detalle de la documentación faltante, para que deba ser ingresado el proyecto con todos los antecedentes solicitados, de acuerdo a las presentes bases.

11. EVALUACIÓN DEL PROYECTO.

11.1. EVALUACIÓN DE FACTIBILIDAD TÉCNICO NORMATIVA

Esto se refiere a que el proyecto no contravenga ninguna normativa legal o reglamentaria, de verificarse que existe algún impedimento legal el proyecto será rechazado declarándose no factible, lo que indica quedar fuera de la postulación.
11.2. EVALUACIÓN GENERAL

Se entiende como Evaluación General la ponderación de aquellos aspectos que no tienen relación con variables sociales específicas, pero que constituyen aportes de la comunidad beneficiaria, o bien demuestran el nivel de organización y compromiso alcanzado por los socios. Estos puntos son:

· Solidaridad entre Organizaciones.
· Aporte en dinero (también se consideran los materiales valuables en dinero).

· Aporte en mano de obra.

11.3. EVALUACIÓN SOCIAL

La evaluación social se entiende como la asignación de puntaje de aspectos del ámbito social, entreteniéndose como el crear condiciones al interior de una organización para lograr el desarrollo armónico poblacional. Se otorgará puntaje por los siguientes factores:

1.- COBERTURA O NÚMERO DE BENEFICIARIOS DIRECTOS
	DESCRIPCION
	PUNTAJE

	Igual o menor a 20
	3 Puntos

	Desde 21 a 50
	5 Puntos

	Más de 50
	7 Puntos

2.- PARTICIPACION DE LA ENTIDAD EN EL FINANCIAMIENTO DEL PROYECTO.

	DESCRIPCION
	PUNTAJE

	Menor a un 15%
	3 Puntos

	Desde un 15% a un 25%
	5 Puntos

	Más del 25%
	7 Puntos

 3.- COMPORTAMIENTO HISTORICO DE LA INSTITUCION FRENTE A RENDICIONES DURANTE EL ÚLTIMO TRIENIO.

	DESCRIPCION
	PUNTAJE

	Presenta mora en la rendición durante dos años consecutivos.
	3 Puntos

	Presenta mora en la rendición durante un año.
	5 Puntos

	Sin mora en la entrega de rendiciones.
	7 Puntos

12. COMISION EVALUADORA

La evaluación de los proyectos será realizada por una Comisión que se constituirá para estos efectos, conformada por los Directores de las siguientes áreas: Dideco, Administrador Municipal, Adm. y Finanzas, DAO y Secretario Municipal como Ministro de Fe. En el evento de que se presente un proyecto de infraestructura, la Comisión le formulará las consultas respectivas al Director de Obras Municipales.
La Comisión evaluará los proyectos de acuerdo a los siguientes criterios, otorgándoles a cada factor un porcentaje como sigue:

PONDERACIÓN

Ponderación Factor 1

50%

Ponderación Factor 2

40%

Ponderación Factor 3

10%

13. EVALUACION COMUNAL, SELECCIÓN Y ADJUDICACIÓN DEL FINANCIAMIENTO

Una vez que los proyectos sean priorizados por la Comisión de Evaluación, ésta elaborará un informe final con los proyectos evaluados, para el Sr. Alcalde y el H. Concejo procedan a su eventual aprobación.

Las organizaciones que no hayan sido seleccionadas podrán realizar sus consultas sobre rechazo del proyecto en la Dirección de Desarrollo Comunitario.
13.1. NOTIFICACIÓN Y FIRMA DEL CONVENIO

Una vez aprobados los proyectos y adjudicados los fondos, la Dirección de Desarrollo Comunitario procederá a notificar a los beneficiados.

Para realizar la firma del Convenio se tendrán como documentación base:

a) El Proyecto
b) El Reglamento (estas bases)
c) Otros Documentos Pertinentes.
14.
DE LA EJECUCIÓN

14.1.
DE LOS FONDOS

Los fondos destinados a los proyectos favorecidos se entregarán a los representantes legales de la organización (Presidente y Tesorero), mediante cheque a nombre de aquella. Los dirigentes serán responsables de su administración, de la rendición de cuentas y de la ejecución de los proyectos.

Las Organizaciones sólo podrán utilizar los fondos entregados por el Municipio para el financiamiento de los ítems indicados en los presupuestos del proyecto.

No se permitirá el traspaso, ni reasignaciones de dinero de Subvenciones a otros proyectos.
Las Organizaciones que no cumplan dentro de los plazos estipulados, deberán reintegrar los fondos al Municipio.
14.2. EJECUCIÓN, INSPECCION Y EVALUACIÓN

Esta etapa es el período en que demora la obra o los proyectos en ejecutarse. El período de la realización de la obra, dependerá del tipo de proyecto. Las organizaciones participantes deberán mencionar un plazo estimativo de duración de la obra propuesta.

Los proyectos pueden ejecutarse mediante las siguientes modalidades:

· La contratación de terceros, acreditada por medio de un contrato y de factura o boleta de servicios.

· La ejecución directa de los beneficiarios, lo que será considerado como un aporte vecinal.

· La combinación de ambas modalidades.

· La organización precederá a ejecutar el proyecto por si misma, tomando en cuenta el plazo máximo de ejecución de la obra, sesenta días corridos a contar de la fecha de entrega de los fondos, los que podrán ser prorrogados previa solicitud de la Unidad Técnica.

· Los dirigentes de las organizaciones se abstendrán de participar como contratistas en la ejecución de proyectos aprobados por la Subvención, para su organización.

· Durante y después de la ejecución del proyecto, la Comisión realizará todas la evaluaciones periódicas y auditorías que consideré necesarias para velar por el buen desarrollo de los proyectos y el buen uso de los fondos asignados.

· Las organizaciones beneficiadas se comprometen a entregar la información que la comisión Subvenciones les solicite en aspectos contables y cualitativos, para facilitar el trabajo de la DIDECO.

· Cuando la organización social no entregue a la Comisión Evaluadora información fidedigna, oportuna y expedita, ella podrá poner término en forma anticipada a los proyectos; o en el caso de los proyectos se suspenderán transitoriamente o se dejaran de ejecutar definitivamente, los fondos no utilizados, que son de propiedad municipal, deberán reembolsarse.

15.
DESTINO DE LOS BIENES ADQUIRIDOS CON EL PROYECTO

a) La organización beneficiada tendrá que comprometerse a través de una carta, que los bienes adquiridos con los recursos Subvenciones serán de uso comunitario, la cual deberá entregarse al momento de la postulación.
16.
RENDICION DE CUENTAS

Rendir los fondos es el acto de presentación de los documentos que acreditan los gastos, pagos, etc., efectuados, demostrando que el dinero fue ocupado en la adquisición de elementos mencionados en el proyecto. La rendición de cuentas se deberá entregar en la Oficina de Partes del Municipio, dirigida al Sr. Alcalde de la I. Municipalidad de San José de Maipo, en original y dos copias (de toda la documentación).

Todas las organizaciones beneficiadas rendirán cuentas. Al término del proyecto, la Organización elaborará un informe de Rendición de cuentas.

En aquellos proyectos ejecutados por Contratación de Terceros, la factura deberá contener el nombre de la Organización, especificando en su anexo el trabajo ejecutado, el tipo de materiales usados y las modalidades de técnicas de ejecución.

a) Para los efectos de la evaluación los responsables de los gastos serán.

· El Presidente

· El Tesorero

· El Secretario.

La no – rendición de los fondos, no exime la responsabilidad individual (sobre personas), esto quiere decir que se tomaran las medidas que correspondan, tales como el ejercicio de acciones civiles y penales.

b) La totalidad de las boletas y factura deberán entregarse en original (claramente legibles y sin adulteraciones o enmiendas), firmados al dorso por el representante legal de la entidad y estampar el timbre de la organización, adheridas a una hoja, archivados en una carpeta, ordenadas según la fecha de emisión; no se aceptarán recibos, vales de dinero, ni declaraciones juradas de gastos, ésta última, salvo en aquellos casos excepcionales y debidamente calificados en que las causas sean ajenas a la Organización (pérdida total de la documentación por incendios, inundaciones o en aquellas situaciones previstas en el Artículo 38° del “Reglamento para operar giros por fondos globales para operaciones menores y/o programas específicos”). Las fechas de las facturas o boletas deben ser consecuentes con la fecha de entrega de fondos y con su respectivo detalle.

Las boletas no podrán exceder una compra mayor a 1 UTM.

c) Se entiende por gastos del proyecto solo aquellos egresos que contribuyen a la ejecución del mismo; no son considerados gastos del proyecto las inauguraciones, fiestas de celebración, almuerzos, pasajes, fletes, pagos por consumo de servicio (agua, luz, teléfono), etc.

d) Para los proyectos de equipamiento se exigirá un programa de actividades que justifiquen su adquisición y un reglamento de uso, que debe considerar:

· Lugar físico donde se ubicará el equipamiento.

· Nombre del responsable de su administración y cuidado, que deberá ser alguno de los tres dirigentes principales, en ejercicio o designados por ellos.

· Horario de uso del equipamiento.

· Grupo de beneficiarios

· Lugar donde se guardará habitualmente el equipamiento.

e) Se consideran las boletas a honorarios o servicios, solo en casos especiales en que el proyecto o programa involucre la contratación de monitores o el empleo de mano de obra calificada, adjuntándose el pago del formulario N° 29 de retención mensual del 10% (correspondiente a la boleta de honorarios).

f) El Municipio proporcionará a la organización beneficiada un contrato tipo, de presentación de servicios, para ser llenado entre los beneficiarios y el contrato, lo cual será imputado al proyecto.

g) La Directiva de la Organización deberá presentar la rendición de cuentas a los socios, en una Asamblea. El acta debe consignarse en el Registro de actividades.

h) En los casos en que los proyectos presenten saldo a favor de la I. Municipalidad, deberá reintegrarse el dinero en la Dirección de Finanzas del Municipio; el formulario de reintegro se adjuntará a la última rendición. No se autoriza la utilización del saldo para ser ocupado en otro proyecto.

i) Existirá una sola rendición de cuentas por proyecto.

j) Al momento de la adjudicación por el H. Concejo, las Organizaciones deberán tener sus rendiciones al día.

k) El plazo de rendición de cuentas, será de 60 días corridos desde la fecha de egreso, entendiéndose que el plazo para ejecutar el proyecto es de 60 días.
l) Una vez finalizada la obra, la organización tendrá un plazo de 15 días corridos para informar su término. Este informe debe realizarse por escrito y dirigido al Sr. Alcalde, acompañando la rendición de cuentas.

………………………………………………………………………………….

San José de Maipo, agosto de 2016.
ANEXO 1
CARTA COMPROMISO
Compromiso de Socios para aporte en especies y mano de obra.

NOMBRE DEL PROYECTO:___

__

NOMBRE DE LA ORGANIZACIÓN:_____________________________________

___,

Que suscribe, declara conocer el punto 5. letra b.2) de las Bases Administrativas SUBVENCIONES AÑO 2016.

A través de la presente, se comprometen los socios que se detallan a continuación, a ejecutar las obras de:

__

	Nº
	 NOMBRE DEL

 SOCIO
	RUT
	 DIRECCION
	FIRMA
	 LABOR A

 REALIZAR

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4

	
	
	
	
	

	5
	
	
	
	
	

 FIRMA PRESIDENTE O

 REPRESENTANTE LEGAL

ANEXO 2

COMISIÓN DEL PROYECTO

Personas responsables del desarrollo del Proyecto
	Nº
	NOMBRE
	RUT
	 DOMICILIO
	CARGO
	FIRMA

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4

	
	
	
	
	

�

�

�

%DVHV

$GP Q V 	D 	YDV

6XEYHQF RQHV 	DxR

6HF H	D	D	&RPXQD GH	3 DQ		FDF RQHV

ĖĞī čĬ Ƌ ġĢ ĐĞ ĭĬ

1
7

[image: image3.png]

