

ACTA SESION DEL CONCEJO MUNICIPAL

 En Temuco, a 06 de Julio 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
7.- VARIOS

1.- ACTA ANTERIOR
 Se aprueba Acta de Sesión Ordinaria de fecha 22 de
Junio de 2010, sin observaciones.

2.- CORRESPONDENCIA
 Solicitud de Audiencia Pública presentado por la
Asociación Indígena Newen Lof, para proponer acciones de trabajo
conjuntos con el Municipio.
 Se aprueba conceder la Audiencia para la próxima
sesión.

 2

3.- CUENTA DEL PRESIDENTE
 El Sr. ALCALDE da cuenta de las siguientes
actividades realizadas entre el 16 de Junio al 05 de Julio.

 Lanzamiento Vehículos Municipales y de Seguridad.

 Misa de Acción de Gracias por 77º Aniversario de la PDI en
Catedral de Temuco.

 Cuenta Pública de la PDI en salones del Casino Dreams.

 Celebración Día del Padre, en Gimnasio O’higgins.

 Cena premiación anual de la Asociación de Rodeo Chileno
Cautín.

 Celebración We Tripantu-Comunidad Indígena Coloma, sector
Renaco Queupumil.

 Entrega de semáforos de Labranza.

 Inauguración de 5 nuevos buses de línea de taxibuses Nº 5
Labranza.

 Entrega de 120 escrituras Villa Los Diamantes de Labranza.

 Cena en Escuela de Boyeco con Ministro de Educación, por
Araucanía Aprende y presentación del proyecto Escuela de
Concentración Rural.

 Reunión de trabajo en Santiago con don Humberto del Río por
presentación del proyecto Escuela de Concentración Rural, para
solicitar financiamiento.

 Entrega de Semáforos en calle O’higgins en Plaza Dreves.

 Reunión Directorio de Socios de la Corporación Cultural.

 Ceremonia de entrega de Subvenciones Municipales-lugar Salón
Vip Estadio Germán Becker.

 Reunión Almuerzo con Intendente, Seremi de Salud, Directora
del Servicio de Salud, Alcalde de Padre Las Casas y Ministro de
Salud.

 Jornadas de audiencias públicas del Alcalde.

 Ceremonia Día Nacional del Bombero-lugar “Las Terrazas del
Centenario”.

 Entrega de Ropa de Invierno a alumnos del sector rural-lugar:
Escuela Collimallin.

 Reunión con alumnos municipales participantes del
Preuniversitario en convenio con la UFRO.

4.- MATERIAS PENDIENTES
 No hay

 3

5.- MATERIAS NUEVAS
- INFORME DE COMISIONES
COMISION FINANZAS
 El día Lunes 05 de Julio de 2010, siendo las 11:30
hrs. se reúne la Comisión Adm. y Finanzas, con la asistencia de los Concejales
Sres. Eduardo Abdala, Juan Aceitón, Pedro Duran, Jaime Salinas, Sergio Zúñiga y Sra.

Genoveva Sepúlveda, como Presidenta.

 Participan de la reunión el Director Jurídico, don
Juan de Dios Fuentes; el Director de Administración y Finanzas, don
Rolando Saavedra; el Director de Control, don Octavio Concha; el
Director de los Servicios Incorporados, don Henry Ferrada; el Director
de Educación, don Hugo Hernández; el Director de Dideco, don
Rolando Mansilla; el Encargado de Presupuesto, don Patricio Márquez
el funcionario de Administración, don Carlos Millar, de Rentas y
Patentes, Sra. Laura Barriga y la funcionaria de Dideco doña Nancy
Valdés.
 En la reunión de trabajo se analizan las siguientes
materias:

1.- PATENTE PENDIENTE
 Hace la presentación la Jefe de Rentas y Patentes, la
Sra. Laura Barriga.
 En sesión anterior quedo pendiente la solicitud de
pre-aprobación de la Patente de Restaurante Diurno y Nocturno
presentada por don RICARDO ARTURO HIDALGO DEL BARRIO,
con domicilio comercial en San Martín Nº 0180, acogiéndose a
Microempresa Familiar, para verificar a que Junta de Vecinos le
correspondía emitir la opinión sobre esta solicitud, como también
verificar el cumplimiento de la independencia del local respecto de la
casa habitación y la capacidad del local en relación a las mesas que
contaría.
 En esta oportunidad se informa que el local dio
cumplimiento al requisito del art. 14 de la Ley de Alcoholes, sobre
independencia del local y cuenta con 10 mesas para la atención de los
clientes.
 En relación a la jurisdicción a que pertenece se indica
que consultado el Presidente de la Junta de Vecinos Nº 8 Dreves
señaló que la dirección de calle San Martín Nº 0180 pertenece a esa
Organización Vecinal y no a la Junta de Vecinos Villa Los Jardines,
como lo informó originalmente la Dideco.

 4

 Analizados los antecedentes, se acuerda
nuevamente se reitere la información a la Dideco respecto a la Junta
de Vecinos que corresponde jurisdiccionalmente este domicilio, de
manera de tener la información oficial respecto del tema, quedando en
consecuencia en espera de ese antecedente para resolver.

 La Sra. SEPULVEDA agrega que antes de esta
sesión se recepciono un correo de la Dideco, informando que
efectivamente el local se ubica en el sector juridiscional de la Junta de
Vecinos Nº 8 Dreves. Además esa Unidad Vecinal no tiene
observaciones respecto de la solicitud.

 En consecuencia se somete a consideración del
Concejo, aprobándose la pre-aprobación solicitada.

2.- MODIFICACION PRESUPUESTARIA Nº 01, AREA ATENCION A
LA INFANCIA, POR M$ 49.750.- Hace la presentación don Henry
Ferrada.
 La propuesta tiene por finalidad básicamente
suplementar el Presupuesto de Gastos en el subtitulo 21 Aportes del
Empleador, Suplencias y Trabajos Extraordinarios por un total de M$
12.910.- y el Servicio de Vigilancia por incorporación de nuevos
Jardines Infantiles por un total de M$ 36.840.-

 El financiamiento de estos gastos se hace en una
disminución de varias partidas menores por un total de M$ 49.750.-

 El detalle de esta Modificación Presupuestaria es el
siguiente:

EN PRESUPUESTO DE
GASTOS (M$) 0

C. AUMENTO 49.750

22.08.002 Servicio de Vigilancia 36.840

21.03.004.002 Aporte del Empleador 9.910

21.03.005 Suplencias y Reemplazos 2.000

21.03.004.003.001 Trabajos Extraordinarios 1.000

D. DISMINUCION 49.750

22.05.003 Gas 5.000

21.03.999.999.01 Honorarios 8.000

22.05.005 Telefonía Fija 8.000

22.05.002 Agua 3.000

 5

22.09.003 Arriendo de Vehículos 3.000

22.05.001 Electricidad 4.000

22.05.007 Acceso a Internet 2.840

22.04.001 Materiales de Oficina 3.000

21.03.004.01.003 Pers.Atención de Menores 12.910

 La propuesta no presenta observaciones
proponiéndose su aprobación formal.

Sometida al Concejo se aprueba por unanimidad.

3.- AUTORIZACION PARA TRANSFERENCIA DIRECTA DE
INMUEBLE MUNICIPAL
 Hace la presentación el abogado, don Juan de Dios
Fuentes.
 El Sindicato de Taxis Colectivos Línea Nº 15 Sur” se
encuentra ocupando en calidad de Comodato el inmueble municipal
ubicado en la intersección de las calles Benjamín Franklin y Milano
esq. Sur Poniente, del Barrio Industrial de una superficie de 1.750.45
m2, inscrito a nombre del Municipio a fojas 8524 vuelta, bajo el Nº
7172, en el Registro de Propiedad del Conservador de Bienes Raíces
de Temuco, del año 1995.

 Mediante carta de fecha 29 de Abril 2010, el referido
Sindicato ha solicitado la adquisición del Inmueble en referencia, cuya
tasación comercial realizada por el Banco BCI es de $ 10.630.000.-

 De acuerdo a lo señalados en el art. 34 inciso 2ª de la
Ley Nº 18.695, los bienes inmuebles municipales se pueden enajenar
por remate o licitación pública. Excepcionalmente se contempla el
mecanismo de la venta directa, previa autorización del Ministerio de
Hacienda, quien fijará los procedimientos y modalidades a que deberá
ajustarse la enajenación que se solicita.

 En merito a lo anterior, la Administración solicita al
Concejo Municipal su autorización para enajenar al referido inmueble
municipal, de acuerdo a las facultades señaladas en el artículo 65 letra
e) de la Ley Nº 18.695, para proceder posteriormente a solicitar las
autorizaciones pertinentes ante el Ministerio de Hacienda

 La propuesta no presenta observaciones,
proponiéndose su aprobación formal.

Sometida al Concejo se aprueba por unanimidad.

4.- PERMUTA INMUEBLE MUNICIPAL
 Hace la presentación el Abogado, don Juan de Dios
Fuentes.

 6

 La Empresa Medina Ballart ofrece al Municipio
permutar el inmueble municipal ubicado en calle San Guillermo Nº
355, Rol Nº 011546-014, que ocupa en calidad de Comodato la Junta
de Vecinos Nº 8 Dreves y cuya tasación asciende a $ 117.380.000.-

 Para estos efectos ofrece permutar dicho inmueble
por dos sitios ubicados en calle León Gallo Nº 0530 y 0540, Roles Nº
1567-10 y Nº 1567-11, respectivamente, con un total de 770 m2 y
frente total de 17,30 m. La tasación de ambos sitios alcanza a $
127.650.000.-
 Además, de los inmuebles citados, ofrece un valor
extra de $ 47.000.000.-, pagados a la firma de la Escritura definitiva.

 Agrega el Sr. Fuentes que jurídicamente no hay
inconvenientes para aceptar esta permuta, además que los terrenos
ofrecidos estan libres de hipotecas, gravamenes y prohibiciones.

 El Concejal Sr. SALINAS estima conveniente esta
propuesta para el Municipio, toda vez que uno de los inmuebles se
podría destinar a alguna organización como los Adultos Mayores y el
otro para la Junta Vecinal, mejorando a la vez la infraestructura.

 La Concejala Sra. SEPULVEDA agrega que la
Organización Bartimeo esta requiriendo de un espacio y se podría
considerar.
 Sobre el tema, el Abogado Sr. Fuentes aclara que el
Municipio estudiaría en su momento la distribución y uso de los
recursos adicionales.
 El Concejal Sr. ACEITON sugiere que los Concejales
puedan analizar posteriormente, si se aprueba esta propuesta, la
distribución de esos recursos.

 Finalmente se acuerda por unanimidad de los
presentes proponer la aprobación formal de la permuta del inmueble
municipal de calle San Guillermo Nº 355 Rol Nº 01546-014 por la
oferta de la Empresa Medina Ballart de los predios, que corresponden
a los roles Nº 1567-10 y 1567-11, ubicados en León Gallo Nº 0530 y
0540, respectivamente, mas un aporte adicional de 47 millones de
pesos.
 Sometida al Concejo se aprueba por unanimidad.

 7

5.- AUTORIZACION PARA SUSCRIBIR CONVENIO POR 19º
PROGRAMA DE PAVIMENTACION PARTICIPATIVA
 Hace la presentación el funcionario don Carlos Millar.

 Con fecha 11 de Enero 2010, el Ministerio de la
Vivienda y Urbanismo realizó la publicación oficial de la nómina de
Proyectos seleccionados, al 19º Llamado del Programa de
Pavimentación Participativa, correspondiendo a la Comuna de Temuco
un total de 22 proyectos aprobados.

 De conformidad con lo dispuesto en el Decreto Nº
666, del 02.09.2009, del Ministerio del Interior, el Municipio de Temuco
y los Comités de Pavimentación de los 22 proyectos aprobados,
quedan exentos del aporte para la ejecución de estas obras, por lo que
se solicita el acuerdo del Concejo para suscribir el Convenio
respectivo, entre la Municipalidad de Temuco y el Serviu, referido a la
construcción de las obras de los 22 Proyectos aprobados en el 19ª
Llamado del Programa de Pavimentación Participativa.

 Analizada la propuesta, no presentan observaciones,
proponiéndose su aprobación formal.

 El Concejal Sr. ABDALA señala que una oportunidad
anterior, se señaló que en estos casos, se mantendría las
priorizaciones que no se financiarían en el llamado anterior, es decir, si
se mantiene priorizar para el próximo Concurso aquellas que quedaron
fuera de este llamado.
 El Director de Planificación, don Pablo Sánchez
expresa que así es, pero además para el nuevo llamado se agregan
nuevos Proyectos, pero es el Serviu quien en definitiva hace la
selección.
 Sometida esta propuesta a consideración del Concejo
se aprueba por unanimidad.

6.- AUTORIZACION CONTRATO PROVISION DE PERSONAL
 De conformidad con lo estipulado en el artículo 65
letra i) de la Ley Nº 18.695, la Administración solicita autorización para
suscribir el contrato de la Propuesta Pública contratación de A.T.E.
para la provisión de personal en la ejecución de planes de
Mejoramiento de la SEP, con el oferente Servicios Enter Staff Ltda.,
por la suma de $ 386.160.300.-

 8

 El oferente indicado, fue el único participante en la
licitación y cumplió con todos las exigencias de las Bases y su oferta
se estimó conveniente a los intereses municipales por la Comisión
Evaluadora.
 En el análisis del tema, se agrega que la Dirección
Jurídica hace una evaluación de los oferentes respecto de las
inhabilidades y no hay en este caso ningún reparo.

 El Director de Educación, Sr. Hernández agrega que
esta propuesta es para la subcontratación de personal que han
decidido previamente los propios Establecimientos Educacionales,
considerando que no tienen facultades delegadas para contratar
directamente y también por el monto total de la propuesta se hace esta
licitación a través del Depto. de Educación.

 Concluido el análisis, la Comisión propone
mayoritariamente aprobar este contrato, con la abstención del
Concejal Sr. Abdala.

 El Concejal Sr. ABDALA agrega que hizo un análisis
del tema y concluyó que efectivamente los Establecimientos hacen
una solicitud de sus requerimientos. Agrega que hizo notar si era
pertinente o no que el prestador pudiera contratar profesores del
mismo Establecimiento, que a su juicio sería contraproducente.

 Sobre el tema, el Sr. Ferrada señala que es factible
pero fuera de la jornada laboral y a honorarios, según un dictamen
sobre la materia.

 Sobre el tema, el Sr. ABDALA señala tener alguna
aprehensión, porque no le parece lógico que así debeiera ser, en todo
caso deja constancia de esta observación en ese aspecto.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

7.- MODIFICACION PRESUPUESTARIA Nº 15, MUNICIPAL, POR
M$ 124.928.- Hace la presentación don Carlos Millar.

 La propuesta tiene por finalidad aumentar el
Presupuesto de Gastos, suplementando las siguientes partidas:

 9

- Equipos Computacionales, para adquirir notebooks para el

Proder y Prodesal por M$ 2.000.-

- Derechos de Urbanización, por construcción de Jardines
Infantiles por M$ 14.100.-

- Calefacción para compra de leña para Bibliotecas por M$ 1.400.-

- Mobiliario para compra de Estufa por M$ 200.-

- Reductores de Velocidad para colocar en Sta. Teresa con León
Gallo y sector Plazas de Chivilcan por M$ 3.680.-

- Prestación de Servicios Comunitarios para la realización de 33
Talleres Deportivos entre Julio y Diciembre 2010 por M$ 20.620.-

 Sobre el punto, la Concejala Sra. SEPULVEDA
solicita una nómina de estos Talleres, indicando los sectores,
cobertura y horarios.

 Por su parte el Concejal Sr. ABDALA observa que
esta Modificación Presupuestaria contempla varias veces la
suplementación de esta Partida, estimando que debe hacerse un
análisis mas detallado del Subtitulo 21, principalmente por el tema de
los Honorarios
 En relación al tema la Concejala Sra. SEPULVEDA
observa que los recursos para Honorarios debieran contemplarse en el
Presupuesto y no estudiarlos a esta altura del año.
 Los siguientes 4 gastos también están destinados al
área de Deportes:

- Textos M$ 4.380.-
- Otros Materiales M$ 1.000.-
- Premios M$ 1.500.-
- Producción de eventos M$ 4.050.-
- Ayuda Social Paliativa, para el aporte de 1 UF a Integrantes del
 Comité Los 3 Girasoles como ahorro para Subsidio de Mejoramiento
 Vivienda por M$ 600.-
- Los siguientes Gastos Suplementan el ítem Prestación de Servicios
 Comunitarios para cancelar honorarios de Programas Sociales:

* Estratificación Social $ 6.975.-
* Chile Crece Contigo $ 1.935.-

 10

* Promoción Comunitaria $ 320.-
* Programa Vivienda $ 1.320.-
* Fomento Productivo $ 12.100.-

 Este último caso es para financiar honorarios de
profesional a cargo área financiera.

 En el análisis de estos honorarios, el Concejal Sr.
ABDALA estima necesario conocer el detalle de los contratos de estos
Programas.
 La Concejala Sra. SEPULVEDA reitera su
preocupación por el desorden administrativo que significa disponer
recursos a esta altura del año debiendo estos estar considerados para
estos efectos.
 El Concejal Sr. DURAN estima necesarios regularizar
estos recursos y ordenar los procedimientos para el futuro.

 El Concejal Sr. ABDALA estima que la Administración
toma decisiones que obliga al Concejo suplementar ahora estos
gastos, porque en algún momento se deberían presentar para su
resolución.

 El Concejal Sr. ZUÑIGA observa que cancelar
honorarios con cargos a los Programas y su posterior suplementación
es una practica que se viene observando y el Concejo debe actuar
sobre hechos consumados.

 Seguidamente se analizan las siguientes partidas:

- Otros derechos, por arriendo de fotocopiadora para Fomento
 Productivo por M$ 2.400.-

- Prestación de Servicios por M$ 2.700.-
 Destinado al Proyecto Cultural de la Nueva Unidad de Cultura
 y el desarrollo de actividades entre Agosto y Diciembre.

 Sobre el tema, el Concejal Sr. ZUÑIGA señala que
aquí se presenta un ejemplo de lo que observó anteriormente, en el
sentido que tiene antecedentes que esta Unidad está funcionando
desde un tiempo y es una decisión ya tomada por la Administración.

 11

 La Concejala Sra. SEPULVEDA reclama que se está
solicitando un acuerdo para validar lo que la Administración ya resolvió
en un tema, estimando que deben haber muchas mas personas
trabajando en distintos Programas y después se solicitará el acuerdo
del Concejo para aprobar los recursos, como el caso, agrega, de
sectorialistas contratados recientemente.

 El Concejal Sr. ABDALA señala que no está en
condiciones de aprobar esta Modificación, aunque reconoce que las
actividades deportivas y culturales no se objetan en sí porque son
necesarias.
 Finalmente se mencionan varios ítem que se
suplementan relacionados con mantención, y servicios varios.

 También se agrega la nómina de las partidas que se
disminuyen para suplementar los gastos.

 En esa lectura, la Concejala Sra. SEPULVEDA
señala su preocupación por la rebaja del ítem de Ayudas Sociales y
Feria Itinerante, agregando también que por todos estas
consideraciones no está en condiciones de aprobar esta Modificación
Presupuestaria.
 Los Concejales Sres. ABDALA y ZUÑIGA también
expresan su preocupación por la disminución de los recursos de
Ayudas Sociales, Feria Itinerante y Productos Farmacéuticos.

 En consecuencia se acuerda que esta Modificación
Presupuestaria deberá resolverse en Sala.

 Concluido el análisis, la Concejala Sra. SEPULVEDA
agrega que hoy, en la mañana, durante el trabajo de la Comisión
Fondeve, se dio la oportunidad para que la Administración explicara
las modificaciones que se realizarían a esta propuesta, y cada
Concejal tiene copia de la propuesta modificada que debiera
resolverse ahora.
 Sobre el tema el funcionario de Administración, don
Carlos Millar, señala que solo se centrará en la diferencia de la nueva
propuesta en relación a lo anterior, que excluye ahora todas las
partidas referentes al Proyecto de Cultura, en lo demás queda
exactamente a lo original, salvo la partida de ingreso que se ajusta a la
cuadratura de la presentación.

 12

 El Concejal Sr. SALINAS señala no tener
observaciones a esta propuesta.

 La Concejala Srta. TUMA indica que no pudo estar en
la reunión de análisis de esta Modificación Presupuestaria, pero
comparte lo expresado por los Concejales Sra. Sepúlveda y Sr.
Abdala, en el sentido que la idea es presupuestar para el año y no
estar haciendo modificaciones a mitad del período, reconociendo que
estos Programas son importantes y positivos, reiterando tener mejor
orden administrativo.

 El Concejal Sr. DURAN señala que no estuvo y en la
explicación del tema, pero se retiraron algunos puntos que merecieron
observaciones y no tendría observaciones para aprobar esta
modificación.

 La Concejala Sra. SEPULVEDA señala que en la
primera propuesta presentada aparecen los honorarios de la
funcionaria Sra. Nancy Valdés, con la cual los Concejales han
trabajado en varias oportunidades y le pareció extraño que a esta
altura del año no tenga ninguna seguridad laboral. No tiene ningún
reparo sobre su labor, estimando que se le debe dar una solución a la
brevedad, porque está cumpliendo su labor muy bien y no está segura
en su cargo. Por ello solicita una solución a este caso.

 Sobre el tema cultural, señala recordar que el año
pasado el Municipio contrató a un Profesional para hacer una
reestructuración en la Dideco. Desconoce el monto que se canceló
por su trabajo como también el resultado de su estudio, porque nunca
se ha informado sobre el trabajo que hizo ese profesional, y que a lo
mejor el tema cultural está incluido en la reestructuración.

 Reitera que el Concejo debe estar informado de lo
que sucede en el Municipio. Este es un tema real y nunca se ha dado
cuenta y los Concejales tienen el derecho a saber cual fue el resultado
de ese trabajo, si ya está funcionando o nó la reestructuración. Al
presentarse esta Modificación aparece el cargo del Jefe de Cultura, y
entiende que debe estar en la reestructuración indicada, por lo que
solicita se entregue esa información en algún momento.

 13

 El Sr. Administrador Municipal, don Sergio Nuñez
señala que la consultoría concluyo en los términos de hacer una
reestructuración de la Dideco y la próxima semana el Sr. Patricio
Lazcano viene a Temuco y se agendara una reunión con los Sres.
Concejales para que presente el trabajo en referencia, porque se
estimó que fuera el mismo que hiciera esta presentación formal.

 Agrega que hay comentarios que no son efectivos,
porque la Unidad de Cultura no está funcionando y para que funcione
tiene que tener un Encargado y un Programa. La persona que
aparece como tal está con un contrato en Deportes y termina ahora y
si continua sería en el área de Cultura. Ahora si el se presentó como
tal es otra cosa, pero lo efectivo es que no esta realizando ninguna
actividad cultural, aunque la idea es que esa persona sea la
encargada del área. Agrega que si se rechaza no habrá Programa ni
Encargado de Cultura. Reitera que se hará lo más pronto posible la
presentación del resultado final de la Consultoría.

 La Concejala Sra. SEPULVEDA señala que también
el tema de la Feria Itinerante, También no se ha informado al Concejo
sobre lo que se realizará. Se explicó hoy que se trataba de un exceso
en Movilización que se había considerado en este ítem.

 El Sr. Nuñez aclara que se estimó iniciar este
Programa antes y como no fue así, el ítem para arrendar un camión ya
no se ocupo y por ello se disminuyó.

 El Concejal Sr. ZUÑIGA estima que esta bien que se
haya eliminado disminuciones en Productos Farmacéuticos y Ayudas
Sociales, pero le sigue preocupando el tema de la Feria Itinerante,
porque el proyecto fue una de las soluciones que se planteó al
Concejo para ordenar el comercio en las calles y esperaba esa
implementación, pero hoy se indicó que era un recorte. Le preocupa
también el desorden que observa en el tema presupuestario, porque
sostiene que se sigue actuando sobre hechos consumados, lo que ha
señalado en varias sesiones, cuando los Concejales se ven obligados
a aprobar ciertas partidas, porque la Administración ha tomado
determinaciones de sacar recursos de ciertos Programas y después se
deben suplementar y eso es un hecho consumado, como también lo
es el tema cultural.

 14

 Reitera que da fe que el encargado de Cultura se
presentaba como tal y hacía ciertas gestiones que eran validadas por
el Alcalde, porque asistía a actividades gestionadas por esa persona.
Cita como ejemplo visita del Alcalde al Canal Televisado gestionado
por dicha persona. Agrega que siente que el Concejo se está
convirtiendo en un buzón de validación de decisiones que se toman y
debe aprobar.

 Reitera que según su opinión se está actuando sobre
hechos consumados y hay un desorden importante que no debería
seguir sucediendo.

 El Concejal Sr. VIDAL sugiere considerar los
Modificaciones Presupuestarias por materias que tengan cierta
uniformidad y no como la que se estudia en esta oportunidad, que
contiene una gran variedad de materias y se tenga que votar como un
paquete, en circunstancias que hay ciertos temas que merecen mas
análisis y otros que no tienen problemas, como los reductores de
velocidad. Insiste que cuando se presenten materias relacionadas a
Programas Sociales, se discutan como un tema aparte, como se hace
en el análisis del Presupuesto, para evitar contaminar la discusión.
Agrega que en el fondo, va a rechazar en lo sucesivo estas
Modificaciones, porque hay una enorme incoherencia y porque se
terminan contratos argumentando que hay exceso de personal y
resulta que se ha solicitado también suplementar recursos como en
esta oportunidad, en que el 70% son para contratación de personal, lo
que le parece una incoherencia, aparte de todas las otras
observaciones que se han hecho y las comparte.

 Agrega que normalmente se esta solicitando a última
hora resolver materias complejas. Recuerda que solicitó
anteriormente que se le provea de toda la información, con la
oportunidad que corresponde. En función de esto y lo anteriormente
señalado, rechazará esta Modificación Presupuestaria.

 El Concejal Sr. ABDALA estima que los argumentos
que se entregaron ayer y hoy día, no son suficientes para tomar una
decisión al menos en su caso, especialmente en el tema de los
honorarios, por lo que rechazará esta Modificación, sin perjuicio de
expresar su preocupación por el caso puntual de la funcionaria citada,
esperando se resuelva esa situación a la brevedad.

 15

 Espera que no se piense que los Concejales se están
oponiendo al tema cultural, sino contar con todos los antecedentes
para resolverlo, pero por ahora rechaza esta propuesta.

 El Concejal Sr. ACEITON opina que no hay duda de
la existencia de cierto desorden en esta Modificación. Comparte la
opinión de la incongruencia en despedir gente por una parte y
contratar por otro lado. Aclara que no se opone al tema cultural al
que habría que darle otra vuelta, pero por ahora votará en contra de
esta propuesta.
 El Sr. Nuñez aclara que el tema cultural se retiró,
para conversarlo posteriormente con los Concejales en detalle.

 Se insiste en todo caso en el tema deportivo, que son
los Monitores que no estaban considerados originalmente en el
Presupuesto y para continuar con el programa en los Barrios se
requieren estos recursos.

 Resalta también el aporte solicitado para cumplir
compromiso de aporte suscrito el 18 de Marzo pasado, para socios del
Comité Los 3 Girasoles.
 El funcionario Sr. Millar sugiere acordar la separación
de las materias de gestión de aquellas relacionadas con Honorarios.

 El Concejal Sr. VIDAL propone se deja pendiente los
Honorarios y Programas Sociales asociados y aprobar los temas de
Gestión donde hay consenso.

 La Concejal Sra. SEPULVEDA comparte esta
sugerencia haciendo la salvedad de aprobar los Honorarios de la
funcionario Sra, Valdés.

 En síntesis se acuerda aprobar todos los temas de
gestión, salvo la de aquellos del Subtítulo 21.04 y Programas
asociados, con la excepción del caso de la funcionaria ya
individualizada.
 El detalle de la Modificación Presupuestaria corregida
con estas sugerencias, se preparará de inmediato y se enviará por
correo a cada Concejal, y copia de la misma se agregara a la presente
Acta, aprobándose en consecuencia esta Modificación Presupuestaria
por la unanimidad de los presentes.

 16

 Finalmente el Administrador Municipal entrega
antecedentes comparativos del gasto en Honorarios de los Programas
Sociales entre la Administración anterior y la actual, cuyo detalle se
hará llegar a los Sres. Concejales para su conocimiento. Sobre esta
última información, el Concejal Sr. Vidal expresa que estos
antecedentes son precisamente aquellos que se deben tener presente
al momento de tomar decisiones en materias relevantes, como son los
Programas Sociales.
 Al concluir la sesión se entregó la Modificación
Presupuestaria Nº 15, que se agrega como respaldo:

MODIFICACION PRESUPUESTARIA N° 15/2010

EN PRESUPUESTO DE
INGRESOS (M$) 14.100

A. AUMENTO 14.100

03.01.003.001
Derechos urbanización y
construcción 14.100

EN PRESUPUESTO DE
GASTOS (M$) 14.100

C. AUMENTO 65.188

29.06.001 07.01.04
Equipos computacionales y
periféricos 2.000

22.12.999 07.01.02 Otros derechos de obra 14.100

22.03.003 04.06.02 Para calefacción 1.400

29.04 04.06.02 Mobiliario y otros 200

31.02.004 12.01.05 Instalación reductores de velocidad 3.680

24.01.001 04.02.20 Ayuda social paliativa 600

21.04.004 13.04.17 Prestación servicios comunitarios 12.100

22.12.999 13.04.17 Otros derechos 2.400

22.06.04 07.01.02
Mantenimiento y reparaciones de
maquinas y equipos 2.000

22.05.008.001 07.01.07 Telefonía larga distancia 220

22.05.008.002 07.01.07 Telefonía fija a celulares 5.000

22.10.002.001 07.01.07 Seguros gestión municipal 5.653

22.08.002.002 07.02.15 Servicios de vigilancia 1.100

22.08.001.005 07.01.07 Servicios de aseo 14.735

MODIFICACION PRESUPUESTARIA N° 15/2010

EN PRESUPUESTO
DE GASTOS (M$)

D. DISMINUCION 23.287

22.04.009 07.01.04 Insumos, repuestos y accesorios

2.000

22.04.010 04.06.02
Materiales mantenimiento y reparación de
inmuebles

1.600

21.04.004 12.02.02 Prestación servicios comunitarios

1.680

 17

22.09.003.002 13.04.16 Arriendo vehiculos programas y actividades

4.500

22.09.003 13.04.18 Arriendo vehiculos programas y actividades

1.000

22.11.999 13.04.18 Otros

500

22.04.007 13.04.19 Materiales y útiles de aseo

150

22.05.001.002 13.04.19 Agua

350

22.05.002.003 13.04.19 Gas

72

22.09.002 13.04.19 Arriendo edificios programas y actividades

190

21.04.004 13.04.03 Prestacion servicios comunitarios

295

22.01.001 13.04.03 Alimentos actividades municipales

100

22.07.002 13.04.03 Servicios de impresión

200

22.01.001 13.04.02 Alimentos actividades municipales

250

22.09.001 13.04.02 Arriendo vehiculos programas y actividades

5.500

22.09.002 13.04.11 Arriendo edificios programas y actividades

1.500

22.04.999 15.02.07 Otros

1.500

22.02.001 13.04.05 Textiles

400

22.04.007 13.04.05 Materiales de aseo

600

22.07.002 13.04.05 Servicios de impresión

200

22.08.007.003 13.04.05 Pasajes

300

22.09.003.002 13.04.05 Arriendo edificios programas y actividades

400

MODIFICACION PRESUPUESTARIA N° 15/2010

EN PRESUPUESTO DE
GASTOS (M$) Continuación

D. DISMINUCION 27.801

Continuacion
Disminucion de Gastos

22.07.999 13.04.06 Otros

1.000

22.09.003.002 13.04.11
Arriendo vehiculos
programas y actividades

1.900

22.07.002.003 13.04.08 Servicios de impresión

500

22.09.999.009 13.04.08 Otros

1.000

22.07.999 13.04.17 Otros

2.400

22.08.007.003 13.04.17 Pasajes

500

22.01.001.002 13.06.05
Alimentos y actividades
municipales

1.700

 18

22.04.010 07.01.07

Materiales para
mantenimiento y
reparaciones

7.828

22.08.01.004 07.01.07
Servicio de aseo
inmuebles

1.300

22.08.01.06 07.01.07 Otros servicios

2.500

22.04.08 07.01.02
Menaje para oficina y
casino

778

22.04.999 07.01.02 Otros

1.000

22.05.004 07.01.02 Correo

911

22.12.002.900 07.01.02
Fondos cometidos
funcionarios

4.484

CONGRESO NACIONAL DE CONCEJALES
 El Concejal Sr. ACEITON recuerda la invitación de la
Asociación de Municipalidades para el 3º Congreso Nacional de
Concejales a realizarse en Osorno entre el 11 y 14 de Agosto próximo,
para los efectos de resolver en esta Sesión del Concejo la
participación de los interesados en concurrir.

 Se indica que el punto no corresponde ser aprobado
en particular y el Concejal interesado en participar lo comunicare a la
Administración, para los efectos administrativos que corresponda.

 La reunión de trabajo concluyo a los 13:25 hrs.

6.- AUDIENCIA PUBLICA
 No hay
7.- VARIOS
REEMPLAZOS
 El Concejal Sr. ACEITON se refiere a una nota del
Depto. de Educación enviada a los Establecimiento Educacionales que
fija fecha sobre reemplazos por licencias médicas y permisos por
vacaciones de Invierno, solicitando una explicación por esa medida
que no le parece adecuada.
 Sobre el tema el Sr.Henry Ferrada señala que por
ORD.Nº 2.605/10, el Director de Educación informó que sólo hasta el
Viernes 09 se autorizarán reemplazos en los Colegios, porque
después vienen las vacaciones y no hay reemplazos por razones
obvias y esto es un procedimiento que se hace todos los años.

ENTRADAS
 El Concejal Sr. ACEITON reclama que los Concejales
no han sido considerados en la entrega de entradas para la Pérgola de
las Flores, donde se repartieron varios miles para las tres funciones.

 19

 Agrega que los Concejales reciben peticiones de
muchas personas que desean concurrir a estos eventos y se debe
considerar la entrega de un mayor número de entradas para estos
efectos.

 La Concejala Sra. SEPULVEDA señala que hay
6.000 entradas para las 3 funciones y se entregaron 2 a cada
Concejales, olvidando algunos funcionarios subalternos las funciones
que otorga la Ley Orgánica Municipal a los Concejales. El reclamo es
compartido por los Concejales presentes.

ESTADIO EL BAJO
 El Concejal Sr. ACEITON agradece el apoyo y
facilidades dadas por el Sr. Claudio Valdivia, para que muchos
menores puedan conocer y jugar en ese recinto.

ALONSO DE ERCILLA
 El Concejal Sr. ACEITON señala que apoderados del
Colegio A. de Ercilla reclamaron tiempo atrás por la falta de
calefacción en la Biblioteca del Establecimiento, donde son enviados
los alumnos que llegan atrasados, lo que constató personalmente en
su momento. Pero posteriormente el problema se subsanó y a la
fecha la Biblioteca cuenta con calefacción, resaltando la solución de
un problema denunciado anteriormente.

MILLARAY
 El Concejal Sr. ABDALA reitera la búsqueda de una
solución al problema que preocupa a los vecinos de Millaray respecto
de la Sede del sector, sugiriendo una Subvención por M$ 3.500.-, para
que el Directorio pueda solventar gastos para la Administración del
inmueble y con sus recursos pueda cancelar la deuda que mantienen.

 El Sr. ALCALDE señala que el Municipio les entregó
el uso del Gimnasio los días Martes y Jueves para que con los
recursos que ellos perciban puedan cancelar sus deudas atrasadas.

 El Sr. ABDALA insiste en todo caso se estudie una
solicitud a la preocupación de los vecinos de Millaray, y en su defecto
una Subvención para funcionamiento de los inmuebles.

 20

AGRUPACION FRUTALES
 El Concejal Sr. VIDAL deja constancia de la
recepción de una copia de carta del Sr. Francisco Travieso, Pdte.
Agrupación Frutales Menores, enviada a la Administración,
reclamando respuesta a las situaciones expuestas en la Audiencia
otorgada en una sesión del Concejo. Agrega que le preocupa un
punto de la carta, referido a la ejecución de pozos donde se replicaron
errores anteriores, para que la Administración tome las acciones que
correspondan.
 El Sr. Nuñez señala que se refiere al Programa
Tranques, tema que estaba agendado para ser analizada el día de
mañana con las Unidades que corresponda.

SAN RAMON
 El Concejal Sr. VIDAL señala que se reunió con
dirigentes de San Ramón, donde le plantearon un compromiso
municipal respecto de la constitución de una Mesa Técnica para ver
los problemas del lugar, consultando si está materializada esa
instancia.
 El Sr. Nuñez señala que el Director de Planificación
está coordinado esa actividad.

SUBVENCION
 Finalmente el Concejal Sr. VIDAL señala que la
Central Unitaria de Trabajadores hizo llegar al Municipio una solicitud
de Subvención, planteando considerarla y ser presentada para su
resolución.

ESCUELA A. DUFEY
 El Concejal Sr. ZUÑIGA da cuenta de inquietud de
Apoderados de la Escuela A. Dufey sobre horarios de salidas mas
temprano de los alumnos, que crea problemas de coordinación con los
furgones escolares, entre otros factores también sobre la dificultad
para conversar con el Director y las pocas vacantes para que los
alumnos participen de los Talleres Extraprogramaticos, situación que
planteó en su momento respecto de la prioridad que debieron tener.

 El Sr. Ferrada señala que en una consulta que se
hizo anteriormente, el Director del Establecimiento respondió que se
está dando cumplimiento a los horarios de la JEC, por lo que solicita
se le haga llegar el caso especifico para informar posteriormente.

 21

 También el Director señaló que no hay impedimento
en conversar con él previa solicitud de la Audiencia respectiva.
Respecto de las vacantes para Talleres, se verificará la situación y se
informara en la próxima sesión.

PARADERO LOCOMOCION COLECTIVA
 El Concejal Sr. ZUÑIGA solicita estudiar una solución
alternativa para dar facilidades a la locomoción de transporte urbano
para tomar y dejar pasajeros en Caupolican con Montt, que
preferentemente acceden al Hospital Regional, para no ser
infraccionados por no respetar letrero que prohíbe dicha detención en
el lugar, cuya medida no es la solución requerida anteriormente para
ese lugar.

FONDEVE
 La Concejala Sra. SEPULVEDA señala que todos los
años al concluir el trabajo de la Comisión Fondeve, se hace una
información a la prensa sobre este trabajo mediante una conferencia
de prensa. En esta oportunidad solicito al Sr. Jefe de Gabinete que
dispusiera la concurrencia del equipo comunicacional del Municipio
para tomar impresiones del trabajo, pero no concurrió nadie a cumplir
este requerimiento, pese a que se le respondió que irían.
 Consulta si por orden del Alcalde los Concejales no
pueden publicitar el trabajo que están haciendo y cual es la razón que
el Jefe de Gabinete no dio cumplimiento a una petición que le hizo la
Presidenta de la Comisión Fondeve.

 El Sr. Castro señala que para estos efectos llamó al
Diario Austral y TVN y se comprometieron concurrir. Agrega la
Concejala Sra. Sepúlveda que le solicitó además, que las fotos que
pudiera tomar el funcionario municipal salieran en el próximo Boletín
Municipal para dar cuenta del trabajo de los Concejales en esta
Comisión. Señala no entender o pensar que los funcionarios están
actuando por su cuenta, estimando que debe haber algo detrás de
esto. Reitera que los Concejales son parte del Municipio y los
recursos del Municipio son para todo el Municipio, por ello reclama
cual es la razón que se solicita algo y no se les da una respuesta.

 El Sr. ALCALDE señala que investigará esta
situación.

 22

 La Concejala Sra. SEPULVEDA reitera que le parece
muy extraño todo esto, porque no hay ningún respeto al trabajo de los
Concejales, que la Comunidad debe conocer.

 El Sr. ALCALDE señala que en otra Comisión se van
a sacar fotos a los Concejales y se publicarán en el Boletín el trabajo
que están haciendo, que puede ser en la Comisión del próximo lunes.

 El Concejal Sr. Vidal recuerda que en una sesión
anterior propuso incorporar en el Boletín Municipal Mensual al Concejo
como Institución y esto va en la misma línea.

 Sobre el tema planteado, estima que hay una falta de
reciprocidad abismante en la cobertura de las actividades del Alcalde
por parte del equipo comunicacional del Municipio, reiterando que es
del Municipio, porque el Alcalde no paga de su bolsillo a las personas
de dicho equipo. Lo anterior respecto de la cobertura de las acciones
que las Comisiones del Concejo desarrollan. Esa falta de reciprocidad
y equilibrio es la que se reclama y para ser honesto, es lo que lleva a
suponer que hay casi cierta desidia en el trato de la labor que los
Concejales realizan.

 Resalta que a la hora de mostrar este trabajo, los
Concejales se sacan ellos mismos la foto y la redacción del tema. No
ha querido entrar en ese juego, pero algunos lo han hecho.

 Cuando alguien ve un Boletín Municipal, financiado
con recursos del Municipio, hay 7 páginas del Alcalde y ¼ de página
para un Concejal que apenas se reconoce por el pequeño tamaño.

 Concluye señalando que falta de reciprocidad y
equilibrio es lo que molesta.

 El Concejal Sr. ACEITON agrega que la Concejala
Sra. Sepúlveda está señalando algo que la atañe a todos y las cosas
deben cambiar y está de acuerdo con su planteamiento.

 La Concejala Sra. SEPULVEDA señala que lo
expresado por el Sr. Vidal es así, porque no hay ninguna reciprocidad.

 23

 El Sr. ALCALDE expresa que es extraño escuchar a
la Sra. Sepúlveda expresar esto, a propósito del ataque artero que
recibio ayer por la Radio Bio-Bio. Señala que acepta las palabras de
los otros 7 Concejales, pero no de parte de ella, agregando que lo dice
con mucho cariño y respeto por los años que tiene en el Concejo
Municipal, estima que una ataque a través de la Radio Bio-Bio lo
sorprendió.
 Sobre el tema, la Sra. SEPULVEDA señala que no ha
expresado nada que no sea verdad y comprobable.

 Es verdad que el Alcalde contrató a contar del 1º
Julio a 4 activistas que trabajaron en la campaña interna de
renovación y tiene los nombres. Están contratados en el Municipio
como Sectorialistas.

 El Sr. ALCALDE manifiesta que si un Concejal desea
plantearle algo al menos se lo diga antes de ir a la prensa para
conversar, sin querer parar las denuncias, pero las cosas se
conversan previamente.

 La Sra. SEPULVEDA agrega que desde el inicio de
esta Administración la disposición de ella ha sido muy abierta y no así
la del Alcalde. Cuando llega algún funcionario nuevo se le dice que
tengan cuidado con la Concejala Sra. Sepúlveda. No cree que la
periodista haga su trabajo olvidando a los Concejales, sino que debe
haber una orden superior, porque ella no se manda sola…Recuerda
que solicitó en su oportunidad que los actitudes debían cambiar
respecto del trabajo de Relaciones Públicas, pero no cambia para
nada.
 Agrega que el Municipio tiene el mejor Director de
Administración y Finanzas del país. La otra razón que dio el Alcalde
fue que había contratado una persona para el Presupuesto, pero lo
poco que se vio de él fue obstaculizar el tema presupuestario.
 Reitera que las expresiones del Alcalde por la prensa
dejaron muy mal parados a los funcionarios de carrera del Municipio, a
quienes defenderá siempre. El Municipio de Temuco ha tenido un
presupuesto municipal ordenado y la Contraloría nunca ha hecho
grandes observaciones.

 24

 Ante intervención del Concejal Sr. Salinas de no
tratar el tema partidista aquí, la Sra. Sepúlveda expresa que esta
intercambiando opiniones con el Alcalde y no desea ser interrumpida
en su intervención. Por ello agrega que en Temuco y Padre Las
Casas su votación fue extraordinariamente buena, pero no es el tema.

 Expresa que a propósito del tema de la prensa. El
Sr. ALCALDE hizo una declaración que encontró desatinada hacia los
funcionarios de carrera, porque el Alcalde manifestó que, cuando llego
contrató una Auditoria. Pero esta Auditoria fue a medias y no sirvió.
La persona que se contrató concluyo lo mismo que había dicho
Contraloría y Control.

 Por ello no fue atinado de parte del Alcalde expresar
que gracias a que contrato a una persona hoy día está ordenado el
Municipio.
 El Sr. ALCALDE expresa que siempre ha reconocido
el trabajo de los Sres. Saavedra y Concha, como el de su equipo de
trabajo y no tiene problema en reconocerlo públicamente, agregando
que no siempre la prensa publica lo que uno señala, concluyendo este
punto.

ARREGLO DE CALLES
 El Concejal Sr. DURAN solicita que la Unidad que
corresponda verifique y estudie la factibilidad de arreglar la carpeta de
las calles Siracusa con Venecia.

JJ.VV.Nº 36 ESTADIO
 El Concejal Sr. DURAN señala que los vecinos del
Pasaje “G” solicitan el rebaje de la acera, para dar facilidades de
acceso sobre todo a vehículos de emergencia y quienes viven allí.

 El Director de Tránsito estudiará la factibilidad de este
requerimiento.

SECTOR RURAL
 La Concejala Srta. TUMA se suma a la inquietud
respecto de la carta que hizo llegar el Pdte. de la Agrupación Frutales
Menores.

 25

PATENTE DE ALCOHOLES
 El Concejal Sr. SALINAS se refiere a solicitud de
Patente de Alcoholes con domicilio comercial en Bulnes Nº 651,
planteando que la Unidad respectiva agilice trámites internos para
resolver esta petición.

SINTESIS DE ACUERDOS Y SOLICITUDES

1.- Se pre-aprueba Patente de Restaurante presentada por don
Ricardo Hidalgo del Barrio.

2.- Se aprueban las siguientes Modificaciones Presupuestarias:
- Nº 1, de Atención a la Infancia, por M$ 49.750.-
- Nº 15, Municipal, por M$ 65.188.-

3.- Se aprobó autorizar transferencia directa del inmueble municipal
ubicado en B.Franklin y Milano.

4.- Se aprobó permuta de inmueble municipal de calle San Guillermo
Nº 355 por dos terrenos ubicados en León Gallo Nº 0530 y 0540.

5.- Se autorizo suscribir Convenio con Serviu por 19º Llamado
Programa Pavimentación.

6.- Se aprobó autorizar suscripción de contrato para provisión de
Personal A.T.E. para Mejoramiento de la S.E.P.

7.- El Concejal Sr. Aceitón reclama por un número mayor de entradas
para los Sres. Concejales respecto de la actividad La Pérgola de las
Flores.

8.- El Concejal Sr. Abdala sugiere considerar una Subvención para
gastos de Administración de los inmuebles de la JJ.VV.Nº 13 Millaray.

9.- El Concejal Sr. Vidal plantea compromiso municipal de una Mesa
Técnica en San Ramón y considerar solicitud Subvención de la CUT.

10.- El Concejal Sr. Zuñiga da cuenta de inquietudes de Apoderados
de la Escuela A. Dufey y solicita su consideración. Solicita también
reconsiderar ubicación de Paradero Locomoción Colectiva en Av.
Caupolican.

 26

11.- La Concejala Sra. Sepúlveda reclama sobre requerimiento de
equipo comunicacional que no concurrió a cubrir información.

12.- El Concejal Sr. Duran solicita arreglo de calle Siracusa con
Venecia. Plantea también solicitud de rebaje de acera de Pasaje G en
sector JJ.VV.Nº 36.

13.- El Concejal Sr Salinas solicita considerar solicitud de Patente de
Alcoholes de calle Bulnes Nº 651.

 Siendo las 17:35 hrs. se levanta la sesión.

DAT/jso.

