

ACTA SESION DEL CONCEJO MUNICIPAL

 En Temuco, a 06 de Abril de 2010, siendo las 15:30
hrs. se da inicio a la sesión Ordinaria del Concejo Municipal, presidida
por el Sr. Alcalde Sr. MIGUEL BECKER ALVEAR, con la presencia
del Secretario Municipal, don JUAN ARANEDA NAVARRO, en su
calidad de Ministro de Fe en las actuaciones municipales.

ASISTENCIA
SR. EDUARDO ABDALA A.
SR. JUAN ACEITON V.
SR. PEDRO DURAN S.
SR. JAIME SALINAS M.
SRA. GENOVEVA SEPULVEDA V.
SRTA. ROMINA TUMA Z.
SR. HUGO VIDAL M.
SR. SERGIO ZUÑIGA I.

T A B L A
1.- ACTA ANTERIOR
2.- CORRESPONDENCIA
3.- CUENTA DEL PRESIDENTE
4.- MATERIAS PENDIENTES
5.- MATERIAS NUEVAS
 - INFORME DE COMISIONES
6.- AUDIENCIA PUBLICA “JUNTA DE VECINOS MILLARAY”
7.- VARIOS

1.- ACTA ANTERIOR
 Se aprueba la Acta de fecha 25 de Marzo de 2010,
sin observaciones.

2.- CORRESPONDENCIA
 No hay

3.- CUENTA DEL PRESIDENTE
 El Sr. ALCALDE da cuenta de las siguientes
actividades realizadas entre el 23 de Marzo al 05 de Abril 2010:

 2

 Reapertura Mercado Municipal: Luego de 3 semanas cerrado a

raíz del terremoto, se reabrió el Mercado tras la intensificación
de los trabajos de reparación.

 Exposición de Esculturas “Fierro Vivo” del artista regional
Eduardo Ellena Davanzo. Lugar: Galería de Arte Plaza A. Pinto.

 Entrega de Implementación Deportiva a alumnos del Sistema
Municipal. Lugar: Estadio El Bajo.

 Entrega de Mediaguas en Cancha River, a raíz de la
construcción de viviendas.

 Inicio de obras de construcción de viviendas a 298 familias
Comité El Esfuerzo Lanín y Comité Los Ríos de la Cancha River.

 Reunión vendedores de pescados y mariscos, a propósito de la
campaña de no autorizar comercio ambulante de estos
productos en Semana Santa.

 Día de las Regiones en Salón VIP del Estadio German Becker.

 Ceremonia de entrega de Bono Marzo a vecinos de Temuco,
junto al Presidente Sebastián Piñera en Escuela Trigales.

 Charla Harold Mayne Nicholls a Dirigentes Deportivos. Lugar:
Escuela Armando Dufey.

 Partido entre Chile y Venezuela Estadio German Becker.

 Fiscalización y degustación de Productos del Mar, Mercado
Municipal.

 Entrega de 663 Subsidios PPPF térmicos en Gimnasio Ribereño,
junto a Seremi de Vivienda y Serviu.

 Reunión AMRA, Tema: Cómo priorizar la inversión en las
Comunas por reasignación Presupuestaria.

4.- MATERIAS PENDIENTES
 No hay

5.- MATERIAS NUEVAS
- INFORME DE COMISIONES

COMISION FINANZAS

El día Lunes 05 de Abril de 2010, siendo las 11:10
hrs. se reúne la Comisión Adm. y Finanzas, con la asistencia de los
Concejales Srta. Romina Tuma; Sres. Juan Aceitón, Pedro Duran,
Jaime Salinas, Sergio Zúñiga y Sra. Genoveva Sepúlveda, como su
Presidenta.

 3

 Participan de la reunión el Administrador Municipal,

don Sergio Nuñez; el Director de Adm. y Finanzas, don Rolando
Saavedra; el Director Jurídico, don Juan de Dios Fuentes; la abogada,
doña Mónica Riffo; el Director de Control, don Octavio Concha; el
Asesor de Presupuesto, don Fernando Bustos; el Director de Aseo y
Ornato, don Juan Carlos Bahamondes; el Director de los Servicios
Incorporados, don Henry Ferrada; el Director de Educación, don Hugo
Hernández; la Directora de Salud, doña Maria Angélica Barría y el
funcionario de Administración, don Carlos Millar.

 En la reunión de trabajo se analizan las siguientes
materias:

1.- PATENTE DE ALCOHOLES
 Hace la presentación el Director de Adm. y Finanzas,
don Rolando Saavedra.

- Ord. Nº 542/10, solicitud de Pre-aprobación presentada por
ESTABLECIMIENTOS ALIMENTICIOS GRACO LTDA., de Cambio
de Destino de la propiedad ubicada en calle Diego Portales Nº 855,
con el objeto de Instalar un Restaurante Diurno y Nocturno.

 En el sector no hay Junta de Vecinos, sin embargo el
Informe de Seguridad Ciudadana señala que el local se emplaza en un
sector netamente comercial.
 Se informa además, que el local cumple con todos los
requisitos legales para su funcionamiento.
 Analizada en Comisión, no hay observaciones,
proponiéndose su aprobación formal.

 Sometida al Concejo se aprueba por unanimidad.

- Ord. Nº 543/10, solicitud de Patente de Restaurante Diurno y
Nocturno, presentada por don RAMON ARNOLDO DELGADO RIFFO,
con domicilio comercial propuesto en calle Thiers Nº 801.

Se informa que en el sector no existe Junta de
Vecinos, sin embargo el Informe de Seguridad Ciudadana indica que
los vecinos de la cuadra manifestaron su inconveniente por esta
solicitud. Por otra parte, existe el compromiso del propietario de
aumentar de 3 a 11 estacionamientos.

 4

Se deja constancia también, que el Concejo

Municipal pre-aprobo el Cambio de Destino en sesión de fecha
15.12.2009.

Analizado los antecedentes, esta Comisión propone
la aprobación formal de las Patentes de Restaurante Diurno y
Nocturno.

 Sometida al Concejo se aprueba por unanimidad.

2.- MODIFICACIONES PRESUPUESTARIAS
 Hace la presentación, don Fernando Bustos.

- PROPUESTA Nº 5, MUNICIPAL, POR M$ 49.200.-, destinada a
reconocer ingresos para cancelar bono extraordinario anual por M$
49.000.- y la suplementación de gastos para la Suscripción del Diario
Oficial por M$ 700.-, la Adquisición de Mobiliario por M$ 8.000.-,
Fondos para Comité de Emergencia por M$ 30.000.- y la readecuación
del ítem Deportes por M$ 10.030.- y Servicio de Mantención de
Jardines por M$ 3.000.- para la creación de Programa de Catastro de
Árboles.
 El detalle de la Modificación Presupuestaria es el
siguiente:

MODIFICACION PRESUPUESTARIA N° 05/2010

EN PRESUPUESTO DE INGRESOS (M$) 49.200

A. AUMENTO 49.200

05,03,099 De otras entidades públicas 49.200

B. DISMINUCION 0

EN PRESUPUESTO DE GASTOS (M$) 49.200

C. AUMENTO 100.930

21,01,005 Bono extraordinario anual 36.040

21,02,005 Bono extraordinario anual 13.160

22,08,010 Servicio de suscripción y similares 700

29,04 Mobiliario y otros 8.000

21,04,004 15,02,06 Prestación de Servicios en Programas
Comunitarios

3.000

 13,05,04 Modificación Deportes según detalle adjunto 10.030

24,01,001 Fondos Comité Comunal de Emergencia 30.000

D. DISMINUCION 51.730

22,08,003 15,02,06 Servicio Mantencion de Jardines 3.000

 13,05,04 Modificación Deportes según detalle adjunto 10.030

35 Saldo final de caja 38.700

 5

 Analizada en Comisión, se propone su aprobación
formal.

 Sometida al Concejo se aprueba por unanimidad.

- PROPUESTA Nº 6, MUNICIPAL, POR M$ 111.600.- que reconoce
transferencias de la Subdere que se destinarán a reparación de
Auditorio Municipal por M$ 10.600.-, Proyecto de Reparaciones por
Terremoto por M$ 85.000.- y Programa Mantención de Espacios
Públicos por M$ 16.000.-
 En el análisis de este proyecto, que tiene que ver
básicamente con la limpieza de mobiliario público, el Concejal Sr.
Zuñiga sugiere considerar que la Empresa que se contrata para este
trabajo, colabore también con la fiscalización de la publicidad no
autorizada que aparece en algún punto de la ciudad, poniendo los
antecedentes a disposición de la Unidad correspondiente para su
fiscalización y aplicación de las multas que correspondan.

 El detalle de la Modificación Presupuestaria es el
siguiente:

MODIFICACION PRESUPUESTARIA N° 06/2010
EN PRESUPUESTO DE INGRESOS
(M$) 91.600

A. AUMENTO 91.600

15,03 Transferencias Subdere - PMU 6.600

15,03 Transferencias Subdere - FRIL Emergencia 85.000

EN PRESUPUESTO DE GASTOS
(M$) 91.600

C. AUMENTO 111.600

31,02,004 Reparación Auditorium Concejo Municipal 10.600

31,02,004 Proyectos Emergencia post terremoto 85.000

22,08,999
Otros Serv Grales - mantencion espacios
públicos 16.000

D. DISMINUCION 20.000

35 Saldo Final de Caja 20.000

 Analizada en Comisión, se propone su aprobación
formal.

Sometida al Concejo se aprueba por unanimidad.

 6

 Hace la presentación de la siguiente Modificación,
don Carlos Millar.

- PROPUESTA Nº 5, DE SALUD, POR M$ 6.000.-, que modifica el
Presupuesto de Gastos a fin de solventar mayor costo para una
adjudicación de Licitación “Contratación Seguros para Inmuebles
Municipales año 2010”, que incluye todos los Inmuebles dependientes
del Depto. de Salud.
 El detalle de la Modificación Presupuestaria es el
siguiente:

MODIFICACION PRESUPUESTARIA N° 05/2010

PRESUPUESTO SALUD

EN PRESUPUESTO DE
GASTOS (M$) 0

C. AUMENTO 6.000

22
BIENES Y SERVICIOS DE
CONSUMO 6.000

22.10
SERVICIOS FINANCIEROS
Y DE SEGUROS 6.000

22.10.002 Primas y gastos de seguros 6.000

D. DISMINUCION 6.000

22
BIENES Y SERVICIOS DE
CONSUMO 6.000

22.05 SERVICIOS BASICOS 6.000

22.05.001 Electricidad 6.000

 Analizada en Comisión, se propone su aprobación
formal.

Sometida al Concejo se aprueba por unanimidad.

 Hace la presentación de las siguientes
Modificaciones, el Director de Educación, don Hugo Hernández.

- PROPUESTA Nº 7, DE EDUCACION, POR M$ 5.280.-, destinado a
proveer de Transporte Escolar Urbano a 22 alumnos adicionales de la
Escuela Villa Carolina.

 7

MODIFICACION PRESUPUESTARIA N° 7/2010

EN PRESUPUESTO DE GASTOS (M$) 0

C. AUMENTO 5.280

22.09.003
Arriendos
Vehículos 5.280

D. DISMINUCION 5.280

22.01.001
Alimentos y
Bebidas 5.280

 Personas

 Analizada en Comisión, se propone su aprobación
formal.

Sometida al Concejo se aprueba por unanimidad.

- PROPUESTA Nº 8, DE EDUCACION, POR M$ 4.400.- , que
suplementa el Presupuesto de Gastos para financiar seguros del
Departamento de Educación.

MODIFICACION PRESUPUESTARIA N° 8/2010

EN PRESUPUESTO DE GASTOS (M$) 0

C. AUMENTO 4.400

22.10.002
Primas y Gastos de
Seguros 4.400

D. DISMINUCION 4.400

22.01.001 Alimentos y Bebidas 4.400

 Personas

 Analizada en Comisión, se propone su aprobación
formal.

Sometida al Concejo se aprueba por unanimidad.

3.- CONVENIO DE COLABORACION MUNICIPIO-UFRO
 Hace la presentación, don Hugo Hernández.
 Se solicita la autorización para suscribir un Convenio
de Colaboración entre el Municipio y la Universidad de la Frontera,
destinado a desarrollar un Programa de Inducción y Preparación
Universitaria, para 160 alumnos del Sistema Educación Municipal, con
una duración desde la fecha de su firma hasta el 31 de Diciembre
2010. El valor a cancelar a la Universidad será de $ 32.000.000.-

 8

 Analizada en Comisión, no hay observaciones,
proponiéndose su aprobación formal.

Sometida al Concejo se aprueba por unanimidad.

4.- FIJA VALORES POR PRESTACION DE SERVICIOS
EDUCACIONALES
 Se solicita al Concejo Municipal autorizar los valores
por prestaciones de Servicios, que se establecerán en la Ordenanza
correspondiente, para los siguientes Establecimientos Educacionales:

- LICEO PABLO NERUDA
- ESCUELA ARMANDO DUFEY
- LICEO TECNICO FEMENINO

 El detalle de los valores y prestaciones se anexa al
Acta formando parte de la misma.
 Analizada en Comisión, no hay observaciones,
proponiéndose su aprobación formal.

Sometida al Concejo se aprueba por unanimidad.

5.- COMODATO SERVICIO SALUD ARAUCANIA
 Hace la presentación la Directora del Depto. de
Salud, Dra. María Angélica Barría:
 Ante la necesidad de una inversión urgente en el
local del ex Liceo B-20, Anibal Pinto, el Servicio de Salud Araucanía, a
través de su Director, solicitó autorización al Ministerio de Salud para
realizar un gasto total de $ 835.000.000.-, desglosado como se indica:

- $ 235.000.000.- para remodelación y
- $ 600.000.000.- para transferencias al Depto. de Salud Comunal

en 36 cuotas.

 Considerando esta inversión, se plantea aumentar el
plazo del Comodato suscrito entre la Municipalidad de Temuco y el
Servicio de Salud Araucanía sobre dicho Inmueble, de 2 a 10 años.
 Analizados estos antecedentes y estimando que por
tratarse de una inversión relevante, se solicita a la Administración
presentar formalmente esta propuesta, con todos los antecedentes
necesarios para su resolución.

 9

 Se sugiere que ésta documentación se envíe a cada
Concejal durante la mañana del día Martes 06 del presente, para
resolver fundadamente la solicitud en la sesión de ese día.

 Concluida la lectura, el Director de los Servicios
Incorporados, don Henry Ferrada reitera que originalmente el
Comodato se aprobó por 2 años y se plantea ahora aumentarlo a 10
años. Se puede agregar también una extensión que incluye la casa
del cuidador, por una superficie adicional de unos 200 m2.

 La Concejala Sra. SEPULVEDA agrega que la
presentación del tema fue muy clara por parte de la Directores de
Salud Municipal y quedó convencida que esta propuesta hay que
aprobarla, ya que es la única posibilidad que tiene el Servicio de Salud
de operar Servicios que incluye a los pacientes del Sistema Municipal.

 El Concejal Sr. VIDAL reitera lo expresado
anteriormente sobre el tema, y está de acuerdo en aprobar esta
solicitud. Señala que el terremoto puede ser una oportunidad para
reevaluar que la red de atención pueda diversificarse y descentrarse,
como por ejemplo un Centro de Atención de Urgencia en este lugar,
reiterando su apoyo a esta propuesta.

 Respecto al compromiso de una compensación por
parte del Servicio de Salud, la Dra. Barría expresa que no hay nada
escrito oficialmente pero el compromiso está vigente y sería por 200
millones de pesos anuales por 3 años.

 El Concejal Sr. ZUÑIGA se refiere a inquietud de
funcionarios del Hospital respecto a la posibilidad que el Servicio de
Salud solicitaría otro inmueble municipal, como el de calle Aldunate
con Claro Solar o el de la Escuela Las Quilas, para normalizar la
atención del hospital.

 Se ofrece la palabra al Director de Salud Araucanía,
Dr. Milton Moya, quien se encuentra presente esta sesión, para
atender las consultas sobre la materia.

 10

 El Dr. Moya señala que la situación de
recuperabilidad de la Salud en Temuco durante este tiempo ha pasado
por varios informes evacuados por expertos y cualquiera sea la
solución no será antes de Junio o Diciembre de este año y cualquier
acción que permita acortar ese tiempo de recuperación será bien
acogido. Hay posibilidad de recuperar el Hospital Regional con
distintos recursos y niveles de intervención y la posibilidad de instalar
parte de los Servicios en el Liceo Aníbal Pinto es una solución
concreta hoy. Asegura que hay certeza en un 99% que el espacio
será ocupado por Salud allí y será de un gran aporte a la Salud de la
Comuna este año y los venideros.

 La inversión será entre 600 y 800 millones para
recuperar el Centro de Diagnóstico Terapéutica de Temuco.
 Hay ciertas dependencias de Atención Primaria del
Municipio ocupadas por Especialidades, como Boyeco y Labranza.

 En ese contexto se hizo una consulta preliminar para
ocupar la ex – Escuela Armando Dufey, para liberar Establecimientos
de Atención Primaria para este invierno, porque el soporte de la
Campaña de Invierno estará en la Atención Primaria Municipal y
Atención domiciliaria. Pero se están evaluando espacios de
Instituciones particulares para liberar los locales municipales. En todo
caso agradece todo el apoyo y colaboración del Municipio a la fecha,
en acciones que benefician sin duda a toda la Comunidad.

 El Concejal Sr. ACEITON encuentra esta iniciativa
muy positiva señalando que todos la aprueban, alegrándose que el
recinto no se vendiera antes y haya servido ahora para estos efectos.
Comparte también la claridad de la presentación de esta propuesta por
parte de la Directora de Salud Municipal.

 Finalmente el Sr. ALCALDE somete a consideración
del Concejo la propuesta de ampliar el plazo del Comodato suscrito
entre el Municipio y el Servicio de Salud Araucanía sobre el inmueble
ubicado en Av. Fco. Antonio Pinto Nº 0150, en el sentido de ampliarlo
de 2 a 10 años, aprobándose por unanimidad de los presentes.

6.- TRANSACCION CON TELEFONICA DEL SUR
 Hace la presentación el abogado, Sr. Juan de Dios
Fuentes.

 11

 Se solicita autorización para transigir con la
Compañía Telefónica del Sur en orden a establecer una suma única
de $ 111.949.048.- para el Pago por parte de esta Empresa al
Municipio, por concepto de Derechos Municipales por teléfonos
públicos de propiedad de Telefónica del Sur, adosados a edificios
particulares, y que se encuentran ocupando el sobresuelo de un bien
Nacional de uso Público en la Comuna. Se informa además que el
Municipio deberá cancelar $ 16.545.268.- por servicios telefónicos
adeudados pero cuyo valor exacto a pagar por el Municipio se
plasmará una vez que se verifiquen estas deudas, al ser consultados
de que deudas se trataba, no había claridad quien adeudaba y cuanto
se adeudaba.
 Por ello, se acuerda solicitar se separe este último
valor de la transacción principal para no mezclar dos temas diferentes,
y una vez que se aclare y verifique dicha deuda se resuelva por
separado.
 Por ello se sugiere a la Administración, plantear esta
propuesta a Telefónica del Sur para modificar el texto del contrato
respectivo, quedando pendiente esta transacción.

 Sin perjuicio de lo anterior, si hay una respuesta
sobre el tema, la Administración enviará los antecedentes a los Sres.
Concejales durante la mañana del día Martes 06 para resolver dicha
materia en la sesión respectiva.

 Concluida la lectura el Abogado Sr. Fuentes agrega
que se contactó con representantes de la Empresa y no habría ningún
problema en separar los montos señalados, en la medida que se
certifique que el Municipio pagará la cantidad adeudada desde el año
2007 por diferentes conceptos.

 La Concejala Sra. SEPULVEDA reitera que se
planteó que no había claridad sobre el monto que adeuda el Municipio.

 Por su parte el Concejal Sr. ZUÑIGA estima que el
pago de esa deuda no debería ser una condición a la transacción.

 El Sr. Fuentes agrega que Telefónica del Sur no
despacho en su momento las facturas al Municipio por algún problema
de información, pero estos valores se gestionarán separadamente.

 12

 La Concejala Sra. SEPULVEDA observa que nunca
enviaron las facturas por esas deudas y si no se recibe un documento
con ese motivo no se está debiendo nada. Los documentos son
fundamentales para oficializar los actos.

 El Concejal Sr. DURAN señala que la información de
ayer fue que los 16 millones de pesos no estaban claros y ahora se
señala que existe una deuda por dicho valor.

 El Concejal Sr. ABDALA estima que al Concejo le
corresponde pronunciarse sobre la transacción y la deuda a que se ha
hecho referencia está radicada en la Administración. Está por aprobar
la transacción y será responsabilidad de la Administración resolver el
tema de la deuda.

 El Sr. Nuñez aclara que no se puede pagar algo que
no se debe y este debidamente facturado, agregando que en este
caso son servicios prestados por Telefonía del Sur y son algunos de
Educación, Salud y Municipio. Básicamente por Alarmas y Teléfonos
del Plan Cuadrante y Seguridad Pública. Se está revisando a cual de
estos servicios corresponde la referida deuda.

 El Concejal Sr. VIDAL comparte el planteamiento que
se solicita aprobar la transacción por un monto de $ 111.949.048
pesos. Lo demás es información que no forma parte de la transacción
y así lo aprobará.

 Finalmente se somete a consideración del Concejo
la propuesta de autorizar una transacción Extrajudicial en orden a
establecer una suma única de $ 111.949.048.- para el pago por parte
de esta Empresa al Municipio, por concepto de Derechos Municipales
por teléfonos públicos de propiedad de Telefónica del Sur, adosados a
edificios particulares, y que se encuentran ocupando el sobresuelo de
un bien Nacional de uso Público en la Comuna, aprobándose por
unanimidad.

7.- POSTULACION DE PROYECTOS DE EMERGENCIA
 Hace la presentación, el funcionario de
Administración, don Carlos Millar:

 13

a) El Gobierno Regional informó de la asignación de recursos a través
de la 1º cuota PMU IRAL 2010, por un monto de M$ 6.600.-
 De acuerdo a evaluación realizada por profesionales
de la Dirección de Planificación se ha considerado postular a dicho
Fondo el siguientes Proyecto:

- Reconstrucción Cielo y Sistema de Iluminación Auditorio Municipal de
Temuco, dañado en el. terremoto del 27 de Febrero recién pasado.

 El financiamiento considerado es:

- PMU $ 6.600.000.-
- MUNICIPAL $ 3.962.214.-
TOTAL $ 10.562.214.-

 Analizada la propuesta, se propone la aprobación
formal de la Postulación del referido proyecto al Fondo PMU 2010.

 Sometida la propuesta se aprueba por unanimidad.

b) Asignación de M$ 85.000.- para enfrentar reparación de
infraestructura de inmuebles públicos, así también como calles,
puestos plazas y otros.
 De acuerdo a evaluación realizada por profesionales
de la Dirección de Planificación se han definido los siguientes
Proyectos a postular al Fondo Regional de Iniciativas Locales (F.R.I.L.)
que fueron dañados por el terremoto del 27 de Febrero pasado.

1.- REPARACION CUBIERTA PUENTE ANTUMALEN $ 6.483.717.-
2.- REPARACION PUENTE ARCO BULNES ESQ.
 LEON GALLO $ 11.883.233.-
3.- HABILITACION MERCADO MUNICIPAL $ 28.350.791.-
4.- REPARACION CEMENTERIO MUNICIPAL
 POST TERREMOTO $ 29.764.978.-
5.- RETIRO DE ESCOMBROS POST TERREMOTO $ 8.512.887.-

 Analizada la propuesta, se propone la aprobación
formal de la Postulación de los 05 proyectos al Fondo Regional de
Iniciativas Locales-FRIL.

 14

 Ante consulta del Concejal Sr. VIDAL sobre la
modalidad de los trabajos a realizar, el Sr. Nuñez señala que por trato
directo con Empresas que ejecuten las obras.

 El Concejal Sr. ABDALA consulta si estas iniciativas
fueron ya informadas al Gobierno Regional.

 Sobre el tema el Director de Planificación señala que
se debía entregar la información al 26 de Marzo, por lo que se postula
y se fue acordando el proceso de manera de aprovecha los 85
millones porque algunos trabajos valen mucho más y no se podría
seguir esperando por la urgencia de algunos proyectos, como el
Auditorio Municipal. Por ello con recursos municipales se está
haciendo parte de la obra y con estos se complementarán.

 Puede que algunos de estos 5 proyectos no se
aprueben pero está la disponibilidad de estos recursos y se buscarán
otros proyectos para postularlos a este aporte que está destinado a la
Comuna para estos efectos.

 Sometida la propuesta de postulación de los 5
proyectos al Fondo Regional de Iniciativas Locales-FRIL.

8.- ARRIENDO SERVIDOR PARA EL MUNICIPIO
 La Administración llamó a propuesta pública el
arriendo o adquisición de un Servidor para la Municipalidad de
Temuco, para reemplazar y actualizar el equipo que contiene los
Sistemas Computacionales, de manera de aumentar su capacidad de
almacenamiento y procesamiento.
 A la propuesta se presentó solo la Empresa de
Sistemas Modulares de Computación Ltda., con 2 ofertas de
arrendamiento:

- 48 meses UF 31,80 mensuales IVA incluido, equivalentes a $
31.865.081.-
- 36 meses UF 41,46 mensuales IVA incluido, equivalentes a $
31.158.638.-

 El oferente cumple con todos los requerimientos,
tanto administrativas como técnicas, establecidas en las Bases.

 15

 Los criterios de evaluación fueron un 60% por la
oferta económica, un 30% por la oferta técnica y un 10% por la
evaluación del oferente.

 Efectuado el análisis por la Comisión Evaluadora, se
propuso al Sr. Alcalde, quien la hace suya y propone al Concejo,
adjudicar la referida Propuesta por UF 41,46 mensuales por 36 meses
a la Empresa Sistemas Modulares de Computación Ltda.

 Analizada la propuesta, se propone su aprobación
formal.
 Sometida al Concejo se aprueba por unanimidad.

9.- FINANCIAMIENTO VIA LEASING PARA LA RENOVACION DE
VEHICULOS
 Hace la presentación el funcionario de
Administración, don Carlos Millar.
 La Administración propone adjudicar la Propuesta
Pública Financiamiento Via Leasing para la renovación de vehículos
municipales, al único oferente “Banco de Crédito e Inversiones” que
cumplió con las exigencias de las Bases, por la suma de UF 15.555,20
UF, Impuestos Incluidos ($ 330.000.000.- según valor en UF
proyectado), pagaderos en 36 meses en cuotas de igual valor de UF
432,09.
 Se deja constancia que dicha operación fue
autorizada por Oficio Nº 784 del 18.12.2009, por la Dirección de
Presupuesto del Ministerio de Hacienda.

 Analizada la propuesta, se propone su aprobación
formal.
 Sometida al Concejo se aprueba por unanimidad.

10.- ADJUDICACION PROPUESTA DE ADQUISICION DE
VEHICULOS PARA RENOVAR EL PARQUE AUTOMOTRIZ DE LA
MUNICIPALIDAD
 La Municipalidad propone la Adjudicación de la
Propuesta Pública para la Adquisición de 17 Vehículos, destinados a
renovar el Parque Automotriz, a los siguientes oferentes que
cumplieron con las exigencias estipuladas en las Bases
Administrativas, cuyo financiamiento será con cargo al Leasing
adjudicado al Banco de Créditos e Inversiones:

 16

 Ante planteamiento del Concejal Sr. Zuñiga, respecto
a los criterios considerados en la evaluación de las ofertas,
considerando que pueden haber marcas de vehículos más
económicas, se explica que las Bases consideran especificaciones
técnicas como cilindrada, tipo de frenos, dirección, motor, tipo de
combustible, etc.

OFERENTE LINEA CANTIDAD VALOR
UNITARIO IVA
INCL.

TOTAL
ADJUDICACION
IVA INCL.

AUTOMOTORA
GILDEMEISTER

S.A.
79.649.140-K

- L.4 Station Wagon 9
pasajeros (Hyundai H-
1)

- L.10 Camioneta Doble
Cabina (Hyundai Porter
H-R)

- L.11 Minibús 12
pasajeros (Hyundai H-
1)

2

4

2

$ 15.592.927.-

$ 11.194.818.-

$ 14.033.921.-

$ 31.185.854.-

$ 44.779.272.-

$ 28.067.842.-

SALINAS Y
FABRES S.A.

91.502.000-3

- L.8 Automóviles
Sedan (Toyota Yaris)

6 $ 7.555.310.- $ 45.331.860.-

ALAMOS S.A.
DISTRIBUIDORA
AUTOMOTRIZ
96.527.870-2

L.1 Furgones
(Chevrolet Combo I)

3 $ 9.945.644.- $ 29.836.932.-

 TOTAL 17 $ 179.201.760.-

 Analizada la propuesta, se propone su aprobación
formal.
 Sometida al Concejo se aprueba por unanimidad.

11.- APROBACION TRATO DIRECTO PARA LA ADQUISICION DE
VEHICULOS
 La Administración propone la aprobación del trato
directo para la adquisición de 8 vehículos destinados a renovar el
Parque Automotriz del Municipio de Temuco, con el oferente Marubeni
Auto Ltda., por un total de $ 76.731.200.-, con cargo al Leasing con el
Banco de Crédito e Inversiones que se detalla:

 17

OFERENTE LINEA CANTIDAD VALOR

UNITARIO IVA
INCL.

TOTAL
ADJUDICACION
IVA INCL.

MARUBENI
AUTO LTDA.
76.510.830-6

T.D. Camioneta
Nissan Terrano
C/S 4x2 Modelo D-
2108

T.D. Camioneta
Nissan Terrano
D/C Modelo 4x4
modelo L 4802C

T.D. Camioneta
Nissan Terrano
D/C Modelo 4x2
Modelo LD 2111

2

2

4

$ 8.270.500.-

$ 12.126.100.-

$ 8.984.500-

$ 16.541.000.-

$ 24.252.200.-

$ 35.938.000.-

TOTAL 8 $ 76.731.200.-

 Analizada la propuesta, se propone su aprobación
formal.
 Ante consulta del Concejal Sr. VIDAL sobre la
modalidad de trato directo para esta adquisición, el Administrador
Municipal señala que no hubo oferta respecto de esos 8 vehículos y la
Ley de Compras Públicas señala que cuando no hay interesados en el
primer llamado, se puede acudir al trato directo.

 En este caso en el primer llamado se declaró desierto
porque no hubo ofertas sobre estos vehículos y se procedió al trato
directo con la Empresa que los tenía.

 Sometida la propuesta a consideración del Concejo
se aprueba por unanimidad.

6.- AUDIENCIA PUBLICA “JUNTA DE VECINOS Nº 13 MILLARAY”
 Hace la presentación su Presidente, don Belarmino
Muñoz.
 En primer término señala que en representación de la
Organización Territorial que preside, viene en solicitar el Comodato de
la Sede Social del sector Millaray, petición que plantearon también
mediante Oficio en el mes de Noviembre pasado. Dicho local esta
siendo reparado y próximo a ser entregado para su uso a la
Comunidad.

 18

 Agrega que el Directorio asumió a fines del 2006 la
Administración del recinto, recuperándolo para el uso de 14 grupos
sociales, más la actividad deportiva en Colegios Públicos, particulares
y diversas entidades a las cuales se les arrendaba el uso del recinto.
Señala que el trabajo del Directorio se resume en una Revista que
publicaron y que hicieron llegar a los Sres. Concejales, donde
demostraron que pueden administrar el local, sugiriendo incluso ser
supervisados por el Municipio si se les entrega nuevamente la
Administración.

 Reitera que desean que se reactive el Comodato de
dicho Inmueble para que la gente del lugar lo administre, para lo cual
hicieron capacitaciones para este efecto. Concluye señalando que
tienen proyectos para fomentar el deporte para los niños y juventud del
sector y todo dependerá de contar con la administración del citado
recinto.

 El Concejal Sr. VIDAL señala que cuando fue Seremi
de Vivienda participó de la Comisión que seleccionó el Barrio Millary
para el Programa “Quiero Mi Barrio”, en consideración a que siendo un
sector de clase media, reunía varios requisitos para esos efectos. El
nivel de fragmentación social fue uno de los factores para su elección
tiene además un buen equipamiento Comunitario como fortaleza y una
gran cantidad de adultos mayores que quieren su barrio. Hay varias
Escuelas, el Parque Estadio.

 Estima que el propio Barrio, a través del Consejo de
Desarrollo o de otra instancia pudiera administrar este recinto, aunque
hay riesgos en que sea esta Organización social, porque por ejemplo
el Club Deportivo Millaray argumenta no estar incluídos dentro del
espacio y puede volver a existir un factor de división cuando se busca
privilegiar las fuentes de ingresos versus el uso masivo de los propios
vecinos y Organizaciones del sector. Hay pocos barrios en Temuco
que tienen estás características pero esa cualidad hace que sea un
tema complejo la administración eficiente de dicha infraestructura, que
se mantenga en el tiempo. Plantea la posibilidad de intercambiar con
mas detenimiento todos los elementos de juicio para tomar decisiones
con claridad, que favorezca el desarrollo de Millaray.

 19

 El Concejal Sr. SALINAS consulta sobre el
fundamento legal del Consejo de Desarrollo del Bario a que se ha
hecho referencia.

 El Administrador Municipal señala que en la medida
que se constituye una Organización Funcional cobijada por el
Programa Quiero Mi Barrio, y se le dá Personalidad Jurídica, entra al
régimen general de este tipo de organizaciones a las cuales el
Municipio puede otorgarles o no un Comodato. Las Organizaciones
Funcionales y las Territoriales tienen competencias distintas y
finalidades distintas. No tienen mas o menos facultades que una
Agrupación de Juntas Vecinales.

 Ante consulta del Concejal Sr. SALINAS si la Junta
de Vecinos tiene un Reglamento de Uso del local, el Sr. Muñoz señala
que sólo se rigen por la Ley de JJ.VV.

 El Concejal Sr. SALINAS reitera la conveniencia de
tener un Reglamento de Uso de la Sede Social para evitar problemas
que algunas Instituciones que no pueden tener acceso al recinto,
porque no comparte el arrendar el recinto a Empresas, dejando fuera a
niños en riesgo social, debiendo asegurar una real participación de
todos los vecinos.

 El Concejal Sr. ABDALA sugiere que al momento que
el Concejo conozca la propuesta que la Administración prepare para
estos efectos, se adjunten los resguardos planteados, teniendo
también un trato preferencial los alumnos municipales del sector.

 El Concejal Sr. ACEITON señala preocuparle que el
Club Deportivo Millaray tenga espacio en el recinto. También plantea
preguntarse que pasará con la Corporación de Deportes, respecto de
la Administración de los recintos deportivos. Por ello sugiere no
apresurarse en tomar una decisión en este caso, para decidir con
calma y fundadamente.

 La Concejal Sra. SEPULVEDA señala que
desgraciadamente este Directiva está cargando con la mala gestión de
Directivas anteriores.

 20

 Propone encomendar a los Directores Jurídico y de
Dideco el estudio de una Administración mixta para estos Recintos y
asegurar que todas las Organizaciones del sector tengan la
oportunidad de usarlos.

 El Sr. Nuñez estima que en el Comodato se puede
normar derechos y obligaciones de las partes.

 La Concejala Srta. TUMA señala estar de acuerdo en
que las Juntas de Vecinos administren los recintos deportivos y
sociales garantizando la participación de todas las Organizaciones
Sociales de su sector, recogiendo la sugerencia del Concejal Sr.
Abdala, en el sentido que cuando se presente alguna propuesta se
acompañe un Reglamento de uso sugerido por los propios
interesados.

 El Sr. Muñoz señala estar dispuesto a recibir
cualquier propuesta y a cumplirla, porque el compromiso del Directorio
es lograr que la Sede quede bajo su administración. Solicita la
oportunidad para tener esa administración, al menos hasta el término
de su gestión en el 2011.

 Agrega que tienen una propuesta para el tema del
nombramiento de dirigentes, de manera que reúnan las condiciones
para el cargo.
 Finalmente agrega que el Directorio recibió una
deuda elevada, que están pagando para regularizar esa situación, y
con la Administración del recinto podrán tener recursos para cumplir
con estos pagos.
 El Sr. ALCALDE señala que se analizará en detalle la
solicitud para tomar una decisión al respecto, concluyendo la
Audiencia.

7.- VARIOS
PARQUIMETROS
 El Concejal Sr. SALINAS da cuenta de la
preocupación de Dirigentes del Sindicato de Parquímetros de Temuco,
quienes plantean que mientras no se entregue al uso público los
Estacionamientos Subterráneos, puedan seguir ejerciendo su
actividad. Agrega que son alrededor de 50 operadores, todos Jefes
de Hogar y que perciben un sueldo promedio de $ 300.000.-

 21

 Por ello sugiere se estudie considerar la ampliación
del plazo, que vencería el 30 de Abril, hasta que se entreguen
oficialmente los Estacionamientos a la Comunidad.

 El Director de Tránsito señala que se preparar la
licitación y como el proceso es largo, se estudia ampliarlo por uno o
dos meses más.

 El Concejal Sr. ACEITON estima que si los
Estacionamientos no se entregan hasta Agosto o Septiembre, lo mas
conveniente es renovarles por unos 3 ó 4 meses, para que ellos
trabajen tranquilos.

 El Administrador Municipal agrega que no se pueden
asegurar fechas, pero se tendrá presente ampliar mes a mes.

LINEA Nº 10
 El Concejal Sr. SALINAS señala que esta línea de
locomoción colectiva atiende a vecinos de Padre Las Casas, quienes
han planteado que el recorrido puede pasar por Av. Alemania, ya que
muchos trabajan en ese sector, evitando el pago de dos pasajes.

 El Concejal Sr. ZUÑIGA señala tener entendido que
lo planteado sería una variante, que los deje mas cerca del sector,
pero igual pagarían 2 pasajes.

 En todo caso estima que alguna opinión debe tener el
Municipio en el tema, considerando la saturación de esa Avenida,
sugiriendo otras calles alternativas de dicho sector.

 En todo caso el Concejal Sr. SALINAS reitera esta
preocupación de los vecinos de Padre Las Casas, sugiriendo que las
autoridades Comunales se reúnan con los interesados en la búsqueda
de una alternativa, aunque el estudio del tema corresponde a otra
instancia.

BOYECO
 El Concejal Sr. SALINAS reitera antecedentes de las
Bases de Licitación de Boyeco y copia del contrato actual con la
Empresa Urbana.

 22

TERRENO SECTOR RIBEREÑO
 El Concejal Sr. SALINAS da cuenta de la situación
que vive un vecino del sector ribereño, que ha vivido por largos años
junto a varios miembros de su familia, trabajando en los áridos. Sin
embargo recientemente una Empresa Constructora tiene un Proyecto
de viviendas en el sector debiendo las personas ser erradicadas del
lugar. La persona afectada no desea moverse del terreno que por
largos años ha ocupado, denunciando todo tipo de presiones con los
trabajos que allí se realizan para que abandone el terreno. Por ello
plantea la evacuación de un informe social para conocer la real
situación que viven estas personas, que han sido sobrepasadas por la
actitud de una constructora.

 Se intercambian opiniones sobre el tema,
acordándose finalmente que el Concejal Sr. Salinas acudirá al lugar
acompañado del Sr. Administrador Municipal a la brevedad, para ver
en terreno esta situación y buscar una alternativa de solución con la
Empresa a cargo del Proyecto en el lugar.

COMPLEJO LABRANZA
 El Concejal Sr. SALINAS consulta si se ha
visualizado algún terreno para el proyecto del Complejo Deportivo en
Labranza.
 Sobre el punto, el Sr. Administrador informa que se
prepara un llamado a licitación pública para estos efectos.

RALUNCOYAN
 El Concejal Sr. DURAN plantea preocupación por
árboles que presentan peligro de caída en el sector de la Escuela
Raluncoyan, solicitando su corte antes de la temporada de Invierno.

PLAN DE EMERGENCIA
 El Concejal Sr. DURAN señala que en la sesión
anterior planteó la factibilidad de un Plan de Emergencia en Recintos
Municipales y la oportunidad era aplicarlo en el Estadio Municipal con
motivo del Partido de Fútbol de las Selecciones de Chile y Venezuela.
 Sobre el tema, el Sr. ALCALDE informa que
efectivamente se aplico un Plan de Contingencia en dicho Recinto
Deportivo para la ocasión, repartiéndose folletos alusivos y diversas
medidas para evitar cualquier situación de peligro en caso de
emergencia, con personal que se instruyó para ese efecto.

 23

FONDEVE Y SUBVENCIONES
 En relación a la consulta del Sr. Durán sobre la
propuesta del Fondeve y Sra. Sepúlveda respecto de las
Subvenciones 2010, el Director de la Dideco informa que en el mes de
Abril se iniciará el proceso del Fondeve. Respecto de las
Subvenciones el Sr. Nuñez indica que se presentará próximamente
una propuesta al Concejo.

COMODATO
 El Concejal Sr. VIDAL reitera se considere solicitud
de Comodato de Sede planteada por la Junta de Vecinos Alen, de
Labranza. Agrega que la Gobernación Provincial comprometió el
apoyo para la reparación del referido inmueble, en la medida que
cuente con el Comodato que oficializar el uso por parte de esa
Organización.

DESVINCULACION DE FUNCIONES
 El Concejal Sr. VIDAL se refiere a la desvinculación
de funcionarios que la Administración resolvió para personal a
Honorarios, decisiones que a su juicio deben ser informados
previamente a los Concejales, considerando que muchos acuden a
ellos y no se tiene información oportuna para una respuesta sobre el
problema.

 Destaca también la reconsideración que tuvo la
Administración para algunos casos, y respecto del tema, señala que
hará llegar al Alcalde los antecedentes de dos funcionarias que reúnen
condiciones y meritos para que también puedan ser recontratadas.

CALLE CAMILO HENRIQUEZ
 El Concejal Sr. VIDAL da cuenta de la acumulación
de basuras en esta calle que corre paralela a la línea férrea,
planteando se oficie a la Empresa Ferrocarriles dicha situación, dado
que este problema se encuentra dentro de la franja protegida por una
reja colocada por esa Empresa o de lo contrario hacer alguna acción
allí dentro de las facultades relacionadas con la Seguridad Ciudadana.

 El Director de Aseo, don Juan C. Bahamondes señala
que se ofició a esa Empresa hace 1 mes aproximadamente y se
espera respuesta, sino se estudiará una solución alternativa.

 24

ARBOLES ORNAMENTALES
 La Concejala Sra. SEPULVEDA recomienda que
cuando se planten árboles ornamentales en la ciudad, se tenga la
precaución de no considerar especies que producen alergias a la
personas.

TRABAJOS POST TERREMOTO
 El Concejal Sr. VIDAL insiste en planteamiento
efectuado unas Sesiones atrás respecto a la posibilidad de proponer la
generación de empleos asociados al tema de la emergencia post-
terremoto.

 Todos los Municipio están haciendo proyectos de
reparaciones, en merito a las instrucciones de la Circular Nº 27 del
Ministerio del Interior, pero hay problemas de stock de materiales para
techos, clavos, etc. y se está comprando lo que hay y a veces no se
necesita. A su juicio hubiera sido más conveniente que los Municipios
pudieran comprar en sus Comunas, para reactivar también el
comercio.

 El Sr. ALCALDE agrega que al parecer ahora se
podría hacer estas compras precisamente para que el comercio pueda
activarse. Sobre el tema el Sr. Nuñez aclara que no es para el
Programa de mano de obra sino para el Programa de Viviendas de
Emergencia.

 El Concejal Sr. VIDAL concluye su planteamiento
agregando que como los Concejales no tienen la oportunidad de
participar en las instancias de coordinación regional, plantea estas
ideas para que se puedan presentar donde corresponda.

 También agrega que a diario los Concejales reciben a
personas que vienen con problemas de trabajo, preocupados mas aún
por los recortes en los Programas Sociales y el tema de la crisis post-
terremoto.

 Por ello reitera la conveniencia de aprovechar esta
circunstancia, para fortalecer los Programas de Empleos asociados al
tema de la emergencia, planteándolo formalmente a las instancias que
correspondan.

 25

 El Sr. Nuñez señala que el Sr. Intendente se
comprometió con los Alcaldes a dar una lucha porque no se recorten
los recursos del FNDR por el tema asociado a la mano de obra de los
proyectos. Agrega que la autoridad Regional indicó que el día
Miércoles 07 habría importantes novedades al respecto, reiterando
que el Intendente fue claro en defender el tema de Proyectos
asociados a este tema.

 Agrega finalmente que el Plan de Reconstrucción de
Vivienda se encuentra en la Pag. web del Ministerio respectivo.

SINTESIS DE ACUERDOS Y SOLICITUDES

1.- Pre-aprobada solicitud de cambio de destino de propiedad ubicada
en Diego Portales Nº 855, de Establecimientos Alimenticios Graco
Ltda., para instalar Restaurante Diurno y Nocturno.

2.- Se aprueba solicitud de Patente Restaurante Diurno y Nocturno,
presentada por don Ramón Delgado Riffo.

3.- Se aprueban las siguientes Modificaciones Presupuestarias:
- Nº 5, Municipal, por M$ 49.200.-
- Nº 6, Municipal, por M$ 111.600.-
- Nº 5, Salud, por M$ 6.000.-
- Nº 7, Educación, por M$ 5.280.-
- Nº 8, Educación, por M$ 4.400.-

4.- Se aprueba Convenio de Colaboración con la UFRO, por M$
32.000.-, para Programa de Preparación Universitaria.

5.- Fija valores por Prestación de Servicios en Establecimientos
Educacionales.

6.- Se aprueba ampliación Plazo de Comodato con el Servicio Salud
Araucanía, respecto del Inmueble ubicado en Av. Pinto Nº 0150.

7.- Se aprueba transacción extrajudicial con la Telefónica del Sur por $
111.949.048.-

8.- Se aprueba postulación de Proyectos de Emergencia al PMU-IRAL
y F.R.I.L. 2010.

 26

9.- Se aprueba arriendo de Servidor con Empresa Sistema Modulares
de Computación Ltda..

10.- Se aprueba financiamiento Via Leasing para la renovación de
vehículos Municipales con el Banco de Crédito e Inversiones.

14.- Se aprueba adjudicación de Compra de 17 vehículos con
Automotora Gildemeister S.A., Salinas y Fabres S.A. y Alamos S.A.,
Distribuidora Automotriz.

12.- Se aprueba trato directo para la compra de 8 vehículos con
Marubeni Auto Ltda..

13.- El Concejal Sr. Salinas sugiere ampliar plazo a Contrato de
Parquímetros hasta entrega de Estacionamientos. Da cuenta también
de solicitud de vecinos de Padre Las Casas por ampliación Línea 10
por Av. Alemania. Reitera antecedentes de licitación Boyeco y
Contratista actual.
 Además, solicita se estudie situación de vecinos
sector ribereño por problemas con Empresa Constructora que
presiona su erradicación del lugar.

14.- El Concejal Sr. Durán solicita corte de árboles en sector Escuela
Raluncoyan. Reitera aplicación de Plan de Emergencia en Edificios
Municipales y propuesta de Fondeve 2010.

15.- El Concejal Sr. Vidal reitera se considere solicitud de Comodato
de JJ.VV. Alen, de Labranza. Plantea comunicación oportuna a
Concejales en tema de desvinculaciones labores. Da cuenta de
problema de basuras en calle Camilo Henriquez y plantea acciones
para mejorar sector. Reitera planteamiento de proponer generación
de empleos asociados al tema del terremoto.

16.- La Concejala Sra. Sepúlveda reitera propuesta de Subvenciones
2010 y sugiere se estudie en plantación de árboles no considerar
especies que producen alergia a las personas.

 Siendo las 17:40 hrs. se levanta la sesión.

DAT/jso.

