

MEMORIA Y BALANCE GENERAL

XLIV EJERCICIO - PERÍODO 2007/2008

MATRICULA INACYM 6432 - REG. PERM. 0611

DOMICILIO

**Moreno N° 78 - Villa Carlos Paz - Provincia de Córdoba - Argentina
Fundada el 5 de Junio de 1963**

Adherida al IMFC y a ARCOOP

LA CONDUCCION POLÍTICA Y OPERATIVA:

Delegados de Distritos:

La Cooperativa Integral cuenta con ciento seis delegados zonales titulares y suplentes, que representan al total de los asociados de los seis distritos.

Consejo de Administración:

Presidente: Edith Manera
Vicepresidente: Juan Alberto Lando

Secretario: Mario Díaz
Prosecretario: Adolfo Mena

Tesorero: Armando Flores
Pro tesorero: Alicia Barrigo

Vocales Titulares: Luís Losada; Bruno Colaizzo, Mario Romano
Vocales Suplentes: Osvaldo Molina, Gladys Lago, Roberto Blangino

Síndico Titular: Ricardo Suárez
Síndico Suplente: Rubén Layún

Gerencias

Gerencia General: Alejandro José Eguiguren
Subgerente General Planificación Integral de Servicios: Juan Carlos Sola
Subgerente General Desarrollo Organizacional y Gestión de las Personas: Rodolfo B. Frizza
Subgerente General Comercial: Fernanda Eguiguren

Coordinadores

Comunicación Institucional: Jorge Alberto Boido
Relaciones Institucionales: Juan Carlos Zeballos
Administración: Ofelia I. Graffigna

Jefaturas Operativas

Coordinación General: Silvia Corace

Agua y Cloacas: José Ipolito - Javier Gaiteri
Obras: Gustavo Crivello
Telecomunicaciones: Juan Zeballos - José Goenaga
Salud: Olga Paz - Natalia Quinteros

CONVOCATORIA

ASAMBLEA GENERAL ORDINARIA

Villa Carlos Paz, 31 de Agosto de 2009

El Consejo de Administración de la Cooperativa Integral de Provisión de Servicios Públicos Vivienda y Consumo de Villa Carlos Paz Limitada, convoca a Asamblea General Ordinaria de Delegados, para el día 31 de Agosto de 2009 a las 19:30 horas en su sede social de calle Moreno N° 78 de la Ciudad de Villa Carlos Paz, Departamento Punilla, Provincia de Córdoba, para tratar el siguiente **ORDEN DEL DÍA:** **1)** Elección de dos Asambleístas para que conjuntamente con el Presidente y el Secretario firmen el acta de Asamblea.- **2)** Razones por las cuales se convoca fuera de término.- **3)** Consideración de la Memoria, Balance General y Cuadros Anexos de los ejercicios número cuarenta y cuatro, que comprende desde el 1° de mayo del 2007 hasta el 30 de abril de 2008 y el número cuarenta y cinco, iniciado el 1° de Mayo de 2008 hasta el 30 de abril de 2009. Informe del Síndico y del Auditor correspondiente a los mismos períodos.- **4)** Autorización del nuevo cuadro tarifario del servicio de agua y/o cloacas.- **5)** Autorizar Reforma del estatuto.- **6)** Elección de tres (3) Consejeros Titulares por el término de tres (3) periodos (El Consejo de Administración se renovara por tercio cada período, de acuerdo al artículo 53 del Estatuto Social), por terminación de mandato. Tres (3) Consejeros Titulares por dos (2) periodos por terminación de mandato. Tres (3) consejeros suplentes; un (1) Síndico Titular y un (1) Síndico Suplente, por un (1) periodo, todos por terminación de mandato.-

Edith Manera
Presidenta

MEMORIA

Señores Asociados, dando cumplimiento a las disposiciones estatutarias y legales correspondientes que rigen la vida institucional, la Cooperativa Integral, ha cerrado su ejercicio N° 44 iniciado el 01 de Mayo de 2007, finalizando el 30 de Abril de 2008, por lo que el Consejo de Administración eleva a vuestra consideración la Memoria, el Balance General con los cuadros anexos que lo componen, todo ello ajustado a las disposiciones de ley.

I - Relación con el Estado y Coyuntura

Gobierno Nacional:

Durante el ejercicio, se realizaron reuniones con los diferentes organismos de aplicación regulación y control tanto de los servicios públicos como de la institución y el accionar cooperativo como el Instituto Nacional de Asociativismo y Economía Social (INAES); Sub Secretaría de Recursos Naturales; Secretaría de Recursos Hídricos de la Nación; Ente Nacional de Obras Hídricas de Saneamiento (ENOHSA); Ente Nacional Regulador Del Gas (ENARGAS); Comisión Nacional de Comunicaciones.

Gobierno Provincial:

A nivel Provincial con la Sub Secretaría de Recursos Hídricos (ex DIPAS); Ente Regulador de Servicios Públicos (ERSEP); Consejo Hídrico Provincial (COHIPRO); Agencia Córdoba Ambiente; Dirección Provincial de Promoción de Cooperativas y Mutuales; Foro en Defensa del Agua y los Recursos Naturales.

Gobierno Municipal:

Con el Municipio se mantienen dos contratos de concesión por servicios y un contrato por obra:

- **Contrato de concesión del servicio de agua**
- **Contrato de concesión del servicio de cloacas**
- **Contrato de obras de redes colectoras domiciliarias (*)**

A partir de Octubre de 2007 se disminuyo sustancialmente el avance de obra (*), debido al desfinanciamiento producido por la falta de actualización periódica en los costos de obra según lo expresado en el contrato, a pesar de las reiteradas solicitudes según consta en libro de obra, notas presentadas, reuniones con el departamento ejecutivo y consejo municipal. La disminución de los ingresos impacto en el avance de obra pasando de un promedio de 1400,00 metros lineales mensuales a 100 metros lineales mensuales.

En relación a los contratos por servicios, con cada nuevo período se incrementa el defasaje entre los costos reales de prestación y lo facturado a los socios usuarios, por falta de la correspondiente actualización por parte de la concedente, a lo que se suma el ir y venir del rubro obra, la falta de reconocimiento de obras realizadas, el retraso en los pagos de obras certificadas, impactan negativamente en las metas propuestas de prestación y obras.

II - Relación Económica y Social con la Asociación Regional de Cooperativas

ARCOOP, Matrícula INAES N° 23.196, esta Integrada por las Cooperativas de las localidades de Río Ceballos, La Calera; Icho Cruz, Tala Huasi; Villa Carlos Paz; Villa del Lago; Villa Santa Cruz del Lago; Tanti; Santa María; Cosquín; Valle Hermoso; La Falda y Huerta Grande.

Fundada en el año 2001 es una organización de segundo grado, conformada solo por cooperativas cuyo objetivo principal es debatir las problemáticas de los prestadores de servicios públicos, consensuando propuestas y gestión ante los organismos estatales, provinciales y nacionales responsables de la regulación y control.

Desde el punto de vista económico, la asociación se sostiene con una cuota de sostenimiento para los gastos de funcionamiento, no generando otros gastos ya que los representantes del consejo en la entidad regional desarrollan sus actividades ad honorem.

La representación institucional de la Coopi, recae en dos miembros del consejo de administración como consejeros titular y suplente, quienes ejercen la presidencia de Arcoop por resolución asamblearia de las cooperativas asociadas.

III - Relación Económica y Social con Cuencas Serranas S. A.

La conducción de Cuencas Serranas S.A., empresa integrada por cooperativas asociadas a ARCOOP, recae sobre dos miembros del consejo de administración de la Coopi quienes ejercen la Presidencia y la Vicepresidencia primera del directorio. Integran además el directorio en representación de la Coopi, un director titular, dos Síndicos Titulares y dos Síndicos Suplentes.

Desde su creación, La Coopi esta a cargo del Gerenciamiento administrativo y técnico del servicio de recolección y depuración de los líquidos cloacales en la cuenca norte, y la gestión comercial en las localidades de Villa Giardino, Huerta Grande, La Falda y Valle Hermoso. Durante el presente periodo se garantizo regularidad y calidad de prestación, manteniendo las redes existentes e incrementando en nuevas conexiones.

IV - Relación Económica y Social con Carlos Paz Gas S. A.

La empresa esta integrada por dos entidades asociadas, el Municipio de Villa Carlos Paz y La Cooperativa Integral, ambas con capital igualitario. Su directorio esta compuesto por cinco directores, tres nombrados por el municipio y dos por la cooperativa. La representación institucional de la Coopi en el directorio de la empresa, fue delegada por resolución del C. A. en el Secretario del Consejo y en el Gerente General. Desde su creación, la cooperativa realiza el Gerenciamiento administrativo y técnico del servicio.

V - Relación con los Centros Vecinales e Instituciones Intermedias

Se realizaron reuniones periódicas por distritos, de carácter informativo y consultivo con la participación de las comisiones vecinales, delegados y vecinos del sector con el objetivo de abordar distintos temas vinculados con los servicios que brinda la Coopi, las tarifas, las obras, el presupuesto participativo, nuevas propuestas, balance de la gestión.

VI - Promoción y Educación Cooperativa

Visitias Institucionales Educativas

Durante el período y en el marco del plan de promoción y educación cooperativa, 1.481 alumnos de diferentes establecimientos de la región, visitaron las Plantas Potabilizadora de Cuesta Blanca y Depuradora de Líquidos Cloacales de Costa Azul, recorriendo así el ciclo del agua desde que se capta, se potabiliza, se transporta y distribuye, para ser finalmente depurada y devuelta a la cuenca luego de ser utilizada para el consumo domiciliario. Durante cada visita se les brinda una charla previa con la proyección de un video realizado por el Área de Comunicación "H2O", y se le entrega material gráfico tanto a alumnos como a docentes y directivos.

Con igual objetivo, se continuaron las recorridas institucionales con los Delegados Zonales y organizaciones vinculadas a la economía social, como Centros Vecinales, Cooperativas, organismos estatales, Vecinos.

Seminarios; Encuentros; Congresos

- **Seminarios**

Con el acompañamiento de 80 docentes, fue dictado en la Coopi un seminario con puntaje docente “La Murga Taller como Proyecto Pedagógico Interdisciplinario” destinado a docentes y estudiantes.

El propósito fue brindar al docente las herramientas necesarias para la aplicación de la Murga en la escuela, como instancia interdisciplinaria de educación integral que contempla aspectos culturales, perceptivos, físicos, emocionales y lúdicos.

- **Encuentros**

Encuentro Recreativo – Cultural. Destinado a promover los talleres culturales de la Coopi recreando el arte y la cultura en los espacios públicos, con la participación de los vecinos del Barrio Miguel Muñoz B y alrededores, delegados zonales y Talleristas. Se compartió una tarde con chocolateada y presentaciones de las variadas expresiones del arte al rimo de la música y la danza.

XV Encuentro Latinoamericano de la Cooperación. En esta edición y bajo el lema “Pensándonos como jóvenes: del individualismo a la Cooperación”, se generó un espacio de reflexión y debate orientado principalmente a los jóvenes, con disparadores como: ¿Son posibles nuestros sueños? ¿Los jóvenes estamos enfermos de futuro? En ese marco, se trabajó con alumnos de los establecimientos educativos y docentes, en lo que respecta al individualismo, la cooperación, las necesidades de búsqueda de cambios y las perspectivas como generación a un futuro que ya llegó. Al cierre y como ya es tradición luego de las conclusiones y renovadas promesas de nuevos encuentros, la carpa se vistió de música popular y danza.

- **Congresos**

Durante el presente período, se participó en eventos relacionados con los servicios públicos, la gestión cooperativa, de análisis del modelo político-económico y propuestas para el cambio, tanto en el ámbito nacional como sudamericano, con el objetivo de intercambiar experiencias, profundizar los vínculos, realizar gestiones conjuntas.

Actividades Culturales y Recreativas

- **Tertulias de La Coopi**

A lo largo del año se realizaron una serie de tertulias con una importante participación de público, quienes tuvieron la oportunidad de compartir una charla-debate con personalidades de la cultura popular en áreas como la literatura, el periodismo, la salud, la educación, la política y la economía, desde lo global a lo regional. Tal el caso del prestigioso periodista uruguayo Aram Aharonián, director de Telesur en Venezuela, quien disertó acerca de la democracia, los medios de comunicación y las relaciones de poder. En octubre, se presentó el libro “Sin Permiso”, del sacerdote Guillermo Quito Mariano donde revela con apasionado fervor los valores de un sistema de educación poco conocido en su esencia como el método scout. A fines de Abril, Luís Bilbao, periodista e intelectual argentino, disertó acerca de las “Riquezas o Recursos Naturales: una mirada desde Latinoamérica” y en el mes de diciembre presentó el libro “Argentina como clave regional”.

- **Presentación Memorias de la Tierra IV**

En un trabajo conjunto con la Biblioteca Popular José H Porto, la Coopi presentó la cuarta entrega de la serie de documentales “Memorias de la Tierra” trabajo realizado por el grupo

NAHUAN que en esta oportunidad, tomó registro de las Fiestas Populares de diferentes características en nuestra provincia.

○ **Presentación del Libro “Legado Jesuítico”**

En el predio del Parque Estancia La Quinta de nuestra ciudad, se presentó el libro del escritor Antonio Binimellis, que trata acerca del legado jesuita en Villa Carlos Paz. Asimismo fueron entregados 20 ejemplares a las escuelas locales, tanto primarias como secundarias.

○ **Presentación del libro “Los hechos y las razones”**

El historiador, docente y agrónomo Alberto Lapolla, presentó su libro “Los hechos y las razones”, que constituye una profunda reflexión de más de diez años de investigación, sobre las causas y las razones de la mayor derrota del campo nacional y popular en el período comprendido entre 1861 a la fecha.

Semana del Libro

Consistió en una serie de actividades Culturales desarrolladas conjuntamente por la Coopi y la Biblioteca José H Porto para honrar el 15 de Junio, Día del Libro y darle un sentido de aporte a la cultura local, convocando a la participación de escritores locales, expositores, editoriales, docentes y alumnos de escuelas bajo la consigna “Libros en busca de lectores”.

Autores Locales. Fueron convocados los escritores locales que han editado sus obras en la ciudad. Algunos de los escritores presentes fueron Mirta Makianich, Viviana Postay, Isabel Lager, Roxana Ferreyra, Edgardo Tántera, Carlos Cabral, Julio Rossi.

Junto a ellos, la Presidente de la Coopi y también escritora y autora local, Prof. Edith Manera y Milka Weber, bibliotecaria de la José H. Porto, donaron a las escuelas, libros de enciclopedia y dos libros de los autores locales.

Presentación de libro. Mariano Saravia, prestigioso y comprometido periodista, presentó su obra “Embanderados” ante alumnos del IPEM 117 Dante Bonatti, anexo San Antonio de Arredondo y del Instituto Arturo Illia.

Función de Títeres. En la escuela Presidente Sarmiento, Nicolás Koconos, Profesor en Recreación, Titiritero y Murguero, brindó una función de títeres para los alumnos del turno tarde de ese establecimiento. La misma fue compartida por 120 alumnos de primero y segundo grado junto a sus docentes.

Narración a nivel inicial. En los dos turnos del jardín de Infantes Mercedes de San Martín, pudieron disfrutar la narración de cuentos infantiles de autoría regional, a cargo de la relatora Prof. Mabel Estebao, miembro de la Federación de Bibliotecas Populares de Córdoba.

Teatro infantil. Los grupos de teatro “Teatro de Todos” a cargo de Claudia Heredia y el Taller de Teatro de la Coopi, a cargo de Adriana Quevedo, brindaron dos funciones para los alumnos de la escuela San Martín.

Charla debate: "La problemática de la lectura hoy y el títere como recursos para animación a la lectura". A cargo de Bibiana Amado y Carlos Sulkin, Licenciado en Psicología y licenciada en Letras respectivamente. Estos profesionales de la Intervención en las etapas de adquisición del lenguaje y la escritura a través del títere, narraron su experiencia de trabajo en las escuelas rurales del norte argentino, más precisamente en Humahuaca, donde vienen desarrollando los distintos recursos para la animación de la lectura. El títere, la música, la expresión corporal, el canto, la plástica, son algunos de los recursos a través de los cuales capacitan a docentes para que sean multiplicadores de esta experiencia.

Apertura y Cierre de los Talleres Culturales

Se retomaron las actividades de apertura y cierre de los Talleres Culturales en espacios públicos, con muestras, clases abiertas a cargo de los talleristas y devoluciones de los trabajos realizados por los alumnos a lo largo del periodo abril noviembre de cada año, finalizando cada evento con números artísticos.

- **Centro Cultural Social y Recreativo “La Quinta”**

En el período comprendido en este ejercicio, se realizaron 80 actividades en el Salón Social La Quinta, que comprenden en su gran mayoría fiestas sociales, y solicitudes de instituciones intermedias, partidos políticos, instituciones educativas, etc. A lo largo del año, más de nueve mil asociados hacen uso de las instalaciones sociales, recreativas y deportivas, además de los talleres culturales que allí funcionan.

- **Servicios de Sonido y Multimedia**

Se realizaron a lo largo del período, 130 servicios de sonido y multimedia para diversas instituciones de la comunidad.

VII – Capacitación

Los contenidos de la formación y capacitación tuvieron como prioridad el desarrollo de habilidades técnicas para la operación de la Planta Depuradora de Líquidos Cloacales Costa Azul, y de habilidades tecnológicas para operar diferentes programas y sistemas informáticos motivados por la puesta en marcha del sistema Argox. Desde las prioridades planteadas cabe destacar las siguientes capacitaciones que resultaron en aprendizajes satisfactorios y significativos para los trabajadores de La Coopi:

- **Programa de formación en Operación de Plantas Depuradoras de Líquidos Cloacales**, desarrollado durante septiembre, octubre y noviembre de 2007; el diseño y desarrollo de cada módulo de formación estuvo a cargo de los integrantes del área Técnica de Coopi, con aportes del asesor externo y el acompañamiento pedagógico del área de capacitación.
- **Excel Básico e Intermedio**, desarrollados durante agosto y septiembre de 2007, por el Colegio Universitario IESS Siglo XXI.
- **Operación de PC**, curso que se desarrolló durante todo el año 2007 en las instalaciones de CADOF (Centro Académico de Oficios Formativos).

Asimismo, es importante destacar la elaboración de un material didáctico audiovisual para entrenamiento de los operadores en La Planta Depuradora. Dicho material didáctico ha quedado a disposición de la institución para su utilización en las visitas educativas a La Planta Depuradora y otras instancias formativas.

VIII – Gestión Operativa

Desarrollo Organizacional y Gestión del Personal

Planificación y Presupuestación

El proceso de planificación y presupuestación se inició con la modalidad de talleres por zonas en trabajo conjunto con delegados y usuarios, que tuvieron como objetivo presentar resultados de los servicios y analizar el contexto social, económico y cultural para aportar sugerencias de mejora a las prestaciones.

Con los aportes surgidos en los talleres zonales se convergió en un Taller Plenario destinado a definir los objetivos generales que orientarían a la institución durante el Ejercicio venidero y a delinear las prioridades de obra y prestación para cada servicio.

El Taller se realizó durante el sábado 27 de marzo de 2008 en la Sede Central de La Cooperativa y contó con la participación del cuerpo de Delegados, Consejeros y Trabajadores. La metodología y experiencia de la Jornada de Planificación Estratégica fue altamente valorada por los participantes, quienes pudieron comprender los criterios de economía solidaria que subyacen a la toma de decisiones para distribuir los ingresos y presupuestar los gastos.

Área de Gestión del Personal

Desde el área, se implementó un sistema para el control de presentismo que fue desarrollado por el área de Sistemas de la Coopi, el mismo se encuentra integrado al sistema de liquidación de haberes vigente y fue diseñado para satisfacer necesidades que el anterior sistema estándar no contemplaba. Una de las ventajas es que se encuentra incorporado a nuestro sistema operativo por tal motivo no necesita de una infraestructura de redes telefónicas en paralelo para obtener un informe in situ, por otra parte el personal que trabaja en distintas dependencias de la institución puede marcar su ingreso y egreso en cualquiera de ellas mientras que el anterior sistema sólo permitía que cada trabajador se encuentre asignado a un reloj determinado. Otra de las mejoras fundamentales es que se descentralizó el control estando habilitado todo personal jerárquico a realizar el control de su personal a cargo. Esto permitió mayores posibilidades de control y contar con información fehaciente sobre los índices de ausentismo. La implementación del sistema estuvo acompañada de la profundización del instructivo de funcionamiento interno y por la implementación de una auditoría médica en los casos en que ameritaba la misma.

Área de Administración y Sistemas

Desde la coordinación del área se continuó con el análisis y reformulación de los procedimientos administrativos claves, en pos del cuidado del patrimonio institucional y de la integración de la información a través del sistema Argox.

Área de Planificación Investigación y Desarrollo

En coordinación con las áreas de servicios y gestión operativa se desarrollaron a lo largo del año los siguientes proyectos:

- Simulación de proyecto de gas natural para 19 barrios (ampliación) para Carlos Paz Gas y ENARGAS.
- Proyectos constructivos obra de red de gas natural barrio La Quinta.
- Proyecto constructivo obra de gas natural barrio Becciú y Villa del Lago Oeste.
- Ampliación obra interna de gas natural escuela Mariette Lidis.
- Proyecto extensión de red de gas natural calle Laprida.
- Proyecto extensión de red de gas natural calle Los Granaderos.
- Proyecto de optimización de la red de gas natural de Villa Carlos Paz.
- Anteproyecto para red de gas natural para las Comunas del Sur.
- Proyecto de gas natural para Barrio Las Palmas, Córdoba.
- Proyecto y Obra interna de gas natural Deposito Paraguay.
- Planos de Proyecto Escuela Cooperativa para Fundación 5 de Junio.
- Proyecto de reforma para sala de medidores y casilla operadores Paraguay.

- Proyecto de equipamiento área de administración en Central Moreno Actualización de tarifa de agua potable de Villa Carlos Paz
- Readequación del estudio tarifario Sistema de desagües cloacales nuevo de tratamiento Planta Costa Azul. Actualización del costo de obra redes de desagües cloacales por índices INDEC-CAC y precios de mercado.
- Actualización Tarifa de cloaca de Cuenca Norte.
- Proyecto de extensión de obra de cloaca Calle Marconi localidad de la Falda para Arcoop.
- Proyecto de cerramiento Perimetral lote San Antonio.
- Readequación y actualización presupuesto Casa Química.
- Proyecto de cloaca Hospital Municipal a requerimiento de la Municipalidad de Villa Carlos Paz.
- Actualización del costo de obra redes de distribución de gas natural por índices INDEC y precios de mercado.
- Actualización de tarifa del servicio de agua potable Comunas del Sur.
- Actualización del costo de conexión de cloacas. Proyecto Crédito Obra Faltante Redes colectoras para gestión crédito ENOSHA.
- Anteproyecto de cuatro alternativas de Loop Yocsina Villa Carlos Paz.
- Actualización de indicadores de gestión de los servicios (agua y cloacas) y áreas (pid, sig, taller y movilidad, obra de gas y cloacas).
- Monitoreo de macromediciones de caudales de agua potable en Planta Potabilizadora Cuesta Blanca, Comuna Cuesta Blanca Estancia Vieja e Icho Cruz.
- Monitoreo de macromediciones de caudales de tratamiento de líquidos cloacales en Planta Depuradora Villa Carlos Paz.
- Armado y preparación de nuevas zonas de habilitación de obra de cloacas.
- Actualización de los catastro de redes de cloacas y agua.
- Inicio de proyecto de redes de agua potable zona de Costa Azul Norte.
- Digitalización de planos de redes de agua potable, cloaca y gas natural.

SERVICIO DE AGUA POTABLE

• CAPTACIÓN

- AZUD CUESTA BLANCA Y CANAL:
Se realizó el plan anual de tareas de mantenimiento sobre:
Muros y compuertas, reparandose las perdidas detectadas.
Desmonte y limpieza de laterales del canal y azud.
Desarmado del desarenador para su limpieza y pintado de las compuertas y rejas.
- TOMA ESTANCIA VIEJA:
No se pudo ejecutar la toma subálvea por razones de orden operativo, sin embargo se pudo solucionar el problema con una nueva toma de directa.
Se instalo un segundo tren de bombas, se modifiko todo el manifold, y se ejecuto un segundo tablero automatizado. Todo esto redundo en un 70% más de capacidad de bombeo.

Se destino un móvil mas adecuado para el servicio y se adquirió (previa venta del tractor) un nuevo móvil para la técnica.

- TOMA COSTA AZUL:
Se mejoro el sistema de captación de la planta de Costa Azul, la Balsa con sus componentes más su equipo de impulsión
- TOMA LA QUINTA:
Se adquieren y fabrican los componentes de la toma subálvea de la Quinta. Al cierre del ejercicio no se pudo ejecutar la obra presupuestada por falta de fondos.

• **POTABILIZACION**

- LABORATORIO:
Se continuo con las tareas de monitoreo y control de producción, distribución y almacenamiento de agua.
- PLANTA CUESTA BLANCA:
Se realizaron tareas de mantenimiento general
Se construyo un sistema nuevo ingreso a la planta y de iluminación del predio
Se construyo un by pass para la filtración directa.
Se modificaron las válvulas de los filtros para facilitar la operación de las mismas.
Se centralizo la instalación de los equipos de monitoreo de cloro, PH y turbiedad, en la casa de bombas, demoliéndose la vieja casilla.
Se adecuo la casa de operadores, reformando la misma, creando un nuevo espacio de trabajo más confortable.
Se modifiko el proyecto de la casa química, y se comenzó a ejecutar la misma.
- ESTACIONES DE BOMBEO:
Se finalizo y habilito la estación de bombeo de presurización de los acueductos, incluyéndose la construcción de la casa de bombas.
Se estudio el bombeo de Tokio y se decidió no ampliar las bombas, sino mejorar la cañería de impulsión, trabajo que se planificara para el próximo año
El bombeo de Atalaya se amplio según lo planificado.
- PLANTA COSTA AZUL:
Se realizó el plan de mantenimiento anual
- PLANTA LA QUINTA:
La estación de bombeo de la Quinta se amplio en un 60% y se comenzó con los trabajos de control remoto de la misma.

• **MACROMEDICION**

Se realizaron instalaciones complementarias y pruebas del sistema de enlace inalámbrico con los puntos de monitoreo existentes. Este proyecto de desarrollo propio, se implementara gradualmente por el alto costo de los insumos electrónicos.

• **TRANSPORTE**

Se inspecciono y colaboro en la obra de recambio del primer acueducto en la ampliación de Av. Carcano.
Se recambio y modifiko el nudo del acueducto en el “triangulo”, colocando una pieza especial de acero, una nueva válvula mariposa diámetro 600 y una válvula de purga
Se cambiaron todas las redes en la avenida Cárcano en el marco de la obra de ampliación de la avenida desde la calle Kepler hasta calle Gambartes.

- **ALMACENAMIENTO**

Se continuó con el mantenimiento de los predios y el cronograma de limpieza y desinfección.

- **DISTRIBUCIÓN**

Se realizaron 10.401 intervenciones en los servicio de Carlos Paz, Estancia Vieja, San Antonio, Mayu Sumaj y Cuesta Blanca.

Se recambiaron 3.560 mts. de cañería que comprenden los siguientes diámetros 250mm, 160mm, 110mm, 63mm y 25mm.

Se realizaron 377 nuevas conexiones al sistema

Respecto de ejercicios anteriores la cantidad de recambio sigue baja, motivada por la imposibilidad de contar con fondos necesarios, producto de un retraso en las actualizaciones de la tarifa.

Se llevo de manera paralela el catastro de redes actualizado (SIG).

- **MICROMEDICION**

Se duplico el espacio para el laboratorio de medidores anexándole sala de gestión con equipos de computación y personal, a los efectos de integrar la tarea de reparación con la de control y fraude.

SERVICIO DE RECOLECCIÓN Y TRATAMIENTO DE LÍQUIDOS CLOCALES

- **CONEXIONES**

Se realizaron 112 nuevas conexiones al servicio de cloacas

No pudieron ser atendidas todas las solicitudes de conexiones por estar la planta depuradora existente al límite de sus capacidades de tratamiento. Solo se les dio factibilidad de servicio a las que presentaban un riesgo sanitario alto y no tenían alternativa de tratamiento.

Se atendieron los reclamos de obstrucciones de conexiones domiciliarias, se recambiaron tramos de redes viejas y de la mini cloaca en el centro viejo 9 de julio entre Pellegrini y Sarmiento y en el centro nuevo en Av. Gral. Paz entre Av. Cárcano y Av. Libertad, conectando a todos los usuarios al sistema.

- **CONDUCCIÓN Y BOMBEO**

Se realizó el mantenimiento preventivo y correctivo de las redes con equipo desobstructor. Mantenimiento periódico de los bombeos provisorios de la estación E.B. 8

- **DEPURACIÓN Y DISPOSICIÓN FINAL**

Se opero todo el sistema con la colaboración del área de control de calidad y determinación de estrategias de tratamiento. Se llevo adelante el protocolo de ensayos y muestras, establecido por las normas vigentes.

Se terminaron de ejecutar las 8 últimas playas de secado en predio del vaciadero municipal.

Se realizo Tratamiento Primario, Secundario y Terciario de los Líquidos cloacales en las Plantas Modulares llegando a depurar en Enero de 2008 una media mensual de más de 4.000 m³/día cumpliendo con los parámetros de volcado establecidos por el decreto 415/99. Además se retiraron y trasladaron día a día un promedio de 5 viajes del camión atmosférico con los barros derivados del proceso hacia las 12 Playas de Secado ubicadas en el Predio del Basural.

SERVICIO DE SALUD, PREVER

Prever ofrece el seguro de sangre y seguro de sepelio, además de descuentos especiales en servicios de salud tales como: medicina general y ginecología; psiquiatría; laboratorio de análisis

clínicos; traumatología, pudiendo optar el asociado por el seguro integral o el básico. Al 30 de abril de 2008, los asociados se distribuyen de la siguiente forma:

- **Prever Integral Salud**
Banco Solidario de Sangre + Servicio de Sepelio: 2016 asociados
- **Prever Básico**
Banco Solidario de Sangre: 127 asociados
Total de asociados a los servicios de Prever: 2284 asociados

Durante este periodo se entregaron a socios y a los distintos servicios de medicina transfusional, 721 hemocomponentes (Glóbulos Rojos Sedimentados GRS, Plasma Fresco congelado PFC). 63 socios necesitaron a lo largo del periodo 141 GRS, 50 PFC, 3 albúminas y 1 gammaglobulina. En total 195 hemocomponentes. Esto representa un 27% de los hemocomponentes que se entregaron en este período. Se recibieron 621 donantes de los cuales 84 fueron voluntarios (13.5%). De todas las unidades estudiadas 34 fueron reactivas para los estudios serológicos de rutina.

Desde Mayo de 2007 a Abril del 2008 se realizaron 34 servicios de sepelio a los asociados, como parte de la cobertura del Plan Integral de Prever.

SERVICIO DE TELECOMUNICACIONES

- **Telefonía**

Durante el ejercicio, se realizaron las tareas de operación y mantenimiento que involucran al plantel exterior (cables, postes, puestas a tierra), plantel interior (repartidores, centrales telefónicas). En lo referente a la faz técnico-administrativa se registraron 1321 reclamos, de los cuales se resolvieron 1.273. De los 48 reclamos restantes, la mayoría obedecieron a problemas menores ocasionados por ampliaciones internas no autorizadas, instalación de equipos no homologados por parte del usuario, trabajos correctivos que no involucran intervención en líneas o centrales telefónicas, correspondiendo un porcentaje menor a usuarios a los cuales la solución definitiva esta relacionada con el plan de inversión en obras de reemplazo y rehabilitación de plantel exterior y nuevo equipamiento tecnológico. La cantidad de reclamos en general se ha visto disminuida en relación al ejercicio anterior, por efecto de algunas obras realizadas, ejecutándose un total de 36 instalaciones de nuevas líneas telefónicas, llegando al cierre de ejercicio con un total de 1.373 abonados.

La demanda latente de nuevos interesados se irá satisfaciendo en la medida que avancen las inversiones y las obras.

- **Internet**

Se adquirió e instalo el equipamiento necesario para ampliar el servicio de Internet de banda ancha a los usuarios de las cinco comunas. Los equipos interconectados mediante fibra óptica se vinculan desde las centrales de Icho Cruz y Playas de Oro, con la central de San Antonio, contando a la fecha de cierre con 72 usuarios repartidos entre grandes usuarios y casas de familia. Se amplió el radio de cobertura del nodo instalado en el ejercicio anterior interconectando la red corporativa con las instalaciones operativas técnicas administrativas de Estancia Vieja. Este enlace en 5.8 ghz, permite a dicha oficina contar con el sistema comercial y además sirve para controlar y manejar remotamente determinados equipos del bombeo allí localizados. Se terminó de desarrollar un softswitch (equipamiento de última generación) con vistas a interconectar los futuros equipos de telefonía, este equipamiento fue desarrollado íntegramente por el personal del área y al momento de cierre del presente ejercicio se encuentra en etapa de prueba.

SERVICIOS DE LA DIVISIÓN OBRAS

OBRA SANEAMIENTO DE LA CUENCA DEL LAGO SAN ROQUE Cuenca Sur - Ciudad de Villa Carlos Paz

Los trabajos realizados comprenden la ejecución de Redes Colectoras de Desagües Cloacales y Obras Básicas

Redes Colectoras

Se instalaron y rehabilitaron 8509,70 metros lineales de redes colectoras que comprenden el siguiente detalle:

Longitud de redes colectoras construidas Ø 160 [Mm.]	8.509,70 m/1
Longitud de red colectora para acometidas, construidas Ø 110 [Mm.]	2.385,00 m/1
Cantidad de Acometidas construidas (N°)	607,00
Cantidad de bocas de registro construidas (N°)	75,00

OBRAS BASICAS, Cloaca Máxima y Plantas Depuradora

- Se completaron 8 playas las que hacen un total de 12 payas de secado de lodos provenientes del tratamiento de líquidos cloacales de la Planta depuradora.
- Se construyo un bombeo provisorio para atender las necesidades del sector de la E.B. 8.

IX - Informe Final

Señores asociados, la memoria, el balance y demás cuadros anexos que se pone a consideración, estuvo condicionado por factores internos y externos que generaron un retraso en su presentación. No obstante queremos mencionar que las acciones implementadas se encaminan hacia una nueva etapa en la presentación de la información, ajustadas a las nuevas normativas de los organismos de regulación y control impositivo, como así también de nuevas resoluciones y procedimientos implementados por el Instituto Nacional de Asociativismo y Economía Social.

Durante todo este tiempo transcurrido, hemos propiciado reuniones periódicas con el cuerpo social de la cooperativa, con el objeto de informar sobre la marcha de la gestión, acordada oportunamente en los talleres de planificación y presupuestación, enmarcados en la visión y misión de la cooperativa, en el contexto regional, nacional y mundial.

MARIO DÍAZ
Secretario

EDITH MANERA
Presidenta