
UNIDAD OPER/

ALCALDIA MUNICIPAL DE ILOPANGO
PLAN DE TRABAJO DE ENERO A DICIEMBRE 2013

A C C E S O A LA INFORMACION RESPONSABLE: LICDA. JULY EMELY DE RODRIGUEZ

No. OBJETIVOS D E T A L L E DE ACTIVIDAD
META: Mantenerla

R E S P O N S A B L E
M E S E S

No. OBJETIVOS D E T A L L E DE ACTIVIDAD UNIDAD DE
MEDIDA CANTIDAD

R E S P O N S A B L E
E F M A M J J A S 0 N D

1 OBJETIVO Obtener ta Información de todas las Unidades Administrativas según lo establece la
ley (LAIP)

J E F E Y
A S I S T E N T E

1.1 Analizar la información obtenida y actualizada de las

Unidades Administrativas para su control. 1/0 12
J E F E Y

A S I S T E N T E
1.2 Clasificar la información obtenida según sea su carácter {

Oficiosa, Publica, Reservada y Confidencial) 1/0 12

J E F E Y
A S I S T E N T E

1.3 Divulgar la información en la W E D según lo establecido por
la LAIP. I/O 12

J E F E Y
A S I S T E N T E

1.4

J E F E Y
A S I S T E N T E

2 OBJETIVO Garantizar la entrega de la información al solicitante de manera adecuada y en el
tiempo que estipula la LAIP

J E F E Y '
A S I S T E N T E

2.1 Darle el procedimiento correcto a las solicitudes emitidas por
los ciudadanos. G/l 12

J E F E Y '
A S I S T E N T E

2.2 Entregar la información en la fecha mencionada en la
solicitud. G/l 12

J E F E Y '
A S I S T E N T E

2.3 Entregar la información correcta para una buena satisfacción
ciudadana. G/l 12

J E F E Y '
A S I S T E N T E

2.4 Analizar y dar un resultado del impacto creado por esta ley
(LftIP) G/l E,FM,J„A,N,D

J E F E Y '
A S I S T E N T E

3 OBJETIVO Promover una cultura de transparencia en las instituciones Educativas mas

J E F E Y
A S I S T E N T E

3.1 impartir charlas acerca de la LAIP P/T 6

J E F E Y
A S I S T E N T E

3.2 facilitar los recursos que contribuyan al conocimiento de la
LMP. P/T 6

J E F E Y
A S I S T E N T E

3.3 Analizar los resultados obtenidos. P/T 6

J E F E Y
A S I S T E N T E

3.4

J E F E Y
A S I S T E N T E

ALCALDIA MUNICIPAL DE ILOPANGO
SECCION DE ALUMBRADO PÚBLICO

^ 0 ' ^ o ,
S) JUNIO 29 /h

\ 1971
O P A T R I A O

PLAN DE TRABAJO ANUAL
Período: Enero a Diciembre 2013

Presentado por: Sr. N i c o l á s Lemus Ccrna

Elaborado por: Blanca Flores

I lopango, Agosto de 2012.

I N D I C E

1. I N T R O D U C C I O N

2. O B J E T I V O S
Objetivo General
Objetivo Espec í f i co

3. M E T A S PROPUESTAS

4. O R G A N I Z A C I O N Y F U N C I O N A M I E N T O

5. PRESUPUESTO

C R O N O G R A M A D E A C T I V I D A D E S

A N E X O S Y R E C O M E N D A C I O N E S

i

Sección de alumbrado publico 2

I N T R O D U C C I O N

El presente P L A N D E T R A B A J O ha sido elaborado con el objetivo de
continuar brindando un mejor ser^ácio de alumbrado público, Tala y poda de
árboles en todo el municipio de Ilopango, en el periodo de enero a diciembre de
2013. PriorÍ2ando en aquellos lugares donde hay mas problemas de alto riesgo ya
sea por ser zonas con alto índice de peligrosidad ó por ser zonas de deslaves ó
inundaciones, zonas rurales y zonas verdes recreativas.

Con la implementación de las diferentes actividades que esta sección realizara a
diario, pretendemos lograr las metas y'objetivos que nos proponemos en este
plan. Ya que son tres los equipos con los que trabajaremos (de Reparación de
alumbrado Publico, de tala y poda de árboles y de mantenimiento interno y
externo). Cabe mencionar que son aproximadamente 162 comunidades en las
que nos proponemos continuar trabajando para contribuir a disminuir los actos
delincuenciales como lo mencionamos al inicio, dando maj^or seguridad a la
población ilurninando también aquellos lugares donde todavía no tienen dicho
senticio, (esto como prioridad) así mismo tenemos planificado iluminar todas las
zonas verdes y de recreación familiar, esto por supuesto a futuro, pues el
presupuesto existente no nos alcanza para cubrir estas áreas. De incrementarse el
presupuesto para compra de material eléctrico estaríamos fortaleciendo lo que es
la Seguridad Ciudadana. Ya que al mantener iluminados los lugares antes
mencionados y donde hay mayor concentración y /o incidencia delictiva
podremos contribuir a evitar más hechos delictivos, en donde los más afectados
son la población.

I
También esto ayudara a que el peatón se desplace con mayor rapidez y seguridad
a sus actividades y que haya más seguridad para los conductores (transporte
público). Todo esto para que puedan tener mayor visibilidad por las noches.

Sección de alumbrado publico 3

O B J E T I V O S D E L A S E C C I O N D E A L U M B R A D O P U B L I C O

1- O B J E T I V O G E N E R A L

Brindíii- un mejor sei-\ácio y mayor cobertura en Alumbrado público a todo el
municipio de Ilopango. A l mismo tiempo se continuara con el apoyo interno en
las diferentes oficinas adininistrativas y a diferentes instancias que solicitan dicho
seriado. Tomando en cuenta como siempre el orden en la recepción de
solicitudes que presentan cada una de las*colonias y comunidades.

1.2 - O B J E T I V O E S P E C I F I C O

I"3efinir de forma conjunta gobierno local y población organizada en Junta
directiva y Adescos, aquellos proyectos de alumbrado público, de Reparaciones y
de mantenimiento del mismo, que permitan de forma significativa el desarrollo
social y de seguridad de nuestra población. Priorizando en aquellos lugares
donde nunca ha existido energía eléctrica.

2 - M E T A S

2.1. Nos proponemos reparar 1,000 lámparas ó más en un año.

2.2. También instalaremos 150 lámparas, de mercurio 175W/220V,

2.3. Realizaremos las gestiones necesarias a las instancias correspondientes para
tratar de ampliar los fondos de inversión (mas presupuesto) y mejorar el seriado
que presta la sección de alumbrado púbKco; ya que existe una fuerte demanda de
este servicio tanto en la zona rural como urbana.

2.4. Realizaremos las gestiones necesarias para descentralizar algunos recursos
que actualmente están dependiendo de otras unidades, como son del Opto, de
Pro)'ectos. (Programa A U T O C A D) el cual nos sirve para elaborar croquis de
ubicación de las comunidades en donde se realizan los diferentes trabajos de

Sección de alumbrado publico 4

reparaciones de lámparas, así como, de las nuevas instalaciones. Esto nos
a)a.tdaría a operaüvizar con mayor íacilidad el trabajo de la sección.

2.5. Coordinar con el Dpto. de Comunicaciones para la promoción y difusión de
los proyectos de impacto de Alumbrado público.

2.6. Gestiones a empresa CAESS. Para donación de líneas primarias que están a
nombre de la Alcaldía y de comunidades. Esto se realizara en el transcurso del
año 2013 I . . •

2.7. Mantener y fortalecer la coordinación con las Empresas CAESS. SIGET. Y
D E L SUR. Empresas que tienen que ver con este rubro para que puedan
facilitarnos cualquier apoyo que necesite esta instiaición.

Sección de alumbrado publico 5

3 - O R G A N I Z A C I O N Y F U N C I O N A M I E N T O

La sección de alumlDrado publico esta confonnada de la siguiente manera:

1 - Jefe de la Sección de Alumbrado publico

5- Electricistas (autorizados por SIGET)

3 - Auxiliares de electricistas * ' '

1- Miquero (poda tala cié árboles)

1 —Motorista. (Pertenece a Transporte, por el momento esta asignado a alumbrado)

1- Secretaria

1 - Lmcargado de bodega de material eléctrico (electricista autorizado por s i g e T)

E n conc lu s ión contamos con 11 personas con el cual tenemos 3- equipos

Equipo # 1 (3 - personas)- Que se encarga de reparar lámparas de alumbrado
publico en todo el municipio

F.cjuipo # 2- (3- personas. Mantenimiento interno en las diferentes oficinas de la
alcaldía y oficinas anexas (13ase5, Base 6 y Base 7 y mantenimiento externo que se
refiere a Mercados, Centros Escolares, Iglesias, eventos municipales. También se
hacen trabajos de Cerrajería y de estructuras de obra de banco. Fintre otras

Equipo # 3- (3- personas) se encarga de la tala y poda de árboles

l a m b i é n quiero mencionar que necesitamos a una persona mas para completar
dos equipos de Reparación de lámparas de alumbrado pubHco, ya que con un
equipo no logramos atender la demanda de solicitudes que las comunidades
presentan a esta sección. Por lo tanto solicitamos 1- Electricista mas que
apoye el eqviipo de R e p a r a c i ó n de l á m p a r a s . Y el Motoris ta que pase
directamente a la secc ión .

T O T A L Q U E R E Q U I E R E E S T A S E C C I O N : 14-PERSONAS

Sección de alumbrado publico 6

- ^ C R O N O G R A M A D E A C T I V I D a ^ ^ ^
2013

RESULTADOS / METAS MESES DE ENERO A DICIEMBRE

No. DETALLE DE ACTIVIDAD UNIDAD DE MEDIDA CANTIDAD E F M A M J J A S 0 N

1 Moni toreo nocturno, para revisar lámparas apagadas
i las que hayan en ese
i momento 1 vez X semana XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX

2 Reparaciones de lamparas 1 Informes diarios 8 diarias xxxx xxxx XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX

3 Nuevas instalaciones ! Informes diarios 2 diarias XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX

4

Podas y Talas de árboles porque tapan la luz de las
lámparas Informes diarios 2 diarias

xxxx XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX

5

Manten imiento de alumbrado de mercados y parques de
Ilopango ! Informes mensuales 2- vece* al mes

XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX

6

Apoyo en actividades navideñas conexiones provisionales
instalación de luces • Informes mensuales

200 - en la 2
quincena de
diciembre

7

Apoyo en actividades por fiestas patronales conexiones
provisionales, S.B., Sta, Lucia, Apulo, Ilopango en
diferentes periodos del año

' las que se necesiten en ese
¡ periodo según demanda

XX XXX

8 Reparaciones eléctricas internas, dif. Dptos. De la alcaldía
1 Solicitudes Recibidas de

Dpt según demanda
xxxx XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX

9

Censos de carga y revisión de los sistemas eléctricos
Mpales. documentos seis

X X X X X X X

10 Tramites diversos a CAESS. DEL SUR Y SIGET Informes mensuales 1 cada mes XX XX • XX XX XX XX XX XX XX XX XX

11 Diagnósticos de aires acondicionados documentos informativos 1 cada 2 meses X X X X

12

Apoyo y acompañamiento en la Elaboración de
presupuestos de estructuras metálicas Solicitudes recibidas según demanda

X X X X X X X X X X X

13 Conexiones provisionales. Por eventos deport ivos. Mpales. Solicitudes Recibidas según demanda X X • X X X X X X X X X

14

Manten imien to de equipo de bombeo de cisternas
municipales. Informes mensuales cada 3 meses

X X X

15

Reparaciones externas en comunidades, centros
educativos, iglesias, di ferentes instituciones Informes mensuales 2 cada mes

XX XX XX XX XX XX XX XX XX XX XX

16

Coord. Con Seguridad Ciudadana Las actividades de
Iluminación en comunidades Informes mensuales 2 veces x semana

X X X X X X X X X X X

17

Apoyo en actividades de emergencia, lluvias, por tala y
poda de arboles y/o porque se revientan cables de
tendido eléctrico

De acuerdo a solicitudes de
comunidades

Según la
demanda

X X X X XXXX XXXX XXXX XXXX XXXX XXXX XXXX

18

Ejecución de proyectos de i luminación aprobados x el
Concejo Municipal

En el momento que el
concejo o la gerencia lo
solicite.

En el momento
que se requiere

X X

19 Trabajos de cerrajería en chapas de escritorios y puertas
En el momento que se
requiere Según demanda

XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX

20 Trabajos de elaboración de estructuras de obra de banco
Para eventos municipales y
fiestas patronales Según demanda

XX XX XX XX XX XX XX XX XX XX XX

21

Nuevas instalaciones eléctricas en oficinas anexas de la
alcaldía

En el momento que se
requiere, (casi a diario) Según demanda

XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX

22

Inspecciones diversas por lamparas apagadas y por tala de i
arboles i La comunidad lo soliicta

2 veces por
semana

XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX

\

AREA DE GESTION: 01-SERVICK NICIPALES PUBLICOS EXTERNOS " ^
SECCION DE ALUMBRADO PUBLICO 0208
LINEA DE TRABAJO 0202

RUBRO CONCEPTOS
F. F. 1

Fondos Transí.
F. F. 2

Fondos Prop.
TOTAL

GENERAL

54
ADQUISIONES DE BIENES Y

SERVICIOS $ 60,296,44 $ 9,379,85 S 69,676,29
541 Bienes de Uso y Consumo $ 60,296,44 5 9,379,85 $ 69,676,29

$7,104,85 $ 7,104,85

54104 Productos Textiles y Vestuarios $ 3,488,70 $ 3,488,70

54105 Productos de Papel y Cartón $ 375,80 $ 375,80

54107 Productos Químicos $ 75,00 $ 75,00

54110 Combustibles y Lubricantes ' $ 1,075,00 $ 1,075,00

54112
Minerales, metálicos y productos
derivados $ 75,00 $ 75,00

54114 Materiales de Oficina $321,35 $321,35

54115 Materiales Informáticos $ 649.00 $ 649,00

54118 Herramientas, Rep. Y Accesorios S 9,702,94

54119 Materiales Eléctricos $ 50,593,50

54199 Bienes de Uso y Consumo Diversos $415,00 $415.00

" ' $ 630,00 $ 630,00

55601
primas y gastos de seguros de
personas $ 630,00 $ 630,00

61 INVERSIONES EN ACTIVOS FIJOS $ 2,275,00 $ 2,275,00
611 Bienes Muebles

61101 Mobiliario $ 200,00 $ 200,00

61102 Equipo de comunicación $ 175,00 $ 175.00

61104 Equipos Informáticos $ 1.900.00 $ 1.900.00

TOTAL

TOTAL RUBROS $ 60,296,44 $ 9,379,85 S 69,676,29

TOTAL CUENTAS $ 60,296,44 $ 9,379,85 $ 69,676,29
TOTAL O B J E T O S ESPECIFICOS $ 60,296,44 $ 9,379,85 $ 69,676,29

100,00%

Secc ión de alumbrado publico ' ^ 11

)

C R I T E R I O S D E P R I O R I Z A C I O N PARA L A I N S T A L A C I O N D E L A M P A R A S (Recurso bien
orientado)

6.1. Población a beneficiar- (es decir que el proyecto a ejecutar beneficie a un buen número de personas)

6.2. Ubicación geográfica (que dentro de las comunidades solicitantes se priorice con las zonas de alto nesgo, ya sea por eventos invernales, deslaves o inundaciones y*
también por ser zonas donde la oscuridad contribuye a que se cometan actos delincuenciales frecuentemente.

6.3. Compromiso ciudadano (El proyecto aprobado y ejecutado de alumbrado público deberá contar con el suficiente respaldo de los habitantes de la comunidad, en el
cual se comprometan a cuidar dicho recurso, al mismo uempo deberán ñnnar y sellar por el sel•̂ aclO recibido, para su respectivo respaldo.

6.4 E n cuanto a las nuevas instalaciones estas serán reportadas a C A E S S . Para que puedan ser incluidas en el inventario de alumbrado público, lo que
hará también que se incremente el pago por el consumo de energía eléctrica. A l mismo tieimpo el Dpto. de catastro recibirá un informe detallando los nuevos
sei-\acios instalados para su debida calificación, en cuanto a las tasas por senicio.

N O T A ^

E l material eléctrico se guardara una parte en la bodega del kiosco y otra parte se guardara en las oficinas anexas a la

a lca ld ía ubicadas en 2°. Calle Oriente y Av. 14 de diciembre. Base 5

Secc ión de alumbrado publico 12

A N E X O S
P R I O R I D A D

RECURSO PARA R E A L I Z A R LOS TRABAJOS D E A L U M B R A D O
P Ú B L I C O

Se necesita veliiculo solamente para los trabajos de alumbrado, que en
repetidas ocasiones se viene solicitando, pues por lo general solamente se
trabaja o bien en la mañana o por la tarde por falta de este recurso y esto viene
a retrazar el proceso de reparación y de instalación de lámparas.

S E G E R E N C I A S : que se construya un espacio físico (bodega) especialmente para
resguardar todo el material eléctrico, pues actualimente se ha tenido guardado por pocjuitos
en diferentes lugares. Y por seguridad no se puede seguir con esa modalidad, pues de esa
manera no se tiene bien controlado dicho material y las herramientas.

A N E X O S D E L P L A N D E T R A B A J O D E A L U M B R A D O P U B L I C O

! T A L A Y P O D A D E Á R B O L E S

En lo que respecta a la Tala y Poda de árboles, pretendemos que el rnaiiejo de este
servicio no cause daño ambiental, haciéndolo de la forma adecuada, ya que estos se
realizan ya sea porque tapan la visibilidad de las lámparas o porcpe los árboles
corren peligro de caer sobre viviendas. Centros Escolares. Iglesias y otros. Así
mismo se realiza este tipo de trabajos por emergencias causadas por tormentas ó
derrumbes y/o por cualcjuier otra causa natural.

Y PARA E L C O N C E J O M U N I C I P A L
Urge la creación de la Ordenanza para el manejo, la siembra y la tala de árboles.
Esto en coordinación con la Unidad de medio Ambiente, Unidad lurídica, Catastro,
CAM y el Ministerio de Agricultura y Ganadería y Alumbrado Publico. Con el fin
de regular la siembra, tala y poda de árboles. Según el Art. 15. De la Ley Forestal.
Estos tienen que ser adecuados y apropiados para el radio urbano. En cuanto a la
cobertura se tiene que determinar el alcance que tendrá este sei-\ácio, puesto que las
solicitudes nos llegan por árboles cjue están sembrados en los terretios privados.
Centros escolares. Iglesias, Espacios públicos etc. Y También según el Decreto
Legislativo N . 852 del día 22 de mayo 2002 y publicado en el Diario Oficial N . 110
Tomo 355 de fecha 17 de jumo del mismo año, con base al Art. 15 de la nueva Ley
Forestal la siembra Poda y Tala de árboles en zonas urbanas será de competencia
exclusiva de la municipalidad respectiva en este caso la Alcaldía Municipal de
Ilopango.

. ' ^ • .

Establecer en base a criterios técnicos, cuando se ejecute este tipo de trabajos, ya
que tiene que determinar, la altura del árbol y el tipo de peligrosidad C|ue este
representa y el lugar en donde se encuentra.

También analizar el costo económico. Ya que cada año se realizan un promedio
de 350 Podas y 217 talas. Y desde el año 2002 solamente se cobra $ 1.80 de dólar
por el permiso, el cual no compensa todo el trabajo que se hace, porque muy a
menudo nos encontramos con árboles con los cuales nos llevamos dos ó hasta tres
días en talarlos, y no se diga el costo en herramientas, combustible y recurso
humano. Además agregar que muchas veces la gente solicita el servicio porque
están dañando las aceras y pasajes ó las ramas topan a los techos y hasta porque
están dentro ele sus terrenos y se les han crecido. Pienso Cjue nuestra responsabilidad
directa tiene que ver cuando son una verdadera amenaza ó cubren el alumbrado
público ó se caen. En los casos anteriores se debería cobrar por este sei-vicio.

Sección de alumbrado publico 14

- Comunicarles también que el costo que dispongan por el permiso puede ser\nr
para el mantenimiento de las herramientas (Motosierras, Combustible y
Transporte)
- Así mismo, normar la disposición final del producto forestal, puesto que la hoja se
esta utilizando para la elaboración de abono orgánico y la leña también puede ser
aprovechada por algunas personas que se dedican a la fabricación de ladrillo de
obra. Ó en los Centros escolares que tienen proyectos de aumentación a los
alumnos y que cocinan con leña

Recurso Humano. La sección de alumbrado público ha venido atendiendo este
servicio, el cual no alcanzamos a cubrir en un 100%, por falta de recurso humano y
material, y porcjue no existe un presupuesto suficiente para este rubro. En algunas
ocasiones se nos ha sobrecargado con una gran cantidad de solicitudes de poda y
tala y esto nos afecta en nuestro plan de mejorar cada día el serAÚcio de alumbrado
publico ó hasta hemos tenido que descuidar este ser^ácio por el cual el
contribuyente tiene todo el derecho a reclamar porque paga por el.

j

I • -

-De crearse la Ordenanza tanibién se debe contratar personal capacitado (Miqueros)
para realizar dichos trabajos. Pues nos topamos con árboles de Conacaste de gran
altura. Cedros y, otros.

Y finalmente en cuanto a la difusión, orientar a la población cjue clase de árboles
deben sembrar cerca de sus casas y dar el mantenimiento a los árboles existentes,
no dejarlos crecer demasiado porc|ue aparte del peUgro que representan estos
árboles de caer sobre las casas como algunas veces ha sucedido, también es
pcHgroso para el personal C|ue ejecuta los trabajos de poda y tala a grandes alturas.

Toda disposición de la municipalidad al respecto, tiene cpe darse a conocer a la
población

Sección de ahimbrado publico 15

A L C A L D I A MUNICIPAL D E I L O P A N G O
P L A N D E T R A B A J O D E E N E R O A D I C I E M B R E D E 2013

RESPONSABLE: J E F E :

UNIDAD OPERATIVA: C A M

OBJETIVO GENERAL DE ÍA UNIDAD: Mantener el cuido del patrimonio Municipal, Orden Y aseo todo el tiempo.

No. DETALLE DE ACTIVIDAD

META
MESES RECURSOS

No. DETALLE DE ACTIVIDAD
MESES RECURSOS

No. DETALLE DE ACTIVIDAD
UNIDAD DE

MEDIDA CANTIDAD RESPONSABLE E F M A M J J A S o N D

1 OBJETIVO 1 Cuidar y Mantener el orden y aseo del Municipio de Ilopango. X X X X X X X X X X X X
1.1 Cuidar el Patrimonio Municipal S/UM s/c X X X X X X X X X X X X
1.2 verificando permisos S/UM s/c

CAM.
X X X X X >; X X X X X X

1.3 Erradicación de ventas no autorizadas S/UM S/c CAM. X X X X >[X X X X X X
1.4 Erradicar Basureros a cielo abieilo S/UM S/c X X X X X X X X X X X X
1.5 Control de aceras y cordones cunetas S/UM S/c X X X X X X X X X X X X

No. DETALLE DE ACTIVIDA.D

META
MESES RECURSOS

No. DETALLE DE ACTIVIDA.D
MESES RECURSOS

No. DETALLE DE ACTIVIDA.D

¡ RESPONSABLE E F M A M J J A S o N D

1 OBJETIVO 1 Dar una buena respuesta a las demandas de la población y mantener X X X X X X X X X X X X
1.1 ilícitos que violen las ordenanzas S/UM S/C

CAM

X X X X X X X X X X X X
1.2 llopaneca. S/UM S/C

CAM
X X X X X X X X X X X X

1.3 exclusivo del CAM. S/UM S/C CAM X X X X X X X X X X X X
1.4 S/UM S/C

CAM

1.5 S/UM S/C

CAM

P L A N D E T R A B A J O 2 0 1 3

UNIDAD OPERATIVA:
Dpto. Seguridad Ciudadana

RESPONSABLE: Ana Ruth Romero
ANO: 2013

OBJETIVO GENERAL DE LA UNIDAD:
Fortalecer la seguridad ciudadana, construyendo un tejido social desde de las comunidades, generando propuestas y participando en la toma de desiciones de la población en la búsqueda de alternativas de
solución a la problemática local, contribuyendo al desarrollo, mejorando las condiciones de vida de la población.

No. OBJETIVO 1 DETALLE DE ACTIVIDAD

META

UNIDAD DE
MEDIDA CANTIDAD

RESPQNSABLE

MESES

1.1

1.2

1.4

T T

I T

1.7

1.9

lio'

1.11

1.12

ESPECIFICO Área de Organización Popular: Consolidar las estaicturas organizadas, creando más organización

territorial comunal y relaciones de coordinación con sectores sociales locales, para la construcción de

una organización alternativa y transformadora en el municipio.
Generar procesos de relación y coordinación con las comunidades

para la creación de nuevas estructuras territoriales y seguimiento a

las existentes.
Reuniones con Juntas Directivas / ADESCOS

Asambleas de Elección, Juramentación de nuevas ADESCOS

Facilitar la elaboración de Diagnósticos Comunitarios participativos

Facilitar la elaboración de planes de trabajo con las ADESCOS /
Juntas Directivas

Facilitar procesos para la conformación, estructuración y elección
de la Organización Juvenil en cada sector y Municipal

Facilitar procesos para la conformación, estructuración y elección
de la Organización de la Mujer sectorial y Municipal
uar seguimiento al proceso de conformación de nuevas
estructuras de Comités de Salud, Medio Ambiente y Gestión del
Riesgo

nielar nuevos procesos de atención que permitan organizar al
sector Tercera Edad,

Generar proceso de Intercambio de experiencias con otras
municipalidades, que nos permitan conocer nuevas metodologias
de trabajo y fortalecer el trabajo territorial

Generar procesos de gestión y coordinación ante Instituciones

publicas y privadas, Ong's, todo tipo recursos que permitan dar

cumplimiento a demanda de acciones en beneficio de las

comunidades.
Evaluación del proceso del Area de Organización

Informes

50

340

50

170

70

Dpto. de Seguridad
Ciudadana jefatura

y promotores
coordinación con
medio ambiente y

protección civil

P L A N D E T R A B A J O 2 0 1 3

UNIDAD O P E R A T I V A :
Dpto. Seguridad Ciudadana

R E S P O N S A B L E : Ana Ruth Romero

AÑO: 2013

O B J E T I V O G E N E R A L DE LA UNIDAD:
Fortalecer la seguridad ciudadana, construyendo un tejido social desde de las comunidades, generando propuestas y participando en la toma de desiciones de la población en la búsqueda de alternativas de
solución a la problemática local, contribuyendo al desarrollo, mejorando las condiciones de vida de la población.

No. OBJETIVO 2 DETALLE DE ACTIVIDAD

META

RESPONSABLE

MESES

No. OBJETIVO 2 DETALLE DE ACTIVIDAD UNIDAD DE
MEDIDA CANTIDAD

RESPONSABLE

E F M A M J J A S 0 N D

1 ESPECIFICO Área de Formación v Educación: Fortalecer las capacidades locales de liderazuo. Que pemiltan un

nivel de educación conciente, crítico, participativo y prepositivo, dando herramientas a la población

para contnbuir al acompañamiento y movilización por el desarrollo integral del municipio.

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

1.1 Elaboración de metodología participativa para el montaje de

escuela popular de Formación de Líderes comunitarios

Listados

Fotografías

Informes

1

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

1.2 Capacitación a lideres/as sobre el Tema' La Importancia de la

Seguridad Ciudadana y el Desarrollo Local

Listados

Fotografías

Informes

8
Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

1.3 Capacitación a lideres/as sobre el Tema: Construyendo un nuevo

Liderazgo Comunal para el Desarrollo y la Transformación

Listados

Fotografías

Informes

8

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores
1.4 Capacitación a lideres/as sobre el Tema: La Gestión una

Herramienta para el Desarrollo Comunitario Listados

Fotografías

Informes

8

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

1.5 Capacitación a lideres/as sobre el Tema: Incidencia Política y

social

Listados

Fotografías

Informes

8

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

1.6 Organizar foros sobre problemática de Interes social en cada

sector sobre temáticas; Proceso electoral, Alto costo de la vida.

Descentralización, Fodes, Fovial, Gestión del Riesgo y otros.

Listados

Fotografías

Informes 8

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

1.7 Desarrollo del programa de Atabetizacion y confomiaclon de
nuevos circuios de estudio

Listados

Fotografías

Informes

10

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

1.8 Evaluación del Area de Formación y Educación 2

Depto. De
Seguridad

Ciudadana;
Jefatura, Técnico y

promotores

P L A N D E T R A B A J O 2 0 1 3

UNIDAD O P E R A T I V A :
Dpto. Seguridad Ciudadana

R E S P O N S A B L E : Ana Ruth Romero
ANO: 2013

O B J E T I V O G E N E R A L D E LA UNIDAD:
Fortalecer la Seguridad Ciudadana, construyendo un tejido social desde de las comunidades, generando propuestas y participando en la toma de desiciones de la población en la búsqueda de alternativas de
solución a la problemática local, contribuyendo al desarrollo, mejorando las condiciones de vida de la población.

No. OBJETIVO 3 DETALLE DE ACTIVIDAD

META

RESPONSABLE

MESES

No. OBJETIVO 3 DETALLE DE ACTIVIDAD UNIDAD DE

MEDIDA CANTIDAD

RESPONSABLE

E F M A M J J A S 0 N D

1 ESPECIFICO Area de Participación e Incidencia Ciudadana; Recreación y Cultura: Fortalecer los espacios

populares participativos, fomentando el involucramiento de la población y su incidencia en el quehacer

local; económico, poiiíico, social y cultural.

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

Realizar
eventos socio
culturales.

PROGRAMA DE DIVULGACION CULTURAL

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

1.1

Realizar
eventos socio
culturales.

Conmemoración de nombramiento de la Ciudad de
ilopango 29 de junio de cada año

Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

1,2 Realizar
eventos socio
culturales.

Conmemoración de la muerte del Mayor Roberto
D'aubuisson Arrieta

Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

1,3

Realizar
eventos socio
culturales. Creación de pintura en postes Unidad 100

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

1,5

Realizar
eventos socio
culturales.

Creación de murales artísticos. Mural. 8

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

1,6

Realizar
eventos socio
culturales.

Concurso de alfombras. Unidad 1 Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

1.7

Realizar
eventos socio
culturales.

Festival de danza folclorica. Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

2

Realizar
procesos de
formación
artistca.

PROGRAMA DE FORMACION CULTURAL

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

2,1
Realizar
procesos de
formación
artistca.

Taller de formación actorai Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.
2,2

Realizar
procesos de
formación
artistca.

Taller de danza. Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.
2,3

Realizar
procesos de
formación
artistca.

Taller de dibujo y pintura. Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

2,4

Realizar
procesos de
formación
artistca.

Taller de literatura. Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

2,5

Realizar
procesos de
formación
artistca.

Taller de oratoria. Unidad 1

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

3

Organización y
fortalecimiento
de comités
culturales.

PROGRAMA PARA LA ORGANIZACION Y

DESARROLLO CULTURAL

Unidad

Unidad

Unidad

Unidad

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

3,1
Organización y
fortalecimiento
de comités
culturales.

Otorgamiento de recursos artísticos a grupos
musicales.

Unidad

Unidad

Unidad

Unidad

5

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

3,2

Organización y
fortalecimiento
de comités
culturales.

Otorgamiento de recursos artísticos a grupos de
danza.

Unidad

Unidad

Unidad

Unidad

5

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

3,3

Organización y
fortalecimiento
de comités
culturales. Levantamiento del inventarios de patrimonio cultural

del municipio.

Unidad

Unidad

Unidad

Unidad

4

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

3,4

Organización y
fortalecimiento
de comités
culturales.

Creación de mapas socio culturales comunitarios.

Unidad

Unidad

Unidad

Unidad 4

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

3,4 Evaluación del área de Participación e Incidencia Ciudadana

Arte y Cultura

2

Depto. Seguridad
Ciudadana,

Jefatura Técnico,
Promotores,

Unidad de Arte y
Cultura y

Observatorio Mpal.

\

P I A N D E T R i l B A J O 2 0 1 3

UNIDAD O P E R A T I V A :
Dpto. Seguridad Ciudadana

R E S P O N S A B L E : Ana Ruth Romero

AÑO: 2013.

O B J E T I V O G E N E R A L D E LA UNIDAD:
búsqueda de alternativas de solución a la problemática local, contribuyendo al desarrollo, mejorando las condiciones de vida de la población.

META MESES

No. OBJETIVO 4 DETALLE DE ACTIVIDAD UNIDAD DE
MEDIDA CANTIDAD

RESPONSABLE

E F M A M J J A S 0 N D

1 ESPECIFICO Área de Salud y Gestión del Riesgo: Promover en las comunidades la organización de;

Comités de salud. Comités de Protección civil comunitarios, que permitan prevenir y

mitigar la problemática de salud y el riesgo. Sensibilizando y movilizando a la población,

para encontrar soluciones integrales.

1,1 Generar un proceso metodológico de trabajo de la clínica

Municipal, que pennita dar una buena atención e incidir en el

trabajo para la creación de una orqanización comunal conciente 1

1.2 Seguimiento y apoyo a jornadas de la Clínica medica en las

comunidades 120
Depto, De
Seguridad

Ciudadana;
Jefatura,

promotores y
Clínica Municipal

1,3 Coordinación con la Clínica medica para el seguimiento y apoyo a

la organización de los Comités de Salud Listados 10

Depto, De
Seguridad

Ciudadana;
Jefatura,

promotores y
Clínica Municipal

1.4 Realizar reuniones de coordinación con el Comité de Protección

Civil Municipal Fotografías 6

Depto, De
Seguridad

Ciudadana;
Jefatura,

promotores y
Clínica Municipal

1,5 Crear nuevas y dar seguimiento a las estructuras de Comités de

Protección Civil Comunales informes 20

Depto, De
Seguridad

Ciudadana;
Jefatura,

promotores y
Clínica Municipal

1.6 Realizar campañas de limpieza periódicamente, que permitan

eliminar lugares identificados como focos de infección. 25

1,7 Realizar campañas de Abatizacion y Fumigación en las

comunidades de alto riesgo de niños/as con dengue, paludismo y

otros. 25

1.8 Generar proceso de coordinación con Instituciones Publicas,

Privadas y Ong's, para realizar acciones preventivas y de

mitigación en beneficio de las comuidades 1

1,9
Evaluación del área de Salud y Gestión del Riesgo 2

PLAN D E T R A B A J O 2 0 1 3

UNIDAD O P E R A T I V A :
Dpto. Seguridad Ciudadana

R E S P O N S A B L E : Ana Ruth Romero
AÑO: 2013.

O B J E T I V O G E N E R A L D E LA UNIDAD:
Fortalecer la Seguridad Ciudadana, construyendo un tejido social desde de las comunidades, generando propuestas y participando en la toma de desiciones de la población en la búsqueda de alternativas de
solución a la problemática local, contribuyendo al desarrollo, mejorando las condiciones de vida de la población.

No, OBJETIVO 5 DETALLE DE ACTIVIDAD

META

UNIDAD DE
MEDIDA CANTIDAD

MESES

RESPONSABLE

1.1

1.2

1.3

1,4

ESPECIFICO Area de Proyectos y Servicios Municipales: Seguimiento y promoción a los proyectos

de infraestructura que se realizan y servicios municipales que se prestan, permitiendo el

involucramiento de las comunidades en la ejecución de estos e información de los

servicios y la corresponsabilidad de la población ante las obligaciones correspondientes

al pago de tasas e impuestos.

Generar procesos de seguimiento a los proyectos
comunitarios que la municipalidad se encuentra
ejecutando y de aquellos que están por ejecutar.(cada
sector)

Campañas de difusión de las Ordenanzas y reglamentos

Municipales - Contravencional
Realizar campañas de Información sobre el pago de Tasas

e Impuestos

Evaluación del área de proyectos y Servicios Municipales

Depto. De
Seguridad

Ciudadana;
Jefatura ,

promotores
coordinación dpto

de Proyectos y
U.A.l.P.

Plan de Trabajo

R E C I B I D O

fECHA2 ÂGQ ?Q12
HORA:. - / . ' ^ V f ^
OEPTCDeCONTABlUDAD

Lícdo, Hugo Ernesto Hernánde M

17 de Agosto dft ?Üj2

ALCALDIA MUNICIPAL DE ILOPANGO

PLAN DE T R A B A J O DE ENERO A DICIEMBRE 2013

UNIDAD OPERATIVA : informática RESPONSABLE: LIcdo.MAE. Hugo Ernesto Hernández MeJIa

OBJETIVO DE LA UNIDAD: Lograr que cada uno de los departamentos tengan un equipo infonnático óptimo y en buen estado, por medio del mantenimiento
de Software, Hardware, Redes y el buen uso del equipo, protegiendo los sistemas Informáticos de la Municipalidad y de los equipos computacionales,
obteniendo así la optimización de ios procedimientos administrativos, apoyados con tecnología de Hardware y Software que sea necesario

No.1

1,1

1,2

No.2

2,1

lia

No.3

3,1

3,2

OBJETIVOS

Lograr que cada equipo oomputacional funcione en un
estado óptimo de acuerdo a las necesidades del
departamento y el Usuario

OBJETIVOS

Lograr mantener lo* sistemas Informáticot da la
Municipalidad en opUmas condiciona*.

Determinar los procedimientos necesarios utilizados los

sistemas computacionales en menor tiempo y espacio.

Lograr Organizar un buen Equipo de Trabajo solido y efidenlB
Permitir que cada uno de los usuarios de las PC. hagan
buen uso del equipo por medio de capacitaciones
interactivas.

Operar y administrar la infraestructura oomputacional que
da apoyo a ias actividades administrativas, operativas y

Planificar el crecimiento y actualización de la
infraestructura de las tecnologías de infonnacián.

META
Formar Equipo* d« Trabajo aficlent** y

sficacas
MESES Recursos

.0 M Í O »

• un "(^

PLAN DE TRABAJO ANUAL
Período: Enero a Diciembre 2013

DEPARTAMENTO JURIDICO

Presentado por:
Licda. G L O R I A N A T A L I A V I L L A T O R O B A R R I E R E .

Jefa del Departamento Jurídico.

Ilopango, Agosto de 2012.

SALVADOR RUANO
ALCALDE DE ILOPANGO

2012-2015

1

I N D I C E
Departamento Jurídico

INTRODUCCION

1. OBJETIVOS
Objetivo General
Objetivos Específicos

2. METAS PROPUESTAS

3. POLITICAS í f l

4. ORGANIZACION Y FUNCIONAMIENTO

5. PRESUPUESTO

6. CRONOGRAMA DE ACTIVIDADES

ANEXO

- Presupuesto por área de gestión para el año 2013.

- Plan de Trabajo cuantitativo para el año 2013.

- Plan de compras anual para el año 2013.

INTRODUCCION

El crecimiento del Municipio de Ilopango, proporcional a su propio desarrollo

ha generado que esta Municipalidad, oriente sus recursos a dar cumplimiento a las

exigencias de los habitantes.

En el afán de satisfacer las necesidades de los habitantes han sido necesarias

alianzas interinstitucionales. Lo cual presupone que todas esas acciones y/o actividades

sean diligenciadas en legal forma, es decir, cumpliendo todos los requisitos legales

necesarios para lograr una eficiente administración municipal.

I N D I C E
Departamento Jurídico

En tal sentido, el departamento jurídico, se convierte en un eje transversal

institucional, pues todas las acciones que se ejecutan para satisfacer las necesidades de

los clientes externos, deben estar inmersas en el marco jurídico regulatorio de nuestro

país El Salvador.

Así pues, para llevar a cabo las labores del departamento jurídico de la Alcaldía

de Ilopango, se hace necesario, presentar el presente plan de trabajo para el año 2013,

que incluye los objetivos, metas y poljticas que se intentarán cumplir en su totalidad,

para brindar un efectivo resultado legal, tomando en cuenta los recursos con que se

cuenta, así como el presupuesto de los que resulten necesarios para el normal

funcionamiento del departamento.

Finalmente, se agrega un cronograma de actividades a realizar a lo largo de todo

el año 2013, juntamente con los anexos que fundamentan u originan lo presupuestado,

esperando sea el componente ideal de las cifras presupuestarias que serán aprobadas por

el Honorable Concejo Municipal de Ilopango, para el año 2013.

OBJETIVOS

OBJETIVO GENERAL ^

Brindar asesoría jurídica en todas las áreas del derecho a las unidades, secciones

o departamentos de la Municipalidad de Ilopango que la soliciten; emitiendo opiniones

apegadas a derecho, procurando en nombre y representación de las máximas

autoridades administrativas del Municipio, y verificando los requisitos de legalidad de

todos los instrumentos legales que se otorguen para lograr una eficiente marcha

institucional, con los recursos humanos y materiales que están a su disposición, y en el

momento que sea requerido.

3

I N D I C E
Departamento Jurídico

OBJETIVOS ESPECIFICOS

1. Brindar la asesoría jurídica que se le solicite, velando por la legalidad de las

actuaciones de las máximas autoridades administrativas del Municipio, emitiendo

conforme a derecho, las opiniones jurídicas en todas las áreas del derecho, a todas y

cada una de las unidades o departamentos de la Municipalidad de Ilopango, y al

piiblico en general.

2. Procurar en nombre y representación judicial y extrajudicial del Municipio de

Ilopango, del Alcalde Municipal y del Concejo Municipal; en la interposición y

sustanciación de procesos judiciales y/o procedimientos administrativos.

3. Verificar los requisitos de legalidad en todos y cada uno de los instrumentos legales

otorgados por el Representante Legal del Municipio de Ilopango y del Concejo

Municipal de Ilopango; autorizando notarialmente todos los instrumentos de interés

para la Municipalidad de Ilopango en la normal marcha institucional.

4. Diligenciar efectivamente las asignaciones expresas encomendadas por las máximas

autoridades administrativas, entre ellas: Resolución de Recursos Administrativos,

Participación en Comisiones, etc.

5. Realizar en general todas las actividades propias del departamento jurídico, o que se

le deleguen.

METAS PROPUESTAS '

4

I N D I C E
Departamento Jurídico

I . Brindar setecientas (700) asesorías u opiniones jurídicas y delegaciones

expresas.

I I . Ejercer doscientas (200) procuraciones o seguimiento de procesos judiciales,

extrajudiciales, administrativos, etc.

III. Autorizar dos mil (2,000) instrumentos jurídicos de interés para la

Municipalidad. 3

IV. Efectuar trescientas cincuenta (350) actividades administrativas.

POLITICAS

a) Planificar y coordinar con el Despacho Municipal la entrada de correspondencia

legal que necesita revisión del departamento jurídico.

b) Coordinar con Secretaría Municipal la entrada oportuna de Acuerdos Municipales al

departamento jurídico para su diligenciamiento.

c) Planificar y coordinar con la Unidad de Adquisiciones y Contrataciones

Institucional, los instrumentos legales que deberán ser revisados y autorizados

notarialmente por el departamento jurídico.

d) Planificar y coordinar con la Gerencia General, las diligencias expresas o

lincamientos administrativos necesarios.

5

I N D I C E
Departamento Jurídico

e) Coordinar con Sindicatura Municipal, los instrumentos legales que deberán ser

autorizados notarialmente por el departamento jurídico.

f) Planificar y coordinar con el Departamento de Supervisión de Mercados, la revisión

y posterior autorización notarial de los contratos de arrendamientos de puestos de

mercados.

g) Coordinar con el departamento de Cuentas Corrientes, las declaraciones juradas que

deberán ser autorizados notarialmente por el departamento jurídico.

h) Coordinar con la Sección de Alumbrado, las declaraciones juradas que deberán ser

autorizados notarialmente por el departamento jurídico.

i) Planificar y coordinar en general, con todos y cada uno de los departamentos

asignados conjuntamente en comisiones, para la ejecución de las delegaciones.

ORGANIZACION Y FUNCIONAMIENTO

El departamento jurídico se encuentra compuesto administrativamente

presupuestariamente para el año anterior dos mil doce por el personal siguiente: .

Jefe(a) ' 1

, Auxiliares Jurídicos ^ 2 .

Auxiliar Secretarial ^ 1 _ . . ,

TOTAL 4

Para efícientizar las labores del departamento jurídico se hace necesaria la

contratación en legal forma de personal ya presupuestado.

6

I N D I C E
Departamento Jurídico

AÑO 2013:

Para lograr una mayor eficiencia, el departamento jurídico para el año dos mil

trece, debería estar organizado y ñincionar con el personal siguiente:

Jefe(a) 1

Auxiliares Jurídicos 2

Secretaria / Auxiliar 1

TOTAL 4

PRESUPUESTO

El presupuesto del Departamento Jurídico para el año dos mil trece, asciende a

CINCUENTA Y CINCO MIL SEISCIENTOS OCHO DOLARES DE LOS

ESTADOS UNIDOS DE NORTE AMERICA ($ 55,608.00) , tal como se señala a

continuación:

Código CONCEPTO Gastos Proyectados

511 Remuneraciones Permanentes $ 39,445.29

514 Contrib. Patronales a Instituciones de Seguridad Pública $ 3,130.62

515 Contrib. Patronales a Instituciones de Seguridad Privada $ 2,486.09

541 Bienes de uso y consumo $ 2,477.00

543 Servicios Generales y Arrendamientos $ 474.00

545 Consultorías, Estudios e Investigaciones Diversas $ 3,500.00

556 Seguros, Comisiones y Gastos Bancarios $ 180.00

611 Bienes Muebles $ 3,915.00

P R E S U P U E S T O T O T A L S 55,608.00

7

I N D I C E
Departamento Jun'dico

I N D I C E
Departamento Jur ídico

FONOGRAMA DE ACTIVIDADES

El desempeño del depailamento jurídico para el año dos mil trece, se ejecutará en los términos siguientes:

ALDIA MUNICIPAL DE ILOPANGO

). ACTIVIDADES A REALIZAR Ene. Feb. Marzo Abr. Mayo Junio Julio Ago. Sept. Oct. Nov. Dic.

Asesoría y emisión de opiniones jurídicas velando
por la legalidad de las actuaciones.

X X X X X X X X X X X X

Procurar en nombre y representación judicial y
extrajudicial al Municipio, al Alcalde y al Concejo
Municipal (Seguimiento de juicios y/o
procedimientos administrativos)

X X X X X X X X X X X X

Verificar requisitos de legalidad en instrumentos
otorgados por las máximas autoridades, notarizarlos
y autenticarlos.

X X X X X X X X X X X X

Actividades propias del departamento jurídico. X X X X X X X X X X X X

9

A L C A L D I A M U N I C I P A L D E I L O P A N G O

PLAN DE TRABAJO DE ENERO A DICIEMBRE 2013

UNIDAD OPERATIVA : DESARROLLO URBANO RESPONSABLE: ING. JOSÉ ROBERTO HERRERA
OBJETIVO DE LA UNIDAD: La Alcaldía Municipal de llapango, dentro de su organización cuenta con el Departamento de Desarrollo Urbano, quien se
encarga de formular, ejecutar y supervisar los proyectos de infraestructura que la administración MUNICIPAL de acuerdo a su plan de trabajo 2013, obras
que son financiadas a través del FODES 75%, Fondos Propios y Fondos de Convenios Internacionales, logrando de esta manera mejorarlas condiciones
de vida de los habitantes de llapango.

No. OBJETIVOS D E T A L L E D E ACTIVIDAD
M E T A

R E S P O N S A B L E
M E S E S

No. OBJETIVOS D E T A L L E D E ACTIVIDAD
UNIDAD D E

MEDIDA CANTIDAD

R E S P O N S A B L E

E F M A M J J A S O N D

1 O B J E T I V O QUE LA ADMINISTRACION MUNICIPAL FORTALEZCA E L DESARROLLO DEL MUNICIPIO, CON LA

EJECUCION DE OBRAS DE INFRAESTRUCTURA Y MANTENIMIENTO DE VIAS.

Ing. José Roberto
Herrera.

1.1 Contar con el recurso físico y humano para logrrar los

objetivos y metas propuestas lograr la participación

ciudadana y coordinar la ejeución de los proyectos.

Que personal técnico
y los habitantes de

Colonias y
Comunidades se

inulucre en la toma de
dícicíones par la

ejeución de las obras. 12

Ing. José Roberto
Herrera.

•

1.2 Contar con el equipo adecuado para la realización de los

trabajos solicitados por los habitantes de Ilopango

Que jefe ,
personal técnico y

auxiliar sean
facilitadores para
hacer el trabajo

eficaz 12
Ing. José Roberto

Herrera.
1.3 Coordinar con personal de Seguridad Ciudadana , UACI,

Contabilidad y Tesorería reuniones de trabajo para la

agílízacíón de tramites de una forma eficiente

A través de la
participación
ciudadana,
realizando
asambleas

generales para
establecer

propuestas en
benficio de la
ciudadanía 12

Ing. José Roberto
Herrera.

14 Compra de equipo moderno para cumplir con la demanda

de trabajo.

Compra de
maquinaría y

equipo informático
adecuado para

suplir la demanda
de trabajo. 12

Ing. José Roberto
Herrera.

2 O B J E T I V O C U M P L I R C O N L O S R E Q U I S I T O S Y P R O C E D I M I E N T O S R E Q U E T R I D O S PAR.'V

L O G A R L O S O B J E T I V O S Y M E T A S P R O P U E S T A :

2.1 Realizando inspecciones de campo en los cuatro sectores

del municipio (Santa Lucia, San Bartolo, Cantón Dolores

Apulo y Shangallo-llopango)

Calles, 2- Ubras
de mitigación, 3-
Donaciones de
materiales, 4-
Atenciónb a

solicitudes de 12

Ing. José Roberto
Herrera.

2.2 Formulación de carpetas técnicas, (Que tengan sus

acuerdos de eleabotación de carpeta técnica, aprobación

de carpeta técnica, en el caso que se ejecute por contrato

acuerdo de adjudicación a la empresa que ejeutara la obrta

)

Tienen que ser
profesionales:lng.
Civil, Arquitecto o
decuerdo al área 12

Ing. José Roberto
Herrera.

2.3 Ejeución de aproximadamente 75 obras de

infraestructura, según priorización de los sectores del

municipio.

Tienen que ser
profesionalesiing.
Civil, Arquitecto o
decuerdo al ares 12 '

Ing. José Roberto
Herrera.

2.4 Supervisión de proyectos
Tienen que ser

profesionales;lng.
Civil, Arquitecto o
decuerdo al área 12

Ing. José Roberto
Herrera.

3 O B J E T I V O Convertir de I lopango un municipio que refleje un crecimiento económico,

prospero, sa ludable logrando el desarrol lo iiumano y soc ia l .

Ing José Roberto
Herrera.

3.1

Creando fuentes de trabajo para l^aestros de obra,
Albañiles y auxiliares en la ejecución de proyectos

Ayudando a las
familiar a obtener

ingresos
económicos 12

Ing José Roberto
Herrera.

3 2

Creando fuentes de trabajo por el desarrollo de Ilopango

Que todo negocio
incrmenten sus

ventas 12

Ing José Roberto
Herrera.

3.3

Generando cambios estructurales, políticos y económicos.

Lograr el
Desan-ollo de la

ciudad 12

Ing José Roberto
Herrera.

3.4

Convertir a Ilopango en una ciudad moderna deacuerdo a
las exigencias y necesidades de la sociedad.

Lograr los
objeticos y metas
propuestas por ia
adm. municipal. 12

Ing José Roberto
Herrera.

ANEXO 1:
1 S e detalla el Objetivo General del Plan Anual de Trabajo. S e determina cuales son los resultados

2 S e deben detallar los objetivos específicos derivados del Objetivo General. Los objetivos específicos

3 S e detallan las Metas relacionadas a los objetivos específicos. L a s metas deben de establecer lo que

4 Deben detallarse los parámetros de medida para determinar el logro de las metas.

5 S e detallan las Actividades destinadas al cumplimiento de las metas propuestas.

6 S e debe detallar el (los) responsable (s) de realizar las actividades.

7 S e detallan las áreas o instituciones con las cuales se coordinará las actividades para el

Sindicatura Plan de Trabajo 2013

I N D I C E

Página

INTRODUCCION ^ 1 •

1. OBJETIVOS 2

Objetivo General
Objetivos Especifícos

2. METAS PROPUESTAS 2

3. POLITICAS , 3

4. ORGANIZACION Y FUNCIONAMIENTO 3

5. PRESUPUESTO « 4

6. CRONOGRAMA DE ACTIVIDADES 4-5

ANEXOS

S Í N D I C A T U R A PlaiideTrabíyo2013

INTRODUCCION

Como Sindicatura estamos obligados a mantener las relaciones entre la Municipalidad

y los Organismos Públicos y Privados; además de ejercer el control del cumplimiento

de ordenanzas, reglamentos y acuerdos Municipales pudiendo en consecuencia,

intervenir en los juicios en defensa de los bienes del municipio con el fin de evitar

inversiones ilegales, indebidas o abusos en el manejo de los recursos.

Con el afán de cumplir y trazar metas de.acuerdo a nuestra función en el plan para el

año 2012, se trabajará en lo siguiente: Legalización y actualización en los registros de

las zonas verdes del Municipio; revisando por medio de un estudio de costos la Tarifa

Arbitrios Municipales y ordenanzas para su debida actualización; seguimiento en

establecer los límites entre Ilopango, Soyapango, San Martín y finalmente acreditar ia

personería jurídica a las Juntas Directivas para obtener los derechos y obligaciones

como ADESCOS.

El objetivo del presente plan es para tener una base para el seguimiento de cada una

de las metas y objetivos propuesto para el año siguiente y presentario al Concejo

Municipal para su aprobación con el plan de compras y presupuesto.

1

Sindicatura Plan de Trabajo 2013

OBJETIVOS

OBJETIVO GENERAL

Velar por el cumplimiento de las Leyes, Ordenanzas Reglamentos y Acuerdos, en los

asuntos propios de la Municipalidad, ejerciendo la procuración en defensa de los bienes

del Municipio; así como el ejercicio de la fiscalización en la legalidad de la

documentación de ingresos y gastos.

OBJETIVOS ESPECÍFICOS . •

1. Legalizar y actualizar las zonas verdes de la municipalidad.

2. Revisar la Ley de Arbitrios Municipales y ordenanzas para su debida

actualización.

3. Establecer los límites, entre ilopango, Soyapango, San Martín

4. Acreditar la personería jurídica a las ADESCOS del Municipio.

METAS PROPUESTAS

1. Actualizar seis zonas verdes por mes, desde su escritura hasta la reevaluación si

es necesario.

2. Realizar en los primeros seis meses las gestiones necesarias hasta obtener

legalmente los límites de Ilopango.

3. Trabajar en la actualización de la Tarifa de Arbitrios en los primeros seis meses

y en los siguientes la Ordenanza de Tasas.

4. Trabajar con Organización Comunitaria para obtener un detalle de Juntas

Directivas y su estado actual en relación a su personería jurídica.

Sindicatura Plan de Trabajo 2013

POLITICAS

/. Investigar con el Jefe de Registro Tributario y el CNR sobre el estado de cada

zona verde.

2. Seguir el procedimiento de revalúo de zonas verdes que no se ha realizado a la

fecha e informar al Concejo Municipal para los acuerdos respectivos y su

legalización en las Entidades correspondientes.

3. Trabajar con Registro Tributario y Jurídico sobre la legalidad de los límites de

llapango e informar al Concejo Municipal para la emisión del respectivo

acuerdo y legalización en el CNR:'.

4. Realizar un estudio de costo con los departamentos que hacen uso de la

Ordenanza de tasas, para su actualización y su posterior aprobación por el

Concejo Municipal.

5. Revisar la propuesta trabajada con Registro Tributario y Cuentas Corrientes

para proponer al Concejo Municipal y su posterior presentación a la Asamblea

Legislativa.

6. Detallar en los primeros seis meses, por sector, Colonia, Comunidad las Juntas

Directivas que existen para su proceso de legalización como ÁDESCO.

ORGANIZACION Y FUNCIONAMIENTO

Sindico Municipal

Colaborador Jurídico Sindicatura

Asistente Sindicatura

TOTAL

1

1

Sindicatura Plan de Trabajo 2013

PRESUPUESTO

El presupuesto de Sindicatura para el año 2013 asciende SESENTA Y NUEVE MIL

OCHOCIENTOS VEINTISEIS 85/100 DOMRES ($69,826.85), detallado así:

Código CONCEPTO Gastos Proyectados

51 Remuneraciones $22,903.66

54 Adquisiciones de bienes y servicios $40,453.19

55 Gastos Financieros y otros $ 1,100.00

61 Inversiones en Activos Fijos $ 5,370.00

PRESUPUESTO T O T A L $ 69,826.85

CRONOGRAMA DE ACTIVIDADES

DETALLES DE ACTIVIDADES

MESES.

M M

LEGALIZAR Y ACTUALIZAR LAS ZONAS VERDES DE LA MUNICIPALÍDAD.

Solicitar a Registro Tributario y Contabilidad sobre el registro de zonas verdes del Municipio

Gestionar ante el Centro Nacional de Registros las propiedades a nombre de la Municipalidad de
Ilopango.

Comparar los tres informes para consolidar y seguir el proceso que corresponda según cada caso.

Solicitar al Concejo Municipal la erogación para los gastos que ocasione la Legalización de los bienes
inmuebles.

Legalizar cada zona verde con su revaluó correspondiente o seguir el proceso de aceptación de zona
verde si no estuviere a nombre de la Municipalidad.

Sindicatura Plan de Trabajo 2013

REVISAR LA LEY DE ARBITRIOS MUNICIPALES Y ORDENANZAS PARA SU DEBIDA
ACTUALIZACION.

Se revisará la propuesta trabajada anteriormente para su finalización y presentación al Concejo
Municipal.

Posterior a la aprobación del Concejo se remitirá a la Asamblea Legislativa para su aprobación y
publicación.

Se realizará un estudio técnico para presentar la actualización de la Ordenanzas de tasas e
impuestos.

Para los casos se dará a conocer por varios medios sobre las nuevas reformas

ESTABLECER LOS LÍMITES, ENTRE ILOPANGO, SOYAPANGO y SAN MARTIN

Del resultado de la gestión realizada con las diferentes personas se levantarán las actas respectivas
sobre los acuerdos tomados para su presentación al Concejo Municipal.

Posteriormente a la aprobación del Concejo se gestionará el trámite para los nuevos planos con la
OPAMSS y la legalización en el CNR donde consta los limites reales del Municipio para su respectiva
legalización.

Al obtener los planos legalizados se dará a conocer al personal necesario para la actualización de
registro de acuerdo a la documentación

ACREDITAR LA PERSONERIA JURIDICA A LAS ADESCOS DEL MUNICIPIO.

Se Coordinará con el Departamento de Seguridad Ciudadana, a efecto de Legalizar todas las
Asociaciones de Desarrollo Comunal del Municipio y que estas cumplan con todos los requisitos de

^

Se proporcionarán las respectivas Asesorias Legales a las Asociaciones comunales, para que estas
cumplan con lo señalado en el código municipal y la ordenanza respectiva.

Se llevará un control de todas las ADESCOS y DIRECTIVAS con el fin de dar seguimiento de los derechos y
deberes que debe cumplir cada una de ellas.

PLAN DE TRABAJO"
RESPONSABLE DRA LIDIA ESPERANZA FLORES

UNIDAD OPERATIVA; UNIDAD MEDICA
AÑO 2013

OBJETO GENERAL DE LA UNIDAD: PROMOCION DE LA SALUD DE LA POBLACION DEL MUNICIPIO ILOPANGO

No OBJETIVOS DETALLE DE ACTIVIDAD

META REPONSABLE MESES
No OBJETIVOS DETALLE DE ACTIVIDAD UNIDAD DE

MEDIDA
CANTIDAD

REPONSABLE

E F M A M J J A S 0 N D

1 Atención
preventiva

1,1 Educativa: Capacitaciones de comités
existentes en las comunidades. Con e! objetivo
de que se han entes de servido en sus comunidades
y que atrave's capacitaciones se contituyan
comités de salud sexual y reproductiva.

Comité idesaluij

12

Equipo

de

t raba jo de

unidad

medica

1,2
Atención de la mujer Brindar atención medica
preventiva a mujeres y ademas dar a conocer
los diferentes tipos de métodos de planificación
familiar

control de
atención preventiva
a la mujer

200

Equipo

de

t raba jo de

unidad

medica
1,3 Atención del adulto mayor: atención preventiva al

adulto mayor, en cuanto a nutrición, y asociatividad,
Con implementación de talleres sobre sexualidad y
derechos humanos y atención psicológica

200

2 Atención

2,1

Consulta medica en clínica municipai: Atención medica
a pacientes de! municipio que lo soliciten dando
prioridad a los habitantes del municipio de ilopango

8000

Equipo

de

t rabajo de

2,2

Jornadas medies en la comunidad; Atención a pacientes
en comunidades de escasos recursos y de alta
vulnerabilidad

20

unidad

medica

2,3

Mega jornadas de salud: Contituyendo ferias de salud
con enfoques preventivos basadas en los principios de
atención primaria en salud

4

3

Atención
Educativa

3,1

Capacitación medica: Capacitación a comités de salud
Promotores sociales y estudiantes, etc.

íi

40

Equipo

de

t rabajo de
j

3,2

Capacitaciones por enfermería: Capacitaciones
a pacientes. Comités de salud, Promotores sociales.
Estudiantes, etc.

30

unidad

medica

3,3

Capacitaciones por educadora en salud: Capacitación
a pacientes, comités de salud promotores sociales.

30

«

\

