

Hoy vengo a este recinto para dar inicio a las sesiones ordinarias. Estamos en el comienzo de una nueva etapa. Una etapa de esperanza, con un Municipio que tiene muchas dificultades, pero hoy tenemos la oportunidad de dejarlas atrás.

ES META CENTRAL DE ESTA ADMINISTRACIÓN LOGRAR UN ESTADO MUNICIPAL MODERNO, JUSTO, EFICIENTE Y SOLIDARIO, PARA ESTO DEBEMOS ORGANIZARNOS, PLANIFICAR, CONTROLAR, ASEGURANDO SUSTENTABILIDAD Y PREVISIBILIDAD EN LAS POLÍTICAS PÚBLICAS.

VAMOS A RECUPERAR UNA ADMINISTRACIÓN QUE TRABAJE JUNTO A LOS VECINOS, ASEGURANDO IGUALDAD DE OPORTUNIDADES, CALIDAD EN LA PRESTACIÓN DE LOS SERVICIOS PARA LOGRAR UNA MEJOR CALIDAD DE VIDA.

En estos primeros días de gobierno ha sido necesario impulsar acciones que nos permitieran cumplir con las prioridades que habíamos comprometido, siempre con la mirada puesta en las necesidades de los vecinos por sobre las demás.

Firmé en el acto de recepción del Municipio, una deuda flotante de **\$ 8.564.117**, QUE ARROJO al 31/12 luego de un control realizado por esta administración la suma **de \$ 15.441.988, (80% más)**, AGREGO COMO INFORMACIÓN adicional QUE EXISTIA AL 10 de diciembre UN SALDO EN CAJA **DE \$ 69.715, PONIENDO EN SERIO RIEZGO EL FUNCIONAMIENTO DE LOS SERVICIOS BASICOS DE ESTA MUNICIPALIDAD.**

A ESTA DEUDA ADEMÁS LE DEBEMOS SUMAR EL USO DE RECURSOS AFECTADOS QUE FUERON UTILIZADOS CON OTRO FÍN, A LA FECHA ESTAMOS RECIBIENDO PEDIDOS DE RENDICION DE CUENTAS, POR EJEMPLO LA CONSTRUCCIÓN DE UN JARDÍN DE INFANTES POR EL CUÁL PERCIBIMOS \$ 2.900.000, FONDOS PARA EL HOGAR SOR TERESA DE CALCUTA, FONDOS PARA LA EJECUCIÓN DE PAVIMENTO, PARA PROGRAMAS DE SALUD, TODOS SUMADOS ASCIENDE A UNA DEUDA AL 31/12 DE **\$ 18.000.172**

NOS ENCONTRAMOS CON COMPROBANTES DE COMPRAS QUE NO FUERON REGISTRADA EN EL SISTEMA CONTABLE, COMPRAS EN LAS QUE NO COINCIDE EL MONTO SOLICITADO CON EL GASTO FACTURADO, COMPROBANTES QUE CONFORMARAN LOS EXPEDIENTES PARA SER PRESENTADOS A ESTE CUERPO PARA SU RECONOCIMIENTO Y SEA ESTE CUERPO EL QUE DETERMINE SI SE INCORPORAN O NO A LA DEUDA FLOTANTE TAL COMO LO ESTABLECE EL ARTICULO 140 DEL REGLAMENTO DE CONTABILIDAD Y DISPOSICIONES DE ADMINISTRACIÓN PARA LAS MUNICIPALIDADES DE LA PCIA DE BUENOS AIRES.

Fue prioridad por lo tanto, ocuparnos de poder generar los recursos para pagar los sueldos de diciembre, el aguinaldo, manteniendo el cobro de los trabajo por destajo, cooperativas, programas de empleo aún sabiendo que las obras no se ejecutaban por falta de material, pero fue decisión y prioridad de esta ADMINISTRACIÓN mantener la paz social, garantizar los servicios de salud, e iniciar la recuperación de los servicios urbanos.

Ordenar la situación con los proveedores resulto esencial en estos primeros días ya que debíamos garantizar el funcionamiento de la administración con un alto nivel de endeudamiento.

Trabajando en conjunto con la provincia se pudo avanzar y destrabar el conflicto con el servicio de transporte escolar, que reclamaban el pago por una deuda de la gestión provincial anterior, desde el municipio se hicieron desembolsos por **\$ 118.000** garantizando de esta

manera el servicio para nuestros jóvenes del distrito, marcando cuál es la prioridad a la hora de decidir.

Hemos destrabado el conflicto que el municipio mantenía con la empresa Coolpo, realizando un pago de **\$ 1.000.0000** por deuda de obras realizadas al barrio SUTEBA, más un pago por deuda de **\$ 420.000** por insumos entregados a esta municipalidad durante el período 2015.

Lo hemos hecho con la firme decisión que no podemos esperar, nuestro vecinos no pueden quedar rehenes de malas decisiones, debemos dar soluciones a las demandas habitacionales en forma rápida.

Logramos arribar a un convenio de pago del juicio contra la Municipalidad de Lobería por más de **\$ 1.000.000** evitando embargos sobre las cuentas.

LOGRAMOS GARANTIZAR LA PRESTACIÓN DE LOS SERVICIOS EN EL AREA DE SALUD (TRAUMATOLOGÍA, ANESTESIOLOGÍA, GUARDIAS), A TRAVES DE RECONOCIMIENTO DE FACTURAS IMPAGAS DE OCTUBRE, NOVIEMBRE. QUE REPRESENTABAN UNA DEUDA IMPORTANTE

SITUACIÓN SIMILAR SE GENERO CON LOS PROVEEDORES DE INSUMOS, GASES, SUEROS, MEDICAMENTOS, PLACAS RADIOGRAFICAS, ENTRE OTROS.

Debo realizar un reconocimiento a las autoridades del área de economía de la provincia quienes nos acompañaron con un adelanto de coparticipación \$ 1.500.000 y a las autoridades del bco pcia que nos autorizaron un descubierto para poder cumplir con las obligaciones del municipio.

CON EL FIN DE DAR INICIO A ESTA GESTIÓN DE MANERA ORDENADA ES QUE ELEVAMOS EN TIEMPO EL PRESUPUESTO DE RECURSOS Y EL CÁLCULO DE GASTOS PARA EL EJERCICIO 2016,

EN ESTE PUNTO ME QUIERO DETENER PARA EXPRESAR QUE HEMOS CAÍDO POR SEGUNDO AÑO CONSECUTIVO EN EL ÍNDICE DE COPARTICIPACIÓN EN UN 4,50% LO QUE DETERMINA MENORES RECURSOS PARA LOBERÍA ESTIMADOS EN \$ 5.000.000

EN MATERIA TRIBUTARIA PRESENTAMOS LA ORDENANZA IMPOSITIVA CON READECUACIÓN EN LOS VALORES DE LAS TASAS.

EL MISMO CONTEMPO UNA RECOMPOSICIÓN SALARIAL QUE FUE IMPLEMENTADA EN EL MES DE ENERO Y REPRESENTO UN 10% EN EL SALARIO AL EMPLEADO MUNICIPAL, CUMPLIENDO CON LA DESICIÓN POLÍTICA MANIFESTADA EN EL DISCURSO INAUGURAL, PRESENTAMOS EL NUEVO REGIMEN DEL PERSONAL MUNICIPAL, CONSENSUADO CON LOS REPRESENTANTES DE LOS TRABAJADORES Y LAS FUERZAS POLÍTICAS QUE INTEGRAN ESTE CUERPO.

De esta forma se incorporaron beneficios y derechos para quienes constituyen la columna vertebral.

A título de ejemplo menciono:

RECONOCIMIENTO DE ADICIONAL POR TITULO TERCARIO

LICENCIA ORDINARIA DE EFECTIVO CUMPLIMIENTO

LICENCIAS NO PREVISTAS ANTERIORMENTE (TRATAMIENTO DE FERTILIZACIÓN ASISTIDA Y POR RAZONES DE VIOLENCIA DE GÉNERO ENTRE OTRAS).

DECRETAMOS LA NULIDAD DE NOMBRAMIENTOS REALIZADOS EN FORMA ILEGAL Y PONIENDO EN CONSIDERACIÓN DE LA JUSTICIA PENAL EL ACTUAR DE LOS FUNCIONARIOS PÚBLICOS QUE IMPULSARON LOS NOMBRAMIENTOS.

ESTAMOS PONIENDO EN MARCHA UN PROGRAMA DE CAPACITACIÓN PARA EL PERSONAL DE CARRERA QUE SERÁ DESTINADO A FORTALECER EL CONOCIMIENTO EN LAS DIFERENTES ÁREAS.

AREA ECONOMÍA:

TRANSPARENCIA-PREVISIBILIDAD-CONFIANZA

LA TRANSPARENCIA EN EL MANEJO DE LOS FONDOS PÚBLICOS ES UN OBJETIVO QUE SERÁ ACOMPAÑADA POR EL ACCESO A LA INFORMACIÓN Y DIFUSIÓN DE LOS ACTOS DE GOBIERNO.

PRIORIZANDO EL ORDEN ADMINISTRATIVO, CONTROLANDO LOS DISTINTOS ESTADIOS DE LAS COMPRAS.

HEMOS CONVOCADO LOS PROVEEDORES **INSCRIPTOS, AMPLIANDO LA CONVOCATORIA A NUEVOS, FORTALECIENDO EL COMPRE LOCAL**, CON EL FIN DE LOGRAR DIVERSIDAD DE OFERTAS.

SE LLEVAN ADELANTE CONCURSOS DE PRECIOS (**COMBUSTIBLE, NEUMATICOS, GASES MEDICINALES**), COMPRAS DIRECTAS COMPARANDO DIFERENTES OFERTAS (PAN CARNE ART. DE LIMPIEZA), ARMADO DE PLIEGO DE LICITACIONES (CHAPAS PARA EL PROGRAMA TECHO DIGNO).

NO DUDO QUE ESTAS MEDIDAS SON DE ALTO IMPACTO PARA LA ECONOMIA DE NUESTRA ADMINISTRACIÓN LOGRANDO MEJORAS EN LAS COMPRAS EN UN 25% A 30%, EVITANDO LOS SOBREPREGIOS QUE ORIGINABAN LA FALTA DE COMPETENCIA. ES DESICIÓN RECUPERAR LA **CONFIANZA** CON LOS PROVEEDORES CUMPLIENDO EN TIEMPO Y FORMA CON LOS COMPROMISOS ADQUIRIDOS. EN SÍNTESIS RECUPERAR EL **PRESTIGIO DE LA MUNICIPALIDAD** COMO CLIENTE.

AREA DE RENTAS

QUIERO EXPRESAR QUE EN ESTA NUEVA ETAPA LA DIRECCIÓN DE RENTAS CUMPLIRA UN ROL FUNDAMENTAL, HE DADO INSTRUCCIONES PARA FORTALECER LOS LAZOS DEL CONTRIBUYENTE CON EL MUNICIPIO IMPLEMENTANDO POLÍTICAS ACTIVAS DE SEGUIMIENTO Y CONTROL EN LA EVOLUCIÓN DE LOS RECURSOS MUNICIPALES:

SERAN INCORPORADOS NUEVOS CONTRIBUYENTES AL PADRON DE TASAS URBANAS QUIENES A LA FECHA NO TRIBUTAN.

HEMOS ELABORADO UN CENSO DE COMERCIOS Y SU SITUACIÓN RESPECTO A LAS HABILITACIONES.

DEBO MANIFESTAR QUE LAS MEDIDAS IMPLEMENTADAS HAN MEJORADO LOS INGRESOS POR RECAUDACIÓN DE CONTRIBUYENTES QUE POSEIAN DEUDA SOBRE LA TASA VIAL EN UN 330% RESPECTO A IGUAL PERÍODO, PASANDO DE \$ 236.942 A \$ 1.179.551)

INICIAMOS LAS GESTIONES PARA COBRAR AL MAYOR DEUDOR DE LA MUNICIPALIDAD UNA SUMA SUPERIOR A LOS \$ **4.000.000** QUE INEXPLICABLEMENTE NINGUNA GESTIÓN HABÍA RECLAMADO.

INICIAMOS GESTIONES PARA EL COBRO DE DEUDA DE DERECHO DE EXPLOTACIÓN DE LAS CANTERAS POR \$634.000 DEUDAS DESDE EL AÑO 2012,2013,2014,2015,1-22016.

AQUÍ ME QUIERO DETENER PARA COMUNICAR LA SITUACIÓN CON LA QUE ME HE ENCONTRADO, SE DETERMINO LANZAR UN OPERATIVO DE CONTROL SOBRE LA EXPLOTACIÓN DE LAS CANTERAS DE EXTRACCIÓN DE ARENA. EN TAL SENTIDO SE IMPLEMENTO UN PUNTO FIJO (CON PERSONAL MUNICIPAL Y POLICIAL) CON EL FIN DE CORROBORAR LA CANTIDAD DE METROS CUBICOS EXTRAIDOS POR MES. SE HA DETECTADO QUE NO EXISTE COINCIDENCIA EN LO DECLARADO POR LAS EMPRESAS Y LO REALMENTE EXTRAÍDO LO QUE CAUSA UN EVIDENTE PERJUICIO A LOS LOBERENSES. SE HA SOLICITADO A VIALIDAD PCIAL Y NACIONAL EL URGENTE CONTROL DE PESO DE LOS CAMIONES QUE TRANSPORTAN ARENAS, PIEDRAS Y ARCILLA.

PARA SER CLAROS LAS EMPRESAS DECLARAN Y PAGAN DERECHOS POR CANTERA **POR 100 CAMIONES POR MES** Y EL CONTROL A DETERMINADO UNA CANTIDAD **DE 70-80- CAMIONES POR DÍA**, SITUACIÓN QUE DETERMINA UN EVASIÓN QUE AFECTA A TODOS LOS LOBERENSES. ESTIMAMOS UN EVASIÓN SUPERIOR A LOS 2.000.000 DE PESOS.

A ESTO DEBEMOS SUMARLE QUE EN EL DÍA DE AYER ME PRESENTE ANTE LAS FISCALIA PARA REALIZAR LA DENUNCIA PENAL POR EL TRASLADO DE 130 CAMIONES DE ARENA HACIA EL MUNICIPIO SIN NINGUN TIPO DE DOCUMENTACIÓN DE INGRESO, 130 CAMIONES * 30 TN = 3.900 TN DE ARENAS. LA PREGUNTA ES DÓNDE ESTA LA ARENA, QUE SE HIZO, PORQUE NO EXISTE DOCUMENTACIÓN ALGUNA POR PARTE DE ESTE MUNICIPIO QUE AVALE ESTE MOVIMIENTO.

HOY LES PIDO A LOS VECINOS Y MANIFIESTO EL COMPROMISO DESDE MI FUNCIÓN QUE BUSCAREMOS UNA PRESTACIÓN EFICIENTE Y EFICAZ DE LOS SERVICIOS PERO NECESITAMOS DEL ACOMPAÑAMIENTO DE LOS VECINOS MEDIANTE EL CUMPLIMIENTO DE SUS OBLIGACIONES CONTRIBUTIVAS EN TIEMPO Y FORMA.

PARTICIPACION CIUDADANA

EN LAS PALABRAS DE ASUNCIÓN ME COMPROMETI A IMPULSAR LA PARTICIPACIÓN CIUDADANA INVOLUCRANDO AL VECINO EN LA TOMA DE DECISIONES, A TRAVES DE LA FORMACIÓN DE JUNTAS VECINALES CREADAS POR ORDENANZA.

SON ELLAS LAS PROTAGONISTAS, APORTANDO SU TRABAJO CON COMPROMISO SOLIDARIO, CONTROLANDO, EXIGIENDO POR UNA MEJOR CALIDAD DE SERVICIOS PARA SUS ESPACIOS COMUNITARIOS.

NO HEMOS LOGRADO QUE NUESTRAS CALLES ESTEN COMO NOS MERECEMOS. DEBEMOS REALIZAR MAYORES ESFUERZOS PARA LOGRAR CALLES CON MENOS BACHES, MENOS ESCOMBROS, MEJOR ILUMINACIÓN, MENOS ZONAS CON BASURA, LOS DESAGUES

PRINCIPALES DEBEN CONTAR CON NUESTRA ATENCIÓN AL IGUAL QUE LOS ESPACIOS VERDES. ES COMPROMISO DE ESTA ADMINISTRACIÓN Y SU PERSONAL LOGRARLO.

SERVICIOS SANITARIOS

HEMOS INICIADO LAS GESTIONES PARA LOGRAR MODERNIZAR Y ASEGURAR EL CORRECTO FUNCIONAMIENTO DE LA RED DE DISTRIBUCIÓN DE AGUA, COMO TAMBIÉN LOGRAR PONER EN FUNCIONAMIENTO LA PLANTA DE TRATAMIENTO DE RESIDUOS CLOACALES, SABIENDO QUE SON IMPORTANTES INVERSIONES DE RESOLUCION A LARGO PLAZO.

TENGO LA DESICIÓN POLÍTICA DE AVANZAR EN UN PROGRAMA INTEGRAL DE RESIDUOS SOLIDOS URBANOS QUE LLEGUE A LOS DISTINTOS LUGARES DE NUESTRO DISTRITO.

DESARROLLO SOCIALY SALUD

SE REGULARIZO EL PROGRAMA MEDICOS COMUNITARIOS DE NACIÓN. VOLVIENDO A TRANSFERIR EL DINERO DE LAS BECAS A LOS INTEGRANTES DE LOS CENTROS DE SALUD. SITUACIÓN QUE NO SUCEDÍA DESDE LOS ULTIMOS 5 MESES (\$ 715.000)

INCORPORAMOS A LOS EQUIPOS DE TRABAJO LA FIGURA DE LA TRABAJADORA SOCIAL, EN BUSCA DE FORTALECER EL TRABAJO DE CAMPO, CON CONDUCTAS ACTIVAS EN LA DETECCIÓN Y ATENCIÓN TEMPRANA DE ENFERMEDADES PREVALENTES, FACTORES DE RIEZGO SOCIALES, ADICCIONES, EDUCACIÓN VIAL, TENENCIA RESPONSABLE DE MASCOTAS.

VAMOS A CONCRETAR DURANTE ESTE AÑO LA INSTALACIÓN DE UNA RED INALAMBRICA QUE NOS PERMITA INTERCONECTAR LOS CENTROS DE SALUD, EL HOSPITAL Y DEPENDENCIAS MUNICIPALES.

TENIENDO ESTA RED INSTALADA CONCRETAREMOS EL REGISTRO UNICO DE BENEFICIARIOS Y A FUTURO LA INSTALACION DE UN SISTEMA DE SALUD QUE NOS PERMITA ACCEDER A LA HISTORIA SOCIAL DE SALUD ÚNICA.

HEMOS GARANTIZADO LA CONTINUIDAD, AMPLIACIÓN Y MEJORA DE LOS PROGRAMAS SOCIALES Y PLANES DE EMPLEO

EN ESTOS 100 DÍAS DESDE EL ÁREA SE ESTA ACOMPAÑANDO A 350 FAMILIAS CON NECESIDADES BASICAS, ACOMPAÑAMIENTO QUE NOS PERMITE CONOCER LA REAL SITUACIÓN SOCIAL, PROFUNDIZANDO LA RELACIÓN ADMINISTRACIÓN-VECINO.

SE HA INCORPORANDO UN PROFESIONAL DEL AREA NUTRICIÓN QUIEN ASESORA EN LA SELECCIÓN DE ALIMENTOS, ARTICULANDO CON LOS CENTROS DE SALUD EN LA ELABORACIÓN DE DIETAS PARA CELÍACOS.

SE DECIDIO DAR CONTINUIDAD A LAS OBRAS DE MEJORAMIENTO DE VIVIENDAS EN CONCORDANCIA CON LAS NECESIDADES SOCIO-ECONOMICAS ASIGNANDO PRIORIDADES EVALUADAS DESDE LA DIRECCIÓN DE DESARROLLO SOCIAL.

COMO LO HABÍAMOS EXPRESADO REFORZAMOS NUESTRO COMPROMISO CON LOS PROGRAMAS **ENVION** DONDE HOY CONCURREN 40 JOVENES REALIZANDO TALLERES DE HERRERÍA FABRICANDO BASURINES, REJAS, TALLERES DE PANADERÍA CON JOVENES QUE REALIZAN CATERINS, MANUALIDADES COMO BOLSAS ECOLOGICAS, TALLER DE ARTE, PELUQUERIA.

LA CASA DEL JOVEN CON UNA MATRICULA DE 86 JOVENES QUE PARTICIPAN DE LOS TALLERES DE MATEMÁTICA, CERÁMICA, CARPINTERIA, DE HIP HOP, COCINA, PROGRAMA DE HUERTA.

TODO ESTO NOS PERMITE PENSAR Y POTENCIAR LAS ESPECTATIVAS DE UNA SALIDA LABORAL.

QUIERO AGRADECER A LOS JOVENES, SUS FAMILIAS Y AL EQUIPO DE TRABAJO DE AMBOS PROGRAMAS POR LA DEDICACIÓN Y AMPLITUD CON EL QUE LLEVAN ADELANTE LAS TAREAS DIARIAS.

HEMOS DISPUESTO ACOMPAÑAR A LAS INSTITUCIONES INTERMEDIAS CON UNA ADMINISTRACIÓN PRESENTE ANTE LAS DIFERENTES INQUIETUDES O SUGERENCIAS, COMO EJEMPLO SE HA ASIGNADO TRES AGENTES EN EL HOGAR MITRE QUIENES COLABORAN CON LAS TAREAS COTIDIANAS Y CUIDADO DE LOS NIÑOS.

A TRAVES DE UNA POLÍTICA SOCIAL ACTIVA SE HA REFORMULADO Y REFORZADO EL TRABAJO DEL SERVICIO LOCAL DE PROMOCION Y PROTECCIÓN DE LOS DERECHOS DE LOS NIÑOS Y ADOLESCENTES CON UNA MAYOR PRESENCIA Y SEGUIMIENTO, SE PUSO EN FUNCIONAMIENTO EL HOGAR GAMBETEANDO VIENTOS CUYO FIN ES UN ESPACIO DE INSTITUCIONALIZACIÓN DE NIÑOS Y JOVENES QUE REQUIERAN MEDIDAS DE ABRIGO.

EL ACCESO A LA SALUD ES UN DERECHO QUE DEBE SER ASEGURADO, ES DESDE ESTA VISIÓN QUE SE HAN REALIZADO LAS INVERSIONES MAS IMPORTANTES EN ESTA AREA ASEGURANDO LA PRESTACIÓN DE LOS SERVICIOS HOSPITALARIOS.

TAMBIÉN HEMOS PRESUPUESTADO INVERSIONES Y LLEVAREMOS ADELANTE UN **PROGRAMA DE REMODELACIÓN Y MANTENIMIENTO DE NUESTRO HOSPITAL.**

GOBIERNO-CULTURA- DEPORTE-SEGURIDAD

LA MEJOR INVERSIÓN QUE PODEMOS REALIZAR DESDE LA ADMINISTRACIÓN ES EN NUESTROS JOVENES, APOSTANDO A SU FORMACIÓN, A FORTALECER LAS POSIBILIDADES DE APRENDER, POR ESO HEMOS CONFORMADO LA COMISIÓN DE BECAS REFERIDAS A LAS RESIDENCIAS PARA ESTUDIANTES EN LA CIUDAD DE TANDIL Y MAR DEL PLATA, CON UNA PARTICIPACIÓN DE REPRESENTANTES DE LOS TRES BLOQUES DE CONCEJALES, CONCEJEROS ESCOLARES, UNA TRABAJADORA SOCIAL Y LA REPRESENTANTE DEL CIC. ENTENDÍAMOS QUE LA PLURALIDAD ES GARANTIA DE UNA MAYOR JUSTICIA Y EQUIDAD PARA LOS BENEFICIARIOS.

HOY LA CASA DE TANDIL CUENTA CON.....BECARIOS Y LA DE MAR DEL PLATA CON.....

IGUAL CRITERIO SE UTILIZO PARA LA CONFORMACIÓN DE LA COMISIÓN DE CULTURA, **AMPLITUD Y PLURALISMO**, COMISIÓN QUE NO SOLO TENDRA TAREAS ADMINISTRATIVAS, EN EL MANEJO DE FONDOS DESTINADOS A EVENTOS ARTISTICOS, CULTURALES, SINO QUE APORTARA IDEAS Y SUGERENCIAS.

VAMOS A IMPULSAR Y ACOMPAÑAR EL DESARROLLO DE ACTIVIDADES ARTÍSTICAS Y DEPORTIVAS EN LOS DIFERENTES SECTORES DE NUESTRA COMUNIDAD ARTICULANDO CON LOS CENTROS DE SALUD, JUNTAS VECINALES Y ESCUELAS, A TRAVES DE ACTIVIDADES DESARROLLADAS EN TALLERES PARA NIÑOS, JOVENES Y ADULTOS

DESDE ESTAS ÁREAS ACOMPAÑAREMOS LAS INICIATIVAS DE ACTIVIDADES PROPUESTAS POR LAS INSTITUCIONES INTERMEDIAS.

SEGURIDAD

COMO LO EXPRESARA LA SEGURIDAD LA ENTENDEMOS DE UNA MANERA INTEGRAL CON TRABAJO EN EQUIPO, POR ESO HEMOS INTEGRADO EL AREA DE SEGURIDAD CON INSPECCION GENERAL EN BUSCA DE LOGRAR MEDIDAS COORDINADAS TRABAJANDO EN RED, POLICIA, SERVICIO LOCAL, SISTEMA DE SALUD, EDUCACIÓN, GOBIERNO, QUE PERMITAN LLEGAR A SOLUCIONES EN EL RESPETO A LAS REGLAS COMUNES DE CONVIVENCIA.

SE HA DOTADO AL ÁREA DE UN ESPACIO FÍSICO DÓNDE SE RECEPCIONAN Y ATIENDEN INQUIETUDES DE LOS VECINOS.

SE PROCEDIO A LA REORGANIZACIÓN DE LA SALA DE MONITOREO GARANTIZANDO SU ACTIVIDAD LAS 24 HS. EL PERSONAL ES SELECCIONADO DE ACUERDO A LA LEGISLACIÓN VIGENTE.

EL SISTEMA ADEMAS SE HA CONVERTIDO EN UN EFICIENTE MECANISMO DE CONTROL DEL TRANSITO, IMPLEMENTANDOSE EN LA ACTUALIDAD UN SISTEMA DE FOTO MULTAS.

QUIERO ANUNCIAR QUE NOS ENCONTRAMOS ABOCADOS A IMPLEMENTAR EN LA LOCALIDAD DE SAN MANUEL UN SISTEMA DE MONITOREO POR CAMARAS DE SEGURIDAD, AVANZANDO EN EL ESTUDIO DEL TEMA EN FORMA CONJUNTA CON PERSONAL DE LA COOPERATIVA ELECTRICA.

EL TRANSITO Y LA SEGURIDAD VIAL SON PRIORIDAD PARA LA GESTION ACTUAL, SIENDO EL RECLAMO MAS FRECUENTE QUE NOS REALIZAN LOS VECINOS. HEMOS INSTRUIDO AL CUERPO DE INSPECTORES SOBRE LA NECESIDAD DE UNA PRESENCIA PERMANENTE EN LAS CALLES, HABIENDO INCREMENTADO EN UN 300 % LAS ACTAS LABRADAS RESPECTO A IGUAL PERÍODO DEL AÑO ANTERIOR. ES AQUÍ DONDE QUIERO MANIFESTAR Y REAFIRMAR LA DESICIÓN DE ACORDAR CON NUESTROS VECINOS CONDUCTAS DE CONVIVENCIA QUE RESPETEN LAS NORMAS.

ES POR ELLO QUE LA PRIORIDAD ES ACTUAR EN FORMA PREVENTIVA, LOS NIÑOS Y LOS JOVENES SON ACTORES FUNDAMENTALES EN EL CAMBIO DE CONDUCTA ES POR ELLO QUE PROPONDREMOS A LAS AUTORIDADES EDUCATIVAS LA PUESTA EN MARCHA DE TALLERES, CHARLAS CON CONTENIDOS SOBRE EDUCACIÓN VIAL. ESTAMOS TRABAJAN EN LA IMPLEMENTACIÓN DE UN PROGRAMA INTEGRAL DE SEÑALIZACIÓN.

ENTENDEMOS EL ROL DE LA OFICINA MUNICIPAL DE INFORMACIÓN AL CONSUMIDOR COMO UNA HERRAMIENTA FUNDAMENTAL PARA LLEGAR A NUESTROS VECINOS CON ASESORAMIENTO Y GESTION QUE LOS PROTEJA EN SU CARÁCTER DE CONSUMIDOR DE LOS DIFERENTES SERVICIOS. DEBEMOS PARTICIPAR ACTIVAMENTE EN LO REFERENTE A LA TARIFA SOCIAL ELECTRICA Y EL CONSUMO DE GAS NATURAL. A LA FECHA SE HAN ACERCADOVECINOS EN BUSCA DE ASESORAMIENTO.

PRODUCCIÓN

EN ESTO PRIMEROS 100 DÍAS FUE PRIORIDAD PODER HABILITAR LA TEMPORADA, DADO EL ABANDONO EN EL QUE SE ENCONTRABA.

REGULARIZAMOS LA RECOLECCIÓN DE RESIDUOS DEL BALNEARIO LIMPIANDO ADEMAS EL BASURAL QUE SE HABÍA CREADO A POCOS METROS DE LA PLAYA.

ES NUESTRO COMPROMISO TERMINAR LA BASE DE CAMPAMENTO COMO ORDENADOR DEL ACAMPE PARA LA PROXIMA TEMPORADA E INVERTIR EN EL EDIFICIO QUE POSEE EL MUNICIPIO, CON VISTA A TENER MAYOR ESPACIO Y COMODIDAD PARA EL PERSONAL QUE PRESTA SERVICIO.

PUDIMOS PONER EN MARCHA A LAS COOPERATIVAS EN EL LAPSO DE 40 DÍAS, RECONOCIENDO EN ESTE PUNTO QUE LA FALTA DE MATERIAL CON LA QUE CONTABAMOS HIZO QUE DEBIERAMOS BUSCAR ALTERNATIVAS LABORALES PARA ELLAS.

LAS IRREGULARIDADES EN LAS RENDICIONES DE CUENTA EN EL USO DE LOS FONDOS EN EL PROGRAMA ARGENTINA TRABAJA NOS HA IMPEDIDO AVANZAR EN NUEVOS CONVENIOS. (NO ACEPTAN LAS RENDICIONES PRESENTADAS).

AVANZAMOS EN LAS GESTIONES CON EDEA PARA QUE EN EL CORTO PLAZO, EL PARQUE INDUSTRIAL CUENTE CON ABASTECIMIENTO DE ENERGÍA.

VAMOS A PONER EN MARCHA EN POCOS DÍA LA FABRICA DE TUBOS DE HORMIGON, CON EL AGRAGADO DE BALDOSONES Y ADOQUINES PARA REALIZAR CEMENTO ARTICULADO.

ES NUESTRO OBJETIVO EL DESARROLLO DE EMPRENDIMIENTOS PRODUCTIVOS LOCALES DENTRO DE UN PLAN ESTRATEGICO DE DESARROLLO LOCAL, ESTAMOS GESTIONANDO ASISTENCIA Y COLABORACIÓN TECNICO FINANCIERA PARA EMPRENDIMIENTOS INTERESADOS EN INVERTIR EN NUESTRO DISTRITO.

DIRECCIÓN DE PLANEAMIENTO Y TERRITORIAL

Se recibió un parque de maquinarias y automotores totalmente deteriorado por la antigüedad y la falta de inversión en mantenimiento y en pésimas condiciones de neumáticos.

Alrededor del 80 % de las reparaciones se han realizado en los talleres del Galpón Vial Municipal, solo derivando las reparaciones específicas o por urgencias. De esta manera se tiene la seguridad de la reparación realizada y el ahorro de la “mano de obra”.

Una vez que se retiren todas las máquinas que están totalmente en desuso en el predio del Galpón Vial, la idea es una adecuación edilicia para poder aprovechar mejor las instalaciones construyendo un taller de herrería y mejorando la comodidad y acceso del taller chapista y el de pintura.

SE ESTA desocupando la casa que se encuentra en el predio la cual se comenzara a reformar para construir los baños con duchas adecuados y la Oficina de Planeamiento Vial.

Se han realizado en los talleres de Chapa y Pintura diversas reparaciones de elementos ajenos al parque automotor y construcción de cartelería urbana diversa.

HOY DEBEMOS AGREGAR QUE SE ESTAN ATENDIENDO EN EL GALPON POR PERSONAL MUNICIPAL LAS REPARACIONES DE MOVILES PERTENECIENTES A POLICIA COMUNAL Y PATRULLA RURAL

HEMOS RELANZADO LA COMISIÓN DISTRITAL VIAL INTEGRADA POR PRODUCTORES, PRESTADORES DE SERVICIOS , DIRECTIVOS DE ESCUELAS RURAES ENTENDIENDO QUE SON ELLOS LOS REFERENTES A LA HORA DE PLANTEAR INQUIETUDES EN LAS PRESTACIONES DE SERVICIOS.

SE DETERMINO ESTABLECER PRIORIDADES CON EL ARMADO DE UN EQUIPO DE EMERGENCIA PRIORIZANDO LOS ACCESOS A LAS ESCUELAS DE CAMPO Y LOS CAMINOS QUE SON ÚNICA ALTERNATIVA DE TRANSITO.

EL EQUIPO DE EMERGENCIA ESTA COMPUESTO POR LA RETROEXCAVADORA, UN CAMIÓN, ACOMPAÑADO POR LA MOTONIVELADORA QUE SE ENCUENTRE EN EL CIRCUITO DE TRABAJO. DE ESTA MANERA HEMOS LOGRADO TRABAJOS COMO ESCARIFICACIÓN DE TOSCA, LEVANTAMIENTO DE PANTANOS, COLOCACION DE TUBOS, ZANJEOS, ABOVEDADOS DE CAMINOS.

QUIERO MENCIONAR QUE HEMOS AVANZADO EN LAS OBRAS DE ENTUBADO SOBRE LA ZANJA EN EL PARAJE SANTA MARÍA, EN EL ARROYO SECO ENTRE EL MORITO Y LA DEFENZA TODAS OBRAS PERTENECIENTES A LA CUENCA HIDRICA EL MORO PRINCIPAL CONDUCTORA DEL AGUA DE NUESTRA REGIÓN.

EN SAN MANUEL TENEMOS TRABAJANDO TRES MOTONIVELADORAS AFECTANDO UNA DE ELLAS AL CIRCUITO DE DOS NACIONES. (2 SAN MANUEL, 1 EN DOS NACIONES Y 4 A 5 EN LOBERIA SEGÚN EL MOMENTO) 1400 KM.

ES INTENCIÓN DE ESTA ADMINISTRACIÓN REALIZAR INVERSIONES EN MAQUINARIAS VIALES, CASILLAS, CON EL FIN DE LOGRAR PONER EN MARCHA LOS CIRCUITOS VIALES, VAMOS A LOGRAR UNA ORGANIZACIÓN Y PLANIFICACIÓN EN LA PRESTACIÓN DEL SERVICIO PARA DAR RESPUESTAS EN TIEMPO Y FORMA,

EN ESTE PUNTO AGRADEZCO EL COMPROMISO Y ESFUERZO DE LOS OPERARIOS QUIENES SALEN A TRABAJAR EN CONDICIONES PRECARIAS CUANDO HABLAMOS DEL ESTADO DE LAS MAQUINAS Y CASILLAS. ES IMPORTANTE DAR A CONOCER QUE TENEMOS COMO LIMITANTE LA IMPOSIBILIDAD DE ACCESO AL CREDITO DEBIDO A LA SITUACIÓN ECONMICA –FINANCIERA EN LA QUE NOS ENCONTRAMOS.

OBRA PÚBLICA

EXPRESO CON FIRMEZA LA NECESIDAD DE RECUPERAR LA OBRA PÚBLICA POR ADMINISTRACIÓN, CON MANO DE OBRA LOBERENSE IMPLEMENTANDO LA CONSTRUCCIÓN DE VIVIENDAS EN SUS DIFERENTES MODALIDADES CON PLANES PERMANENTES DE CONSTRUCCIÓN AMPLIACIÓN Y REFACCIÓN.

COMO YA LO HE COMENTADOS HEMOS DESTABADO EL CONFLICTO CON LA EMPRESA COLPO Y ESTAMOS AVANZANDO CON LA EJECUCIÓN DEL PROGRAMA TECHO DIGNO CON EL FIN DE DAR SOLUCIONES HABITACIONALES A 90 FAMILIAS.

ESTAMOS EJECUTANDO Y LLEGANDO CON LOS SERVICIO DE AGUA, CLOACAS Y CORDON CUNETA EN LOS LOTES PERTENECIENTES AL PROGRAMA PROCREAR.

SEGUIMOS CONSTRUYENDO Y VAMOS A TERMINAR UNA DE LAS OBRAS IMPORTANTES PARA EL SISTEMA DE SALUD, COMO ES EL CENTRO QUIRURGICO OBSTETRICO, LOGRANDO TENER UN NUEVO QUIROFONO Y SALA DE PARTO.

HEMOS PROPUESTO Y VAMOS A PRESENTAR UN PROYECTO PARA LA EJECUCIÓN DE UN PROGRAMA DE PAVIMENTO Y ENGRANSADO DE NUESTRAS CALLES BARRIALES.

(COMENTARIO, EN ESTOS DÍAS DE SECA EL POLVILLO GENERA SITUACIONES QUE AFECTAN LAS CONDICIONES DE VIDA)

DEBEMOS REUBICAR EL GALPON VIAL DE SAN MANUEL, DESTINAREMOS RECURSOS PARA LA CONSTRUCCIÓN DE VIVIENDA.

SEGUIREMOS IMPULSANDO LA NECESIDAD DE AVANZAR EN LA OBRA DE CLOACAS.

SOBERANÍA

REVINDICAMOS Y FORTALECEREMOS NUESTRA PRESENCIA EN TODA LA EXTENCIÓN DE LAS COSTAS DEL DISTRITO, ES IMPORTANTE ESTAR COMO COMUNIDAD ATENTOS Y MOVILIZADOS EN DEFENZA DE NUESTRO TERRITORIO.

ARENAS VERDES, BAHÍA DE LOS MOROS Y OTROS EMPRENDIMIENTO QUE PUEDAN SURGIR SERÁN ACOMPAÑADOS POR ESTA ADMINISTRACIÓN.

EL DESARROLLO DE UN CIRCUITO COSTERO INTEGRADO CON NUESTRA SIERRAS Y RIO NOS BRINDARA OPORTUNIDADES PARA EL FOMENTO YDESARROLLO TURÍSTICO.

EN EL TRANCURSO DE ESTOS 100 DÍAS HE MANTENIDO REUNIONES CON AUTORIDADES PROVINCIALES Y DE DISTRITOS VECINOS CON EL FIN DE IMPULSAR PROPUESTAS QUE HACEN A NUESTRA REGIÓN, PROPUESTAS QUE SON PRESENTADAS EN FORMA CONJUNTA CON LOS DISTRITOS VECINOS.

- A- LA AMPLIACIÓN DEL GASODUCTO BARKER-NECOCHEA**
- B- B- EL DESARROLLO Y ACTIVACIÓN DEL FERROCARRIL EN LOS TRAMOS TANDIL-LOBERIA-NECOCHEA.**
- C- C- DESARROLLO ESTRATEGICO DE PUERTO QUEQUEN COMO DESTINO DE SALIDA DE LA REGIÓN.**
- D- D- EJECUCIÓN DE OBRAS DE INFRAESTRUCTURA DE NUESTRAS RUTAS PCIALES 88-227-55**