

ACTA SESION DEL CONCEJO MUNICIPAL

 En Temuco, a 03 de Mayo de 2011, siendo las 15:30 hrs.
se da inicio a la sesión Ordinaria del Concejo Municipal, presidida por el
Alcalde Sr.. MIGUEL BECKER ALVEAR, con la presencia del Secretario
Municipal (S) don WALTER JACOBI BAUMANN, 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 “ ASOCIACION DE BASQUETBOL
 TEMUCO - ÑIELOL”
7.- VARIOS

1.- ACTA ANTERIOR
 Se aprueban Actas de Sesiones Ordinarias de fechas 19
y 27 de Abril de 2011, sin observaciones.

2.- CORRESPONDENCIA
 No hay

3.- CUENTA DEL PRESIDENTE
 No hay

4.- MATERIAS PENDIENTES
 No hay

 2

5.- MATERIAS NUEVAS

-INFORME DE COMISONES
COMISION FINANZAS
 El día Lunes 02 de Mayo de 2011, siendo las 11:00 hrs.
se reúne la Comisión Adm. y Finanzas, con la asistencia de los Concejales
Srta. Romina Tuma, Sres. Eduardo Abdala, Juan Aceitón, Jaime Salinas,
Hugo Vidal y don Sergio Zúñiga, que la Preside en calidad de Subrogante.

 Participan de la reunión el Administrador Municipal, don
Sergio Nuñez; el Director de Adm. y Finanzas, don Rolando Saavedra; el
Director de Control, don Octavio Concha; el Director Jurídico, don Juan de
Dios Fuentes; el Director de Aseo, don Juan Carlos Bahamondes; el
Asesor de Presupuesto, don Patricio Márquez; la Gerente de la
Corporación Cultural, Sra. Gloria Andwanter, el Gerente de los Recintos
Deportivos, don Claudio Valdivia; el funcionario de Administración, don
Carlos Millar, la Jefe de Rentas y Patentes, Sra. Laura Barriga y la
funcionaria de Dideco, Sra. Nancy Valdés. Además, la Dra. Maritza
Villalobos y los funcionarios de esa Unidad Sra. Mónica Sánchez, Enrique
Valenzuela y Patricio Matus.

Director de Salud Municipal
 Previamente, el Sr. Administrador Municipal presenta al
Sr. Carlos Vallete, quien asume a contar de esta fecha como nuevo
Director de Salud Municipal, y que se desempeñaba en igual función en la
Municipalidad de Carahue.

 Seguidamente se procede al análisis de las siguientes
materias:

1.- Patentes de Alcoholes
 Hace la presentación la Jefe de Rentas y Patentes, Sra.
Laura Barriga

- Fichas N° s 10 y 11, de fecha 28.04.2011, solicitud de autorización
de Patente de Restaurante Diurno y Nocturno, presentada por la
Sra. MARIA ISABEL RIVAS SEPULVEDA, con domicilio comercial
propuesto en calle Hoschtetter N° 1001.

 La Junta de Vecinos N° 8, Dreves dio su conformidad a
esta solicitud y el Informe de Seguridad Ciudadana señala que los vecinos
del entorno no manifiestan inconvenientes en que se autorice estas
patentes.

 Por su parte la Dirección de Obras informa que el local
cumple con los requisitos para su funcionamiento.

 3

 El Concejo Municipal pre-aprobó ésta solicitud con fecha

10 de Noviembre 2009.

 Analizada la propuesta no se presentan observaciones,
proponiéndose la aprobación formal de la Patente de Restaurante Diurno y
Nocturno, presentada por la Sra. María Isabel Rivas Sepúlveda, con
domicilio comercial propuesto en calle Hoschtetter N° 1001.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

- Ficha N° 18, de Pre-aprobación con los antecedentes del
contribuyente S.A. INMOBILIARIA TERRENOS Y
ESTABLECIMIENTOS, quien está solicitando Cambio de Destino
en la propiedad ubicada en calle Recabarren N° 02320, con el objeto
de instalar un Supermercado y que cumple con los requisitos
legales.

 En el sector no existe Junta de Vecinos, pero el informe
de Seguridad Ciudadana señala que el entorno más cercano no presenta
inconvenientes en esta solicitud.

 El informe de la Dirección de Obras señala que el local
cumple con las exigencias de distancia e independencia del local, pero que
deberá cumplir con la exigencia de estacionamientos requeridos y un
estudio de Intervención Vial.
 Analizada la propuesta no se presentan observaciones,
proponiéndose su pre-aprobación formal, para continuar trámites y
posterior autorización de la patente.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

 2.- Autorización Contrato de Suministro Adquisición de Medicamentos
e Insumos Quirúrgicos y Dentales para Centros de Salud Familiar

 Hace la presentación la funcionaria de Salud, Sra. Mónica
Sánchez.
 La Municipalidad llamó a Propuesta Pública para el
Suministro de Medicamentos e Insumos Quirúrgicos y Dentales para
Centros de Salud, presentándose 26 oferentes, de los cuales 17
cumplieron con todas las exigencias de las Bases.
 Los criterios de evaluación fueron un 50% a la oferta, en
30% a los aspectos técnicos y un 20% a la experiencia.

 4

 De acuerdo a la evaluación técnica, se adjudicaron
los requerimientos de Insumos y Medicamentos los siguientes oferentes
en las líneas que se indican:

INSUMOS DENTALES
OFERENTES

N° DE LINEAS INSUMOS
DENTALES

ADJUDICADAS

M-DENT LTDA. 15

DENTAID S.A. 3

TREMA DENTAL LTDA. 18

DENTAL LAVAL LTDA. 17

SURDENT LIMITADA 6

TOTAL 59

INSUMOS QUIRURGICOS

OFERENTES
N° DE LINEAS INSUMOS

QUIRURGICOS
ADJUDICADAS

NIPRO MEDICAL CORPORATION 13

IMP. Y DIST. ARQUIMED LTDA. 2

IMP. Y DIST. ARQUIMED LTDA. 1

B. BRAUN MEDICAL SPA 5

SOCOFAR S.A. 8

TOTAL 29

MEDICAMENTOS

OFERENTES
N° DE LINEAS MEDICAMENTOS

ADJUDICADAS

LABORATORIO CHILE 31

LABORATORIO SILESIA 34

SOCOFAR S.A. 1

INSTITUTO SANITAS 2

TOTAL 68

 Por ello el Alcalde solicita autorización para suscribir el
contrato de Suministro de adquisición de Medicamentos e Insumos
Quirúrgicos y Dentales con los oferentes señalados, para los años 2011 y
2012.

 Ante consulta del Concejal Sr. ZUÑIGA respecto a lo
conveniente o no tener proveedores distintos a Cenabas, la Dra.
Villalobos señala que esta es una alternativa más para adquirir
medicamentos e insumos fuera de la Central de Abastecimiento del
Servicio de Salud, para precaver eventuales atrasos en las entregas,
principalmente para enfermedades crónicas, GES y otras complicadas, de
manera de anteponerse a que falten y asegurar que este año no se
produzcan reclamos.

 5

 La Concejala Srta. TUMA observa que los Adultos
Mayores reclaman porque no reciben un ,medicamento especifico para la
artrosis y que la explicación sería que no llega desde el Ministerio de
Salud.
 Sobre el tema, el Director de Salud explica que dicho
medicamento tiene un elevado costo, pero se entrega uno de alternativa,
por lo tanto se está entregando a los pacientes un fármaco para la
enfermedad.
 El Concejal Sr. ZUÑIGA expresa que la Presidenta de la
Comisión Sra. Sepúlveda, se encuentra fuera de la Comuna y no pudo
concurrir a esta reunión de trabajo, pero le solicito dejar constancia que
aprobará cualquier propuesta orientada a mejorar el abastecimiento de
medicamentos e insumos médicos, que ha sido su especial preocupación.

 El Concejal Sr. VIDAL agrega que también el tema le ha
preocupado y no tendrá observaciones para aprobar esta propuesta.

 Habiéndose intercambiado opiniones sobre el tema, se
propone aprobar formalmente la autorización para suscribir los contratos
correspondientes, con los oferentes que proveerán medicamentos e
insumos médicos y dentales para los Centros de Salud Municipal para los
años 2011 y 2012.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

3.- Asignación Compensatoria para Directores de Centros de Salud
 Se propone aprobar una Asignación Municipal de
Responsabilidad para Directores de Centros de Salud Familiar,
compensatoria, toda vez que la remuneración bruta mensual que le
correspondiera percibir fuera inferior al valor equivalente a un Grado 7° de
la Escala de Sueldos del Personal Municipal, a contar del 1° de Mayo
2011.
 El financiamiento será con cargo a recursos provenientes
del mayor ingreso per cápita a percibir por concepto del aumento de
número de beneficiarios inscritos en el Sistema de Salud Municipal.
 El Concejal Sr. VIDAL señala compartir ésta Asignación
Compensatoria, agregando que no es la primera vez que se analiza que la
carrera Funcionaria en la Salud Municipal de Temuco es más baja que en
otros Municipios de la Región. Estima por ello necesario hacer una revisión
del tema y hacer una propuesta para mejorar a todos los funcionarios del
Sistema, como una política permanente y analizar posteriormente en la
Comisión respectiva.

 6

 El Administrador Municipal señala que precisamente hoy,
en una reunión sostenida por el Alcalde con el nuevo Director de Salud y
otros funcionarios, se le solicito un estudio sobre el tema, para ser
conocida también por la Comisión de Salud.

 El Director de Salud, Sr. Carlos Vallette, agrega que
efectivamente se le requirió una propuesta en este tema, que deberá
incluir una modificación al Reglamento Interno, para lo cual iniciará
reuniones de trabajo con los Directores de Establecimientos de Salud y
Asociación de Funcionarios.

 Concluidos los comentarios, esta Comisión propone la
aprobación formal de esta Asignación Compensatoria para Directores de
Centros de Salud.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

4.- Programa de Inducción y Preparación Pre-universitaria con el
proveedor Preuniversitario Pedro de Valdivia Ltda., por la suma total
de $ 31.667.200.-, que beneficiará a 64 alumnos de la Enseñanza
Media Municipal.

Hace la presentación el Sr. Cristian Atala.
 La propuesta se fundamente en un Convenio de

Colaboración para desarrollar el programa, vía trato directo en merito a la
confianza y seguridad a que hace referencia el art. 10, N° 7, letra F del
Reglamento de la Ley de Compras Públicas.

 Ante consulta de la Concejala Srta. TUMA sobre las

razones que este Servicio sea por trato directo y no por licitación, el Sr.
Atala expresa que una alternativa es contratar por esta vía, en mérito a la
confianza y seguridad que merece el Servicio que se desea adquirir y de
acuerdo a los resultados obtenidos el año anterior con el mismo oferente.

 El Concejal Sr. VIDAL comparte la preocupación de

contratar estos servicios por licitación pública. Además, señala no
compartir la actual política municipal de concentrar esfuerzos sólo en
alumnos de mejores puntajes, debiendo propender a una política de
equidad, de manera de apoyar también a alumnos que tienen notas más
bajas y que necesitan ayuda, ya que también son los de menores
recursos. Concluye señalando que apoyará ésta propuesta, pero espera
que en lo sucesivo se tenga una política más solidaria.

 7

 El Sr. Atala agrega que los Liceos tienen pre-

universitarios internos y esto es para reforzar estos Programas, premiando
el esfuerzo y rendimiento.

 El Director de Administración y Finanzas, Sr. Saavedra
agrega que en el tema hay 3 líneas de apoyo.

- En los Liceos, con resultados deficientes.

- Con la Universidad de La Frontera, con un 51% de ingreso a las

Universidades

- Con el Pre-universitario Pedro de Valdivia, con un 92% de ingresos a
las Universidades.

El Concejal Sr. ZUÑIGA señala que los resultados del

Pedro de Valdivia son llamativos, pero también es cierto que van los
mejores alumnos del Sistema, lo que hace que los resultados también
sean mérito de los propios estudiantes.

 Agrega que le parece necesario contar con estos cupos
en Pre-universitarios, pero a la vez asegurar que los alumnos municipales
cuenten también con alguna alternativa al estar interesados en prepararse
para la PSU.

 Señala que está por aprobar la propuesta, pero esperaría
para el próximo año que el Servicio se licite para lograr también mejores
precios.
 El Concejal Sr. ABDALA plantea la posibilidad futura de
contratar un programa Pre-universitario e instalarlo en los Liceos, con
docentes externos para estos efectos. Plantea también que en la
Comisión Educación se analicen próximamente la política y metodología
en esta materia.
 Concluido el análisis, esta Comisión propone aprobar la
Suscripción del Contrato referido a la preparación Pre-universitaria con el
proveedor Pre-universitario Pedro de Valdivia Ltda., por la suma de $
31.667.200.- que beneficiará a 64 alumnos de la Enseñanza Media
Municipal.

 La Concejala Srta. TUMA señala que se abstendrá en la
votación, por cuanto no comparte el contrato vía trato directo, sino que
este debiera ser por licitación, para dar garantía en precio y calidad.

 8

 La Concejala Sra. SEPULVEDA señala que
fundamentara su voto favorable, dado que conoció el caso de 4 alumnas
del Liceo Gabriela Mistral, con excelentes promedios en los últimos 3
años, pero no tenían posibilidad de hacer el pre-universitario P. de
Valdivia, por ser de escasos recursos. Por ello le planteó la inquietud al
Alcalde para apoyar a estas alumnas que deseaban superarse. Este
testimonio la motiva a aprobar este contrato sin observaciones.

 El Concejal Sr. ZUÑIGA reitera compartir que este
Programa está dirigido a premiar el buen rendimiento, porque son los
alumnos que se merecen acceder a este tipo de preparación para la PSU,
aunque a futuro debiera intentarse licitar. Agrega también que hoy los
alumnos que están en 3° Medio se pueden estar haciendo expectativas de
que si obtienen un buen promedio podrán acceder a este pre-universitario,
pero si se decide licitar, no se podría asegurarles que será éste, sino el
que gane la licitación, por ello es necesario tratar el tema en Comisión y se
informe a los Liceos la metodología para no generar falsas expectativas.

 El Concejal Sr. VIDAL comparte la opinión de licitar este
Servicio como regla general, aunque tratándose de un servicio que no se
puede dejar de hacer, lo aprobará esta vez por última vez como trato
directo. Estima que ninguna Institución Independiente efectúo un ranking
de los pre-universitarios y que haya establecido que el Pedro de Valdivia
es el mejor, de manera que esa información es antojadiza. Si se desea
asegurar un buen porcentaje de ingresos a las Universidades, se pueden
fijar los requisitos en un proceso de licitación pública.
 Plantea que se debiera procurar e intensificar los
esfuerzos para que las tres líneas de servicios, que indicó el Director de
Finanzas, tengan una similitud respecto del esfuerzo financiero que se
hace, a eso se refiere cuando habla de equidad y que no se destaque una
de ellas por los resultados. Si un alumno regular ingresa a la Universidad
con estos apoyos será de una gran contribución. El llamado a la equidad
es poder equilibrar ese aporte financiero en las 3 líneas de trabajo.

 El Director de Educación Sr. Hernández señala que no
pudo concurrir a la reunión de Comisión por tener una actividad a la misma
hora en la CORFO en la implementación de un Programa para
Emprendedoras en Liceo Técnicos-Profesionales.

 Respecto del trato director, señala que hubo un proceso
de negociación con el Pre-universitario Pedro de Valdivia, porque el precio
de lista es de $ 989.600.- anuales mas una cuota por Matricula de $
31.000.-

 9

 Respecto del trato directo, señala que hubo un proceso
de negociación con el Pre-universitario Pedro de Valdivia, porque el precio
de lista es de $ 989.600.- anuales mas una cuota por Matricula de $
31.000.- por alumno.

 Para el Municipio el valor por persona es $ 494.800.-, que
ha sido producto de un proceso de negociación y conversación directa, lo
que explica la razón del trato directo. Estima que en una licitación del
Servicio es posible que pudiera ser más caro porque los oferentes
postularon con sus precios de mercado.

 Agrega que el porcentaje de alumnos que ingresa a las
Universidades es más alto con este pre-universitario y es posible que
concurran también los mejores alumnos y estos factores hace difícil hacer
comparaciones. Dado también que muchos esperan o ansían acceder a
este pre-universitario y no pueden por razones económicas, es que se ha
hecho esta negociación. Con la UFRO la experiencia en dos años ha sido
de un 52% aproximadamente de ingresos a la Universidad.

 La selección se hace por notas y los cupos se entregan a
los Establecimientos de acuerdo a la responsabilidad en los años
anteriores. Concluye señalando que evidentemente se está premiando el
merito pero esa es la opción que decidió la Administración.

 El Concejal Sr. ABDALA expresa que aprobará esta
propuesta, pero espera no escuchar en el Concejo que estas decisiones
se llevan adelante sobre la base de un proceso de negociación,
sumándose al planteamiento que se está prestando un servicio educativo
para los alumnos más carentes de la Comuna.

 El Concejal Sr. ACEITON reitera la premura del tiempo
para aprobar materias relevantes, consultando en este caso como se hará
la selección de los alumnos.

 El Sr. Hernández señala que la selección es por el
promedio de notas del 3° Medio, que se verifica con el registro informativo
del Mineduc.
 El Sr. ACEITON agrega que también es partidario de
licitar estos servicios y que aprobara por esta vez dada las características
de esta propuesta.
 El Sr. Hernández señala que el Liceo Pablo Neruda está
catalogado como medio-bajo, y tiene el mayor número de alumnos para
este Programa.

 10

 El Sr. ALCALDE expresa que es la primera vez que se
hace un programa de ésta índole y se puede mejorar para incorporar la
mayor cantidad de alumnos. Es atendible la opinión de licitar, pero estima
que el Pedro de Valdivia tiene ganado un prestigio y piden también la
mejor materia prima y se envía a los mejores y ellos saben que si se
esfuerzan van a tener la opción de ir al pre-universitario Pedro de Valdivia.

 El Concejal Sr. ZUÑIGA expresa que ese es el punto de
cuidado, el de no generar expectativas de ir a este Establecimiento porque
si se toma la decisión de licitar puede que sea otro.

 El Sr. ALCALDE aclara que si los alumnos de 3° Medio se
esfuerzan tienen la posibilidad de ir a un buen pre-universitario.

 El Concejal Sr. DURAN expresa que el siguiente paso en
este tema es analizar en la Comisión Educación los futuros pasos en la
materia.
 Finalmente se somete a consideración del Concejo la
propuesta de autorizar el contrato de preparación Pre-universitaria con el
proveedor Pre-universitario Pedro de Valdivia por la suma de $
31.667.200.- que beneficiará a 64 alumnos de la Enseñanza Media
Municipal, aprobándose por unanimidad.

5.- Aprobación de Contratos
 Hace la presentación el Director de Administración y
Finanzas, don Rolando Saavedra.

 Se solicita autorización para suscribir los siguientes
Contratos:

a) Suministro para provisión de materiales para el Sistema de
Alumbrado Público.

 A la propuesta pública se presento solo el oferente
Sociedad Comercial Arias y Castro Ltda., que cumplió con las exigencias
de las Bases, referidas a la provisión de materiales eléctricos en 4 líneas:

- AMPOLLETAS
- BALLATS
- CONDUCTORES
- VARIOS

El contrato es por 1 año, renovable por igual periodo.

 11

b) Servicio Mantención para Sistemas de Alumbrado Público de la

Comuna de Temuco
 A la Propuesta Pública se presento solo el oferente
Juan Inzunza Sepúlveda, que cumplió con los requisitos de las Bases y
cuya oferta es de UF 282,54 mensuales, IVA incluido, por un periodo de 36
meses.
 Se solicita autorización para la suscripción del contrato

con el único oferente que se presentó y que reúne todos los requisitos
establecidos en las Bases, Sr. Juan Inzunza Sepúlveda, por su oferta de
UF 282,54 IVA incluido, mensual, por un periodo de 36 meses, contado
desde la fecha de entrega de terreno, no renovable.

 Analizadas ambas propuestas, no se presenta
observaciones, proponiéndose su aprobación formal.

 Sometidas ambas propuestas al Concejo se aprueban por
unanimidad.

6.- Modificaciones Presupuestarias
 Hace la presentación el funcionario de Educación, don
Cristian Atala.

PROPUESTA N° 8, EDUCACION, POR M$ 3.493.-
 La propuesta tiene por finalidad el reconocimiento de
mayores ingresos por concepto de la Subvención de Mantenimiento que
permitirá aumentar la cobertura para estos efectos.

 El detalle de la Modificación Presupuestaria es el
siguiente:

MODIFICACION PRESUPUESTARIA N° 8/ 2011

EN PRESUPUESTO DE
INGRESOS (M$)

 3.493

A. AUMENTO 3.493

05.03.003.002.001 Subvención de Mantenimiento 3.493

EN PRESUPUESTO DE
GASTOS (M$)

 3.493

C. AUMENTO 3.493

22.06.001 Mantenimiento y Reparación de
Edificaciones

 3.493

 12

 Ante consulta del Concejal Sr. ABDALA sobre quien
administra estos recursos, el Sr. Atala señala que el total de los recursos lo
administran los propios Directores de Establecimientos y la idea es que
utilicen el 100% de los mismos para reparar sus locales.

 Por tratarse de mayores ingresos para un fin
determinado, esta Comisión propone su aprobación formal.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

PROPUESTA N° 12, MUNICIPAL, POR M$ 246.632.-
 Hace la presentación el Asesor de Presupuestos, don
Patricio Márquez.

 La propuesta tiene por finalidad suplementar los
siguientes gastos:

- Reparación Edificio Consistorial por M$ 35.000.-

- Instalación de Máquinas de Ejercicios por M$ 112.000.- en 18
macrosectores de la ciudad que se indican:

 PUEBLO NUEVO 1

 AMANECER 6

 CENTRO 1

 PEDRO DE VALDIVIA 2

 COSTANERA 3

 LABRANZA 4

 PONIENTE 1

- Servicios Técnicos y Profesionales por M$ 57.000.-
Para la contratación de un Profesional para la Dirección de
Planificación en la elaboración de Proyectos, Mecánica de Suelos,
Revisiones Independientes y Apoyo Profesional.

- Servicio de Aseo por M$ 3.240.-
Que corresponde a una reclasificación del gasto en Aseo.

- Enlace de Telecomunicaciones por M$ 840.-
Para la conexión a Internet de la Casa del Adulto Mayor Nahuelbuta.

 13

- Otros Arriendos por M$ 1.200.-
Para el arriendo de Baños Químicos que se instalarán en el Puerto
Seco de Hortaliceros en Av. Barros Arana.

- Prestación Servicios Comunitarios por M$ 2.080.-
Para contratar Secretaria que requiere y exige el Programa Proder.

- Arriendo de Vehículos por M$ 4.400.-

Para apoyar funciones de Seguridad.

- Publicidad, Programas por M$ 2.400.-
Para instalar señaletica en Ciclovia para seguridad de los usuarios.

 Los siguientes gastos son para apoyar el Sistema de
Bibliotecas Municipales:

- COMBUSTIBLE CALEFACCION 1.000.-
- TELEFONIA FIJA 1.000.-
- SERVICIOS DE IMPRESORA 1.000.-
- ARRIENDO EQUIPOS INFORMATICOS 500.-
- SERVICIOS BASICOS 700.-
- OTROS SERVICIOS DE IMPRESIÓN 1.400.-

Finalmente, se suplementa:

- Prestación de Servicios Comunitarios por M$ 4.272.-
Para la contratación a honorarios de Cuidadores para Multicanchas.

- Transferencia a Corporación Cultural por M$ 15.000.-
Para entregar una Subvención a dicha Institución destinada al
arreglo de la techumbre del Teatro Municipal.
 El detalle de la Modificación Presupuestaria es el
siguiente:

MODIFICACION PRESUPUESTARIA N° 12/2011

EN PRESUPUESTO DE GASTOS (M$)

C. AUMENTO 246.632

31.02 11.05.02 Reparación edificio consistorial 35.000

31.02 11.05.02 Instalación máquinas de ejercicios 112.000

22.11.999 11.02.01 Otros servicios técnicos y profesionales 57.000

22.08.001.005 14.10.01 Servicios de aseo 3.240

22.08.002.002 14.10.01 Servicios de vigilancia 3.600

22.05.008.003 11.04.02 Enlaces de telecomunicaciones 840

22.09.999.009 12.11.01 Otros arriendos 1.200

21.04.004.416.001 14.16.01 Prestación de servicios comunitarios 2.080

22.09.003.002 12.10.01 Arriendo vehículos 4.400

 14

22.07.001.003 12.10.05 Publicidad programas y actividades 2.400

22.03.003 16.02.01 Combustible para calefacción 1.000

22.05.005 16.02.01 Telefonía fija 1.000

22.07.002 16.02.01 Servicios de impresión 1.000

22.09.006 11.04.02 Arriendo equipos informáticos 500

22.05 11.04.02 Servicios básicos 700

22.07.999 16.02.02 Otros servicios de impresión 1.400

21.04.004 15.03.01 Prestación de servicios comunitarios 4.272

24.01.999.001 16.01.01 Transferencias a corporación cultural 15.000

D. DISMINUCION 246.632

31.02 11.05.02 Obras civiles sin distribuir 209.472

22.09.003.002 14.04.01 Arriendo de vehículos 6.840

22.05.008.003 11.04.02 Enlaces de telecomunicaciones 840

22.09.003.002 14.04.01 Arriendo de vehículos 2.080

22.08.002.002 12.10.02 Vigilancia programas y actividades 6.800

22.05.003 16.02.02 Combustible 1.000

22.05.003 16.02.02 Gas 1.000

22.05.007 16.02.02 Acceso a internet 3.600

22.06.001.005 16.01.01 Mantención de inmuebles municipales 15.000

 En el análisis de la propuesta se plantean los siguientes
comentarios más relevantes:

 El Concejal Sr. VIDAL expresa que en Curacautin se
instalaron también máquinas para ejercicios y el nivel de deterioro ha sido
enorme y varias piezas se rompen con cierta facilidad, por lo que la
mantención de estos aparatos es relevante.

 El Sr. Nuñez agrega que respecto de la seguridad de esta
implementación, se estudia un programa para contratar cuidadores similar
a los Camarines, que ha dado buen resultado, con vecinos cercanos que
cuidan y mantienen estos implementos.

 Ante sugerencia del Concejal SR. ABDALA de instalar
esas máquinas en recintos escolares, el Sr. Nuñez expresa que
mayoritariamente las usan los Adultos Mayores y Dueñas de Casa, pero
hay algunas ubicadas cercanas a Escuelas.
 En relación a contratos profesionales para apoyar
proyectos, el Concejal Sr. Abdala sugiere se considere un profesional de la
Oficina que gane el Concurso de la licitación del Proyecto Isla Cautín, para
que se integre al equipo que deberá preparar el Plan Maestro.

 Respecto de la propuesta de Baños Químicos para el
Puerto Seco, el Concejal Sr. Salinas le preocupa contar con un terreno
definitivo para este grupo de Hortaliceros.

 El Concejal Sr. ABDALA plantea una propuesta de
transar con el Gobierno Regional para que adquiera un terreno mejor con
una mejor ubicación para la Casa Central del Adulto Mayor, a cambio de
entregarle el inmueble del ex Liceo Aníbal Pinto para desarrollar allí el
Proyecto de los Hortaliceros, que tendría un sentido más lógico.

 15

 El Concejal Sr. VIDAL expresa que no tiene
observaciones por esta Modificación Presupuestaria y la aprobará
agregando que no aprobará una propuesta que se entregó en esta reunión
sobre un Subcomodato en el Estadio, solicitando autorización para
retirarse de la reunión por razones personales.

 En relación al proyecto de reparación de la Techumbre
del Teatro Municipal, la Sra. Gloria Andwanter agrega que se hace
necesario realizar este trabajo que comprende una superficie total de
1.495 m2, entregando varios antecedentes que justifican la solicitud de
una Subvención Municipal para estos efectos.
 Finalmente, habiéndose intercambiado opiniones y
comentarios respecto de los temas insertos en esta Modificación
Presupuestaria, esta Comisión viene en proponer su aprobación formal,
que incluye la aprobación de la Subvención a la Corporación Cultural por
M$ 15.000.- para la reparación del Techo del Teatro Municipal.

 El Concejal Sr. VIDAL observa que la suplementación del
ítem “Otros Servicios Técnicos y profesionales” por M$ 57.000.- es para la
contratación de Servicios Profesionales para la Unidad indicada, de
acuerdo a lo que se informó en la reunión de Comisión.

 Ante consulta del Concejal Sr. DURAN sobre las
funciones de los cuidadores de Multicanchas, el Sr. Nuñez señala que
esta idea ha dado buenos resultados en otros Municipios, involucrando a
los vecinos más cercanos. Es un contrato por $ 50.000.- a honorarios a
través de un Programa, para que este informando de cualquier anomalía,
como basuras, ocupación nocturna para fines distintos al deporte,
desperfectos, destrozos, etc.
 Es importante que sea del barrio y se coordine en la
gerencia de Recintos Deportivos para su cuidado, ya que la Administración
es responsabilidad del Municipio.

 La Concejala Sra. SEPULVEDA expresa que se reunió
con la Unión Comunal del Adulto Mayor, quienes están preocupados por el
planteamiento del Concejal Sr. Abdala de cambiar la localización del
Proyecto de la casa central de esa Institución, agregando que desea
rectificar que ellos asumieron que el inmueble de Av. Pinto era el mejor
lugar para su Proyecto.
 Respecto a la propuesta de contratar cuidadores para
Maquinas de Ejercicio o Multicanchas, estima que los sectorialistas son la
conexión del Municipio con los distintos barrios y encargados de coordinar
los distintas tareas con los vecinos.

 16

 El Sr. ALCALDE expresa que la idea es que sean vecinos
del sector, que puedan cuidar o avisar el mal uso de los implementos
después de la jornada laboral.

 El Sr. Nuñez señala que la labor del sectorialista es la
promoción comunitaria y aquí es de conservación de un recinto deportivo.
Respecto a la observación de la Concejala Sra. Sepúlveda, el Concejal Sr.
ABDALA estima que la propuesta fue solo hacer un aporte respecto a la
posibilidad de disponer de terrenos para ambos proyectos, ya que desde
su visión es más fácil que el FNDR aporte recursos para un terreno para la
Casa Central de los Adultos Mayores que para un Centro Comercial
Hortícola.

 En relación al planteamiento de contratar un Profesional
para el Proyecto Isla Cautín para formar un equipo técnico en el diseño de
dicho proyecto, reitera su apoyo a la idea de incorporar a dicho equipo un
profesional de la Oficina ganadora del Concurso en la elaboración de los
diseños, por lo que será necesario aprobar un incremento de recursos
para poder contratar en el Municipio a ese profesional.

 Finalmente el Sr. ALCALDE somete a consideración del
Concejo la propuesta de Modificación Presupuestaria N° 12 por $
246.632.-, que incluye la aprobación de la Subvención por M$ 15.000.- a
la Corporación Municipal para la reparación de la techumbre del Teatro
Municipal, aprobándose por unanimidad de los presentes.

PROPUESTA N° 13, MUNICIPAL, POR M$ 10.000.-
 La propuesta tiene por finalidad una suplementación
presupuestaria para la Unidad de Recursos Humanos, tendientes a
efectuar una Jornada de Capacitación Integral a los funcionarios en temas
del quehacer municipal, al Plan de Desarrollo Comunal y al análisis y
resultados de la Gestión 2010 y proyecciones.

 El detalle es el siguiente:

MODIFICACION PRESUPUESTARIA N° 13/2011

EN PRESUPUESTO DE
GASTOS (M$)

C. AUMENTO 10.000

22.08.999.009 11.03.04 Otros servicios generales 8.000

22.04.001 11.03.04 Materiales de oficina 2.000

D. DISMINUCION 10.000

22.03.001 12.03.01 Combustible para vehículos 4.000

 17

22.03.002 12.07.01 Combustible para máquinas y equipos 2.000

22.04.011 12.06.01 Repuestos y accesorios para mantención de
vehículos

1.500

22.04.011 12.07.01 Repuestos y accesorios para mantención de
vehículos

1.500

22.08.999.009 12.04.02 otros gastos generales 1.000

 Ante consulta del Concejal Sr. ABDALA si los temas
corresponden a la lógica de la Cuenta Pública o de una capacitación, el Sr.
Nuñez expresa que es una Capacitación en temas municipales y no de la
Cuenta Pública, porque el gasto que pudiera incurrirse en éste sería de
representación. Este gasto va por la vía de la capacitación.

 Sobre el tema, el Sr. Saavedra agrega que el Plan
Estratégico y el Plan de Desarrollo no tienen valor si no son debidamente
conocidos por todos los funcionarios y ese es el sentido de esta
Capacitación. Además se entregará información sobre la gestión 2010 y su
proyección.

 La Concejala Srta. TUMA señala compartir esta
Capacitación pero no así el monto solicitado, que estima elevado. Agrega
que en el acto de la Cuenta Pública a la Comunidad se puede invitar
también a los funcionarios municipales.

 El Concejal Sr. ZUÑIGA señala que la Concejala Sra.
Sepúlveda le solicito dejar constancia en Acta que no aprobará esta
propuesta.

 El Concejal Sr. ABDALA estima que faltan antecedentes
para resolver la propuesta, como por ejemplo el horario que ocuparán los
funcionarios, el contenido de la capacitación, el lugar, los costos asociados
a este gasto, entre otros antecedentes, por lo que sugiere posponer su
resolución.

 El Administrador Municipal Sr. Nuñez expresa que se
preparará una Minuta con el detalle de esta capacitación, para ser
entregada antes de la Sesión de este Martes y resolver esta propuesta.

 Los Concejales Srta. TUMA y Sres. ACEITON y SALINAS
expresan que no aprobaran esta propuesta.

 Los Concejales Sr. ABDALA y ZUÑIGA señalan que
expresaran su voto en Sala, concluyendo este punto.

 El Concejal Sr. ZUÑIGA agrega que previo a esta sesión
se recepcionó la Minuta a que se hizo referencia, pero que baja a M$
9.000.-
 Sobre el tema, el Asesor de Presupuestos Sr. Marquez
explica que la diferencia se debe a que consideró el recinto del Teatro
Municipal para esta actividad, reduciendo el costo inicial solicitado.

 18

 La Concejala Sra. SEPULVEDA desea dejar en claro que
esta propuesta se planteó originalmente como un coctel para los
funcionarios municipales y después se cambio a la figura de una
capacitación. Si asi fuere, plantea que el tema se consense con la
Directiva de los Funcionarios Municipales y ver si estos son los temas que
más les interesan, reuniéndose también con la Comisión respectiva para
analizar esta propuesta.

 El Concejal Sr. ZUÑIGA agrega que el detalle que se
indica con la Minuta es:

- SERVICIO DE ALIMENTACION M$ 6.000.-
- AMPLIFICACION E ILUMINACION M$ 800.-
- GRAFICAS, FOLLETOS E INVITACIONES M$ 2.200.-

TOTAL M$ 9.000.-

 El Concejal Sr. ABDALA reitera su propuesta de
postergar esta decisión, más aún cuando se debe analizar el documento
que se entregó previamente.

 El Sr. ALCALDE agrega que se reúne regularmente con
distintos funcionarios del Municipio para compartir un café y galletas, para
conocerlos y se conozcan también entre ellos. En ese espacio ha podido
comprobar que muchos desconocen las tareas y funciones del Municipio, o
los instrumentos como el Pladeco o el Plan Estratégico. No basta que el
Alcalde, Concejales y Directivos tengan conocimiento de la normativa
municipal y ese es el objetivo de esta capacitación. Se desconocen por
ejemplo los Programas Sociales o que exista una EGIS Municipal para que
todos aquellos que no tienen su vivienda puedan optar a esta alternativa.
Los funcionarios municipales también son usuarios del Municipio en las
áreas de Educación y Salud.

 Señala también que nunca se había hecho una reunión
del Alcalde con los Paradocentes para conversar temas de interés
compartiendo una empanada y un vaso de vino.

 La idea es que también los funcionarios participen de una
jornada del nivel que se espera tener para la Cuenta Pública fijada para el
18 de Mayo. Su propuesta es para dignificar el trabajo de los funcionarios
y que todos sean tomados en cuenta. Si no se aprueba esta propuesta
ahora se volverá a presentar y conversar con el Concejo, porque es
necesario hacer esta actividad de capacitación para todos los funcionarios.

 19

 El Sr. VIDAL le solicita al Sr. Alcalde sea cuidadoso con
la afirmación del “nunca antes….” , porque muchas de las cosas que ha
señalado se han realizado antes, probablemente su desconocimiento se
debe a que es su primera incursión en el tema público.

 Estima que hay una contradicción también en lo afirmado,
porque cuando se expuso el proyecto de viviendas para los funcionarios,
se aseguró por varios Directivos que todos los funcionarios municipales
estaban en conocimiento del Proyecto, pero el Alcalde expresó aquí que
muchos no conocían la EGIS Municipal.

 En tercer lugar, señala que cuando se presenta un
proyecto que tiene ya un costo de M$ 10.000.- y hoy de M$ 9.000.- para
un programa con éstas características y el Alcalde cuando entregó la
Cuenta Pública en la sesión anterior señaló que también va a reunirse con
los funcionarios para estos efectos, es obvio que los Concejales saquen
estas conclusiones y más aún cuando 24 horas después surgen estas
modificaciones y aclaraciones.

 Agrega que cuando se presentó el Pladeco y el Plan
Estratégico, nunca se menciono esta línea que hoy se está presentando.

 Concluye señalando que se le permita dudar de la
veracidad y del destino final de estos recursos y si se insiste en resolver
hoy esta propuesta, la vá a rechazar.

 La Concejala Sra. SEPULVEDA insiste en la participación
de la Directiva de los Funcionarios en esta Propuesta de Capacitación,
porque de lo contrario la rechazará.

 El Concejal Sr. ABDALA señala que de acuerdo a la
información que se entrega, ésta propuesta a participar de una
Capacitación para el día Jueves 19 de Mayo a las 19:00 hrs. en el Teatro
Municipal, se espera recibir sus propuestas para contribuir al quehacer
municipal, por lo que estima una mayor precisión y descripción de cómo se
pretende hacer esta actividad, reiterando la postergación de esta
resolución hasta tener mayores antecedentes y la opinión de los
funcionarios.

 El Sr. ALCALDE señala que respecto a lo expresado por
el Sr. Vidal, la afirmación a que hizo referencia es de acuerdo a lo
manifestado por los propios funcionarios, aunque reconoce que se les
debió preguntar el tiempo que llevan en el Municipio.

 20

 El Administrador Municipal Sr. Nuñez expresa que los
Concejales aprueban el presupuesto y no el contenido de las
capacitaciones.

 Sobre el tema, la Concejala Sra. SEPULVEDA señala
que no acepta esta afirmación, porque el Concejo en su rol de
fiscalización, siempre se ha preocupado que los funcionarios tengan
capacitación y que sea participativa.

 El Concejal Sr. DURAN comparte el planteamiento de
posponer esta resolución para afinar algunos detalles los días siguientes.

 Finalmente el Sr. ALCALDE somete a consideración del
Concejo la Modificación Presupuestaria N° 13, que propone destinar
recursos para una capacitación para funcionarios municipales, que arroja
el siguiente resultado.

RECHAZO ABSTENCION
CONCEJAL SR. ABDALA CONCEJAL SR. DURAN
CONCEJAL SR. SALINAS CONCEJAL SR. ZUÑIGA
CONCEJALA SRA. SEPULVEDA
CONCEJALA SRTA., TUMA
CONCEJAL SR. VIDAL

 Aprueba la propuesta el Concejal Sr. Aceitón.

 El Sr. ALCALDE agrega que se presentara nuevamente
esta propuesta para la próxima sesión.
 El Concejal Sr. ABDALA aclara que independiente del
resultado de la votación, hoy Concejales han manifestado su disposición a
seguir discutiendo y analizando este tema.

6.- Sub Comodato
 Hace la presentación el Abogado, Sr. Juan de Dios
Fuentes.
 Se plantea autorizar a la Sociedad Deportes Indoor Ltda.,
para entregarle una parte del terreno en Comodato al Club Racquetboll
Temuco, para los efectos de postular a financiamiento de un Proyecto de
Construcción y Habilitación de Canchas para un Campeonato
Panamericano el año 2012.
 En un primer análisis de la propuesta, se observa que la
figura de un Comodato sobre un terreno que ya esta entregado a otra
Institución en dicha calidad resulta compleja.

 21

 Se hace notar además la eventual imposibilidad de
construir en el Recinto Parque Estadio, por norma del Plan Regulador.

 Por ello el Administrador Municipal señala que se retira
esta propuesta, para complementar con mayores antecedentes.

7.- Avenimiento por Permisos de Circulación
 Hace la presentación el Director Jurídico don Juan de
Dios Fuentes.

 El contribuyente Sr. José Antonio Barril Gacitua adeuda
permisos de circulación entre los años 2003 y 2010, ambos inclusiones,
del Remolque Placa Patente JH-7518, Marca Goren, Modelo RG 8.5 mts.,
año 1990, color gris, solicitando, a modo de avenimiento, pagar los últimos
tres años, a cambio que sea condonada la deuda por los permisos
descritos.
 De conformidad a lo previsto en el art. 2521 del Código
Civil, las acciones prescriben en un plazo de 3 años, a favor o en contra de
los Municipios, sobre toda clase de impuestos.

 Por ello, de acuerdo al art. 65 letra h) de la Ley 18.695, se
solicita autorización del Concejo para que el Alcalde pueda llegar a un
avenimiento con el contribuyente individualizado y puedan ser pagados los
permisos de circulación de los últimos 3 años adeudados por el
contribuyente individualizado.
 La propuesta no presenta observaciones proponiéndose
la aprobación formal.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

8.- Subvención
 Hace la presentación el funcionario don Carlos Millar.
 Se propone otorgar una Subvención Municipal por M$
20.000.- a la Universidad Católica de Temuco, en el marco del Convenio
suscrito para el funcionamiento del CANIL TEMUCO.

 Ante consulta del Concejal Sr. ZUÑIGA se señala que el
aporte Municipal es idéntico al año anterior y por el mismo monto y la
propuesta no presenta observaciones, proponiéndose su aprobación
formal.
 Sometida la propuesta al Concejo se aprueba por
unanimidad.

 22

9.- Varios
Deportes
 El Concejal Sr. ACEITON solicita se revise el Sistema de
Alumbrado en el Estadio de Pueblo Nuevo, que requiere a su juicio de
ampolletas de mayor volumen.

Escuelas de Fútbol
 El Concejal Sr. ACEITON estima necesario que el
Municipio debe hacer todos los esfuerzos para apoyar el trabajo de las
Escuelas de Fútbol con la disponibilidad y uso de las Canchas de Fútbol
de los diferentes recintos municipales, que generalmente san facilitados a
los Clubes Profesionales locales en desmedro del apoyo que debiera
darse al Fútbol Amateur.
 La reunión de trabajo concluyó a las 13:35 hrs.

 El Concejal Sr. ACEITON insiste en un mejoramiento
urgente de este problema.

COMISION VIVIENDA
 En Temuco, a 3 de Abril de 2011, siendo las 12:55 hrs.,
se reúne la Comisión Vivienda, con la asistencia de los Concejales Srs.
Juan Aceitón, Eduardo Abdala, Pedro Durán, Jaime Salinas, Sra.
Genoveva Sepúlveda y Hugo Vidal que la preside.

 Concurren a la reunión, el funcionario de la Dirección de
Obras don Samuel Sandoval.

 La reunión tiene por finalidad analizar las siguientes
materias:

1.- NOMBRE DE CALLES Y PASAJES.

a) Solicitud de la Inmobiliaria Martabid S.A., para que se le asigne
nombre a Villa, Calles y Pasajes, para lo cual proponen lo siguiente:

NOMBRE PROPUESTO A LA VILLA :VILLA BICENTENARIO

CALLE NVA. 1 BICENTENARIO
CALLE NVA. 2 LOS LIBERTADORES
CALLE NVA. 3 LOS PATRIOTAS

Pasaje Nuevo 1 LA COLONIA
Pasaje Nuevo 2 BICENTENARIO
Pasaje Nuevo 3 LOS HEROES

 23

 Para las prolongaciones de calles y pasajes existentes,
se utilizará el nombre que le antecede, es decir:

CALLE NVA. 4 RIO AMAZONAS (prolongación)
PJE. NVO. 4 PJE. LANGDON 1 (prolongación)
PJE. NVO. 5 PJE. LANGDON 2 (prolongación)
PJE. NVO. 6 PJE. LANGDON 4 (prolongación)
PJE. NVO. 7 PJE. LANGDON 5 (prolongación)

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

b) Solicitud de la EGIS Alicia Muñoz Arriagada, para que se le asigne
nombre a Villa, Calles y Pasajes, del Loteo El Esfuerzo del sector
Colico para lo cual proponen lo siguiente:

NOMBRE PROPUESTO A LA VILLA : VILLA RENACER
CALLE 1 LUCIANO FARIÑA
PASAJE 1 SAUSALITO
PASAJE 2 EL MORRO
PASAJE 3 CHINQUIHUE
PASAJE 4 NELSON OYARZUN
PASAJE 5 LA PORTADA
PASAJE 6 EL COBRE
PASAJE 7 NICOLAS CHAHUAN

 Para las prolongaciones de calles y pasajes existentes,
se utilizará el nombre que le antecede, es decir:

CALLE 1 CAMARONES (prolongación)
CALLE 2 CALLE PUTRE (prolongación)

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

6.- AUDIENCIA PUBLICA “ASOCIACION DE BASQUETBOL TEMUCO –
 ÑIELOL”
 Hace la presentación su Presidente don Rodrigo Muñoz.

 La Administración tiene por finalidad dar cuenta del uso
de los recursos otorgados por el Municipio y del trabajo realizado en
general durante el año 2010, que permitió levantar este deporte en la
Comuna.

 24

 La Asociación la integran 11 Clubes Masculinos, 5 Clubes
Femeninos y un Club Formativo, que participan básicamente en el
Campeonato Libsur-Saesa.

 Se hace mención al trabajo y logros obtenidos por las
categorías Sub 13, Sub 15 y Sub 11 y de una Estadística de Partidos
pegados, horas de entrenamiento y número de jugadores.

 Se destaca una actividad solidaria con motivo del
terremoto del 27.02.10, denominada Basqueton Solidario, a beneficio de
los damnificados.

 Se entrega también detalles del Campeonato Libsur
Saesa y la participación de cada una de las categorías participantes y
logros obtenido.

 Se presentó también en Resumen de la Gestión
Económica 2010, que tuvo un presupuesto de Ingresos de M$ 44.000.- de
los cuales M$ 18.000.- correspondió a la Subvención Municipal.

 Finalmente se da a conocer los desafíos 2011,
destacando además del Libsur y Campeonato Local, el Campeonato
Internacional Aniversario de Temuco, una Clínica Internacional y un Curso
para Árbitros de este deporte.

 Concluye señalando que han solicitado al Municipio una
Subvención 2011 por la suma de M$ 26.000.-, considerando que la
actividad y número de participantes ha aumentado considerablemente.

 Finalmente se hace entrega al Alcalde y Concejales de un
presente, que consiste en una fotografía enmarcada del Plantel de
Jugadores de la Asociación de Basquetbol Temuco-Ñielol.

 Se adjunta anexo que contiene el detalle de la exposición.

 El Concejal Sr. ZUÑIGA junto con agradecer esta
exposición y el presente, destaca el apoyo de las familiar de los jugadores
y público en general que ha apoyado al basquetbol y su restablecimiento
en el nivel local. Observa que para el 2011 hay una proyección menor del
aporte de privados respecto del que se solicita al Municipio.
 Sobre el tema el Sr. Nuñez expresa que el aporte del
sector privado es un poco incierto, por eso se estimó el que efectivamente
se ha recibido a la fecha, pero éste podría aumentar.

 25

 Aclara que al Instituto Nacional del Deporte se podría
postular hasta 5 proyectos, pero ahora se rebajó sólo a 1 Proyecto, por lo
que éste financiamiento será menor.

 En todo caso el Sr. ZUÑIGA desea que ésta actividad
sigue en alza y el Basquetbol recupere el nivel que siempre debió tener en
Temuco.
 El Concejal Sr. ACEITON felicita a los dirigentes
presentes por el trabajo realizado el año anterior.

 Destaca los logros deportivos obtenidos pese a un
presupuesto relativamente bajo, esperando que el Municipio no solo haga
esfuerzos para apoyar el fútbol sino también a esta actividad.

 Plantea la posibilidad que el Municipio pudiera considerar
el financiamiento de entrenadores y preparadores físicos para el
basquetbol como un apoyo más a la difusión del basquetbol a nivel local.

 El Concejal Sr. SALINAS plantea la posibilidad de un
Campeonato con la participación de las Escuelas Municipales.

 El Concejal Sr. DURAN destaca también el trabajo de la
Asociación con los menores que integran Los Pumas.

 La Concejala Sra. SEPULVEDA se suma a las
felicitaciones por esta cuenta ordenada y detallada, porque el Concejo, en
su rol fiscalizador, debe velar sobre el buen uso de los recursos, como se
ha verificado en esta exposición. Comparte también su apoyo a esta
actividad deportiva que ha repuntado por el esfuerzo y dedicación de sus
dirigentes.
 El Sr. Muñoz agradece este espacio para dar cuenta de la
gestión 2010, concluyendo esta Audiencia.

7.- VARIOS
HORAS EXTRAORDINARIAS
 La Concejala Sra. SEPULVEDA solicita se oficie a la
Cámara de Diputados para conocer la calidad del contrato que tiene el Sr.
Marcelo Barrientos, también contratado en este Municipio, para saber el
horario y remuneraciones en esa Institución Pública. También solicita que
la Dirección de Control evacué un informe sobre el pago de horas
extraordinarias en el Municipio a este funcionario. Agrega que espera el
apoyo de todos los Concejales a esta petición, para transparentar el pago
de horas extraordinarias por trabajos realizados.

 26

 El Concejal Sr. SALINAS expresa que no apoya esta
moción porque las Unidades Municipales que correspondan pueden
entregar la información requerida.

 El Concejal Sr. ABDALA señala que el Alcalde sabrá
asumir su responsabilidad política en estos temas, pero no obstante
aquello y tratándose de una situación que pudiera eventualmente generar
una colisión entre los recursos que esta cancelando el Congreso y por el
Municipio, como también asumiendo un rol de fiscalización, respaldará la
petición de la Concejala Sra. Sepúlveda.

 El Concejal Sr. ACEITON encuentra necesaria esta
información, para clarificar como un funcionario cumple funciones para dos
Organismos Públicos, apoyando este requerimiento.

 El Concejal Sr. VIDAL expresa también sumarse a esta
solicitud, porque entiende que no hay inhabilidad para ejercer dos
funciones en carácter de honorarios, pero hay poca claridad en los
horarios que se cumple una y otra función, tratándose también de uno de
los funcionarios que tiene una de la mayor cantidad de horas
extraordinarias, de acuerdo a los antecedentes que se conocieran el año
anterior, por lo que respaldará la solicitud de la Concejala Sra. Sepúlveda.
 La Concejala Srta. TUMA expresa que en consideración
al rol fiscalización del Concejo, se adhiere a la inquietud de la Concejala
Sra. Sepúlveda, para aclarar las dudas que se consideraron para
presentar este requerimiento.

 El Concejal Sr. DURAN expresa que para transparentar el
tema, no tiene inconveniente en apoyar esta solicitud.

 Finalmente el Concejal Sr. ZUÑIGA agrega que de igual
manera, no se apondría por transparencia a una solicitud de información
como la indicada.
 Por ello el Sr. ALCALDE dispone que el Director de
Control tome debida nota de este requerimiento, como también la Sra.
Scarlett Cartes respecto del oficio a la Cámara de Diputados.

VEHICULO DIDECO
 La Concejala Sra. SEPULVEDA solicita además un
informe referente al uso del vehículo, destinado a la Dirección de la
Dideco, entre el 14 de Marzo y el 02 de Mayo, con antecedentes que
proporcione la Empresa contratada por el Municipio para el control de
vehículos por GPS.

 27

 Al respecto consulta si la Administración tiene
conocimiento, y se haga paralela una investigación referente al uso de
dicho vehículo en el periodo indicado, porque tiene entendido que el ex
Director de la Dideco Sr. Rolando Mancilla lo ha usado en varias
oportunidades.

 El Sr. ALCALDE expresa que la investigación hecha por
la Dirección de Control se encuentra en su escritorio y se remitirá a
Jurídico hoy día y después se remitirá a las instancias que correspondan.

 La Concejala Sra. SEPULVEDA solicita al Alcalde se
haga llegar a los Concejales copia de ese documento.

 Por ello el Sr. ALCALDE dispone que el Director de
Control envié el documento en referencia a los Sres. Concejales.

 En relación al proceso sumarial instruido en contra del Sr.
Mancilla, el Concejal Sr. Salinas solicita información sobre el resultado del
Sumario, porque señala tener entendido que los cargos formulados no son
suficientes para una destitución.

ESCUELA LABRANZA
 El Concejal Sr. SALINAS solicita se considera la
habilitación de unos 7 estacionamientos en el frontis de la Escuela
Labranza.
 El Sr. ALCALDE expresa que el Director de Tránsito
evaluará esta petición.

RIPIADO DE CAMINO
 El Concejal Sr. SALINAS agradece al Depto. de Aseo y
Ornato el ripiado del camino del sector Monteverde Alto, que por más de 5
años se estaba solicitando por los vecinos del sector.

ILUMINACION RUTA TEMUCO-LABRANZA
 El Concejal Sr. SALINAS señala que envió una nota al Sr.
Intendente, con copia al Alcalde, respecto de la necesidad de considerar
en el Proyecto Pavimentación de la Ruta Temuco-Labranza, un proyecto
de iluminación, ya que una vez entregada dicha vía al uso público, se
producirán muchos accidentes por la velocidad que aplicarán los
vehículos, solicitando por ello se oficie al nivel regional para apoyar este
requerimiento de los vecinos.
 El Sr. ALCALDE informa que se envío la nota respectiva
al Sr. Intendente.

 28

CEMENTERIO
 El Concejal Sr. SALINAS expresa que el periodo anterior
solicitó en reiteradas oportunidades que se construyera el nuevo
Cementerio, porque la gente más desposeída no tiene donde sepultar a
sus deudos y deben concurrir a Comunas aledañas para estos efectos.
Agrega que no se puede jugar con los sentimientos de la gente, porque se
pretende que el Cementerio sea un negocio y el Municipio no puede hacer
negocios con el dolor de la gente. Estima que hay recursos suficientes
para dar solución a la necesidad de tener un Cementerio, considerando
que no disponer de estos espacios es una falta grave en la gestión.

 Agrega que esta Administración lleva 2 años en el
periodo, para habilitarlo, están los permisos, pero aún no se tienen los
recursos para concluir este Proyecto.

 El Sr. Ferrada señala que en estos momentos se
encuentran en ejecución dos obras: Una por M$ 35.000.-
aproximadamente, referida a las aéreas verdes y paisajismo y otra por M$
12.000.- para accesos y estacionamientos.

 El Sr. ALCALDE indica la Sr. Ferrada la necesidad de
invitar a los Sres. Concejales a una exposición sobre el tema.
 El Concejal Sr. SALINAS señala conocer lo que se está
haciendo en el Cementerio, pero lo que desea dejar establecido es que
faltan más recursos para terminar todo el Proyecto, y no estar haciendo
trabajos parcelados. Agrega que es seguro que ahora al Administrador del
Recinto lo van a despedir por reclamar, porque así funciona la
Administración. Reitera que su reclamo tiene que ver con la necesidad de
reunir los recursos necesarios para terminar este Proyecto.
 El Sr. Ferrada expresa que se está en conversaciones
con la Dirección de Presupuestos para abordar las inversiones que faltan,
básicamente para equipamiento del Recinto.

ORDENANZA CIERRE DE CALLES Y PASAJES
 El Concejal Sr. VIDAL solicita dar celeridad a la propuesta
de la Ordenanza sobre Cierre de Calles y Pasajes que prepara la
Dirección Jurídica

AGENDAS
 El Concejal Sr. VIDAL señala que hizo devolución de las
agendas enviadas por la Alcaldia, mediante oficio, requiriendo un informe
sobre el tema, solicitando se de respuesta pronto para aclarar algunas
dudas sobre la materia.

 29

EDUCADORA DE PARVULOS
 El Concejal Sr. VIDAL deja constancia de haber recibido
por correo una carta, con copia al Alcalde, Concejales y otros destinos,
que firma la Sra. Ingrid Moreno Burgos, adjuntando una importante
cantidad de documentos de respaldo, quien renuncia al cargo de
Educadora en el Jardín Infantil Trencito. Señala que fue objeto de acoso
laboral y fue trasladada a la Escuela Turingia sin explicar razones para
ello. Agrega que le sorprende que esta profesional adjunta una fotocopia
junto al Alcalde y otro docente, donde se le reconoce la calificación de
excelencia.

 Por ello solicita un informe sobre las razones de este
traslado que motivó la renuncia de esta Parvularia e investigar lo que
denuncia en su carta.

 El Sr. Ferrada señala conocer el caso pero no la carta.
La docente trabajó en el Jardín Trencito y a petición de la Directora del
Establecimiento no se le contrataría por problemas de relaciones
humanas. Por ello se le reubicó en la Escuela Turingia, en todo caso le
solicita al Sr. Vidal copia de los antecedentes para dar respuesta.

INSTALACION ELECTRICA
 La Concejala Srta. TUMA solicita que en el Cementerio
General se instalen tomas de corriente eléctrica en las principales calles
del recinto, sobretodo en el sector de Mausoleos donde se debe contratar
equipos electrógenos para realizar la limpieza o reparaciones que
corresponda.

EMPRESA DE ASEO
 El Concejal Sr. ACEITON da cuenta que la Empresa
L’Arcobaleno, cuyo contrato se aprobó recientemente, despidió al
Supervisor don Cristian Castillo, a quien no le reconocen años de
servicios, feriados e incluso que se haya desempeñado en esta Empresa.
Recuerda que el Municipio es solidariamente responsable cuando una
Empresa no cancela las remuneraciones a su personal. Agrega que es
uno de los tantos ejemplos de prácticas laborales que hace esta Empresa.
Estima que esta persona debe hacer las denuncias del caso y el Municipio
se haga cargo de estas remuneraciones.

 Expresa que solicitará se revisen los contratos de trabajo
de estas personas y del Supervisor que todos conocen que trabajaba para
esta Empresa.

 30

 El Director de Aseo y Ornato Sr. Bahamondes señala que
la persona en referencia, no pertenece a dicha Empresa. Alrededor de 2
meses y no es que haya sido desvinculado con el reciente contrato,
aunque efectivamente indica que se desempeñaba en la Empresa
L’Arcobaleno. Solicita se le entregue copia de los antecedentes que tiene
el Sr. Aceitón para averiguar la situación denunciada.

COMERCIO AMBULANTE
 La Concejala Sra. SEPULVEDA reitera su preocupación
por el tema de los comerciantes ambulantes, esperando que se llegue
pronto a una solución.

PROYECTO JAVIERA CARRERA
 El Concejal Sr. ABDALA señala que participo desde el
2005 en la generación del Proyecto de Javiera Carrera, reiterando que no
sólo es bueno sino necesario para la ciudad. Pudiera tener en todo caso
una prioridad menor, toda vez que los principales problemas de
conectividad que hay están asociados a la conectividad Oriente-Poniente.
Por ello expresa que no le parecieron bien las expresiones que el Alcalde
entregó a los medios de prensa, señalando que él buscaba desinformar a
la ciudadanía, pero su intención es solo hacer un aporte desde la visión
técnica del tema, aunque por los argumentos expresados, se podría
reevaluar la prioridad de esta calle.

Agrega que solicitará a la Comisión Vivienda evaluar
las distintas opciones viales e insistir en la participación de la ciudadanía
en proyectos relevantes. También volverá a plantear la necesidad de
incorporar recursos para generar las expropiaciones, y dar una señal
respecto de la necesidad de abrir algunas vías para mejorar la calidad de
vida de la ciudad.

ENTREGA DE BONO
 El Administrador Municipal Sr. Nuñez invita a los Sres.
Concejales a la ceremonia de entrega del Bono Abril a los Comerciantes
Ambulantes reubicados, a continuación de ésta sesión, en la Alcaldia.

 Siendo las 17:45 hrs se levanta la sesión.

 31

SINTESIS DE ACUERDOS Y SOLICITUDES

1.- Se aprueban las solicitudes de Patentes de Alcoholes que se indican:

- Restaurante Diurno y Nocturno presentado por la Sra. María Isabel
Rivas Sepúlveda.

- Cambio de Destino para Supermercados presentada por S.A.
Inmobiliaria Terrenos y Establecimientos.

2.- Se autoriza suscripción contrato de Suministro de Medicamentos e
Insumos Médicos y Dentales.

3.- Se aprueba Asignación Compensatoria para Directores de Centros de
Salud.

4.- Se aprueba suscribir contrato con Pre-Universitario Pedro de Valdivia
para preparación P.S.U.

5.- Se aprueba autorizar contratos para Provisión de Materiales Eléctricos
y Mantención Servicio Alumbrado Público.

6.- Se aprueban las siguientes Modificaciones Presupuestarias:

- N° 8, de Educación, por M$ 3.493.-
- N°12, Municipal, por M$ 246.632.-

7.- Se rechaza Modificación Presupuestaria N° 13, por M$ 10.000.- para
Capacitación funcionarios.

8.- Se aprueban Subvenciones que se indican:

- Corporación Cultural por M$ 15.000.-
- Universidad Católica Temuco (CANIL) por M$ 20.000.-

9.- Se autoriza Avenimiento por Permiso de Circulación del contribuyente
Sr. José Barril G.

10.- Se aprueban nombres de Villas, calles y Pasajes de Inmobiliaria
Martabid y EGIS A. Muñoz A.

 32

11.- La Concejala Sra. Sepúlveda solicita se oficie a Cámara de Diputados
sobre contrato que tiene funcionario que indica e informe de horas
extraordinarias a la Dirección de Control.

 Solicita también informe sobre uso de vehículo de la Dirección
de DIDECO en período determinado.

12.- El Concejal Sr. SALINAS solicita Estacionamientos para Escuela
Labranza, incorporar Iluminación a Proyecto Ruta Labranza-Temuco y
destinar recursos para concluir Proyecto Nuevo Cementerio.

13.- El Concejal Sr. Vidal solicita celeridad a propuesta de Ordenanza
cierre de calles y respuesta a Oficio sobre confección de Agendas. Solicita
informe sobre razones para traslado de docente que motivó posterior
renuncia.

14.- La Concejala Srta. Tuma solicita instalación eléctrica en sectores del
Cementerio General.

15.- El Concejal Sr. Aceitón reitera urgencia a mejoramiento de alumbrado
en Estadio Pueblo Nuevo. Denuncia malas prácticas laborales de
Empresa L’Arcobaleno y reitera apoyo a solución de problemas del
Comercio Ambulante.

16.- El Concejal Sr. Abdala plantea considerar contratación de Profesional
de Equipo ganador en Concurso Proyecto Isla Cautín. Reitera necesidad
de considerar recursos para generar expropiaciones como señal para abrir
vías estructurales.

DAT/jso.

