

ACTA SESION DEL CONCEJO MUNICIPAL

 En Temuco, a 10 de Enero de 2012, siendo las 15:30 hrs.
se da inicio a la sesión Ordinaria del Concejo Municipal, presidida por la
Concejala Sra. GENOVEVA SEPULVEDA VENEGAS, con la presencia
del Secretario Municipal, don JUAN ARANEDA NAVARRO, en su calidad
de Ministro de Fe en las actuaciones municipales.

ASISTENCIA AUSENTES
SR. EDUARDO ABDALA A. SR. JAIME SALINAS M.
SR. JUAN ACEITON V.
SR. PEDRO DURAN S.
SRTA. ROMINA TUMA
SR. HUGO VIDAL M.
SR. SERGIO ZUÑIGA

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 “TEMUCO BASKET”
7.- VARIOS

1.- ACTA ANTERIOR
 Se aprueba Acta de Sesión Ordinaria de fecha 03 de
Enero de 2012, sin observaciones.

2.- CORRESPONDENCIA
 El Secretario Municipal da cuenta que se recibió Informe
Final N° 65/2011, de la Contraloría Regional de la Araucanía, sobre
Investigación Especial de eventuales irregularidades en Proyecto
Supermercado Santa Isabel de calle M. Montt N° 1.100, para conocimiento
de los Sres. Concejales, de acuerdo a lo indicado en el art. 55 de la Ley N°
18.695.

3.- CUENTA DEL PRESIDENTE
 No hay

 2

4.- MATERIAS PENDIENTES
 No hay

5.- MATERIAS NUEVAS
COMISION FINANZAS
 El día Lunes 09 de Enero de 2012, siendo las 11:00 hrs.
se reúne la Comisión Adm. y Finanzas, con la asistencia de los
Concejales Sres.. Eduardo Abdala, Pedro Durán, Sergio Zúñiga y Sr. Juan
Aceitón, como su Presidente Subrogante.

 Participan de la reunión el Asesor Jurídico, don Juan de
Dios Fuentes; el Director de Control, don Octavio Concha; el Director de
Adm. y Finanzas, don Rolando Saavedra; el Director de Planificación, don
Pablo Sánchez; el Director de los Servicios Incorporados, don Henry
Ferrada; el Asesor de Presupuestos, don Patricio Márquez y los
funcionarios de Administración don Carlos Millar, la Sra. Laura Barriga,
Jefe de Rentas y Patentes y don Cristian Átala de Educación.

 En la reunión de trabajo se analizan las siguientes
materias:

1.- PATENTES DE ALCOHOLES
 Hace la presentación la Jefe de Rentas y Patentes Sra.
Laura Barriga.

Renovación de Patentes
 La Administración propone la renovación de 942 Patentes
de Alcoholes, sin requerir nuevos antecedentes, toda vez que en el
2°Sementre del 2011 se tuvo a la vista los documentos que acreditaban el
cumplimiento de las normas contenidas en la Ley de Rentas Municipales,
en Ley de Alcoholes, en la Ley de Urbanismo y Construcciones, entre
otros requisitos. Se aplican Dictámenes N° 2018/2000, N° 12.500/2002, N°
58.176/2009 y N° 43.969/2010. El detalle de las 942 Patentes que se
propone renovar, se contiene en documento anexo que forma parte del
Acta Original y cuya copia se entrego a cada Concejal.
 En relación a la Patente de Depósito de Bebidas
Alcohólicas, de la Sociedad Comercial y Distribuidora PONKA LTDA., la
Sra. Jefe de Rentas y Patentes da cuenta del Acta de Notificación y
Control N° 0151, de 21 de Diciembre 2011, suscrita por 4 inspectores
Municipales, que da cuenta que en una fiscalización nocturna realizada al
local ante reiteradas denuncias y que dicen relación con la venta de
alcoholes en horario después del cierre del local, comprobándose varios
hechos como venta por la casa habitación contigua, venta a personas
atendidas en el portón de ingreso, contraviniendo el art. 21, inc. 2 de la Ley
18.925, de Alcoholes, procediendo a infraccionar y citar al 2° Juzgado de
Policía Local al contribuyente.

 3

 La misma madrugada se realizaron fiscalizaciones
posteriores y en cada ocasión se verificó la concurrencia de personas a
dicho local.
 Sobre el tema, el Concejal Sr. DURAN expresa que
cuando se ha analizado esta Patente siempre ha habido reclamos de
vecinos y ahora hay un documento formal de Inspectores Municipales que
han comprobado estas infracciones, por lo que no aprobará la renovación
de esta patente.
 El Concejal Sr. ZUÑIGA agrega que este contribuyente
ha conversado con casi todos los Concejales para comprometerse a
respetar los horarios para que se le renovara su patente en las
oportunidades anteriores y no ha cumplido, faltando a su palabra y
engañando al Municipio con sus acciones. Personalmente también ha
comprobado que no respeta horarios de cierre, por lo que está por
rechazar también esta renovación.

 El Concejal Sr. ABDALA expresa que junto al Concejal
Sr. Duran concurrieron al lugar en una oportunidad anterior como
Comisión Especial, y el contribuyente no ha cumplido con un compromiso
de respetar los horarios una vez más, por lo que no se puede seguir
esperando que alguna vez cumpla, estando de acuerdo por caducar esta
Patente.

 Respecto de las 941 Patentes restantes señala no tener
observaciones, dando fe de la Certificación de la Dirección de Obras que
todos los locales cumplen con la normativa para su renovación.

 El Concejal Sr. ACEITON expresa también compartir las
apreciaciones indicadas, sumándose al rechazo de esta renovación.

 En consecuencia por unanimidad de los presentes, esta
Comisión viene en proponer la Renovación de 941 Patentes de
Alcoholes que acreditan cumplir con los requisitos para estos
efectos, según detalle de la nómina preparado por el Depto. de Rentas y
Patentes y proponer el “Rechazo de la Renovación de la Patente de
Depósito de Bebidas Alcohólicas de la Sociedad Comercial y
Distribuidora PONKA LTDA.” con domicilio comercial en calle Inglaterra
N°0621 por reiterado incumplimiento a la disposición contenida en el art.
21, inc. 2 de la Ley N° 19.925, de Alcoholes sobre horarios de
funcionamiento.

 Se procede a votar separadamente cada tema:

 4

- Por la propuesta de la Comisión de rechazar la renovación de la
Patente de Depósito de Bebidas Alcohólicas de la Sociedad
Comercial y Distribuidora PONKA LTDA.

A FAVOR DE LA PROPUESTA DE ABSTENCION
RECHAZAR DICHA RENOVACION
CONCEJAL SR. ABDALA CONCEJALA SRA. SEPULVEDA
CONCEJAL SR. ACEITON
CONCEJAL SR. DURAN
CONCEJALA SRTA. TUMA
CONCEJAL SR. VIDAL
CONCEJAL SR. ZUÑIGA

 En consecuencia se rechaza la Renovación de la referida
Patente por las razones señaladas.

- Por la Propuesta de Renovación las 941 Patentes que acreditan
 cumplir con los requisitos para estos efectos.

 Se aprueba la renovación por unanimidad de los
presentes.

2.- DECLARACION DEUDAS INCOBRABLES
 La Administración solicita autorización para declarar
incobrables y castigar contablemente Derechos Municipales, que cumplen
con los requisitos básicos para estos efectos:

- Que hayan transcurridos a lo menos 5 años, desde el momento que
se hicieron exigibles, para lo cual se considera la fecha del giro
respectivo.

- Que, el Secretario Municipal certifique que la Unidad Municipal
respectiva agotó los medios de cobro.

- Que, en merito a lo anterior, el Concejo Municipal otorgue su acuerdo

a la declaración de deudas incobrables y permita su castigo
contable.

 Los Derechos Municipales que se someten al Concejo
Municipal para estos efectos son:

 5

Derecho Municipal : Permisos de Circulación
Período : 30.09.1995 al 31.12.2005
Cantidad de Giros : 8.595
Monto : $ 269.408.782.-
Motivo : Vehículos que en la actualidad no forman parte del
 Registro Comunal de Vehículos motorizados y por
 lo tanto sus pagos podrían haberse efectuado en
 otras comunas del país.

Derecho Municipal : Patentes
Período : 07.01.1999 al 31.12.2006
Cantidad de Giros : 3.439
Monto : $ 186.496.966.-
Motivo : Contribuyentes que en la actualidad no ejercen
 actividad económica producto de quiebras,
 cambios de domicilio, defunciones o dejado ejercer
 su profesión.

Derecho Municipal : Aseo Domiciliario
Período : 14.03.2003 al 31.12.2006
Cantidad de Giros : 13.897
Monto : $ 248.446.399.-
Motivo : Contribuyentes morosos en el período y que en la
 actualidad están exentos de pago.

Derecho Municipal : Propaganda
Período : 31.10.1997 al 31.12.2006
Cantidad de Giros : 150
Monto : $ 93.585.459.-
Motivo : Contribuyentes que ya no ejercen actividad
 económica y que han cesado en su actividad
 producto de quiebras, cambios de domicilio o
 defunciones.

Derecho Municipal : Derechos de Obras, Derecho Construcción,
 Regularizaciones
Período : 22.10.2001 al 31.12.2006
Cantidad de Giros : 69
Monto : $ 24.414.374.-
Motivo : Contribuyentes que no terminaron con todos los

 trámites requeridos por la DOM, certificados de
 número y líneas girados y no retirados por los
 contribuyentes.

 6

Derecho Municipal : Ferias
Período : 04.09.1992 al 31.12.2006
Cantidad de Giros : 2.399
Monto : $ 19.264.079.-
Motivo : Contribuyentes morosos en el período y que en
 algunos casos han cesado su actividad
económica,
 cambios de domicilio o defunciones.

Derecho Municipal : Derechos Varios
Período : 10.12.1991 al 31.12.2006
Cantidad de Giros : 306
Monto : $ 9.973.515.-
Motivo : Contribuyentes que han cesado en su actividad
 económica, cambios de domicilio o defunciones.

 Analizada la propuesta, no se presentan observaciones,
proponiéndose la aprobación formal de la propuesta que autoriza declarar
como Deudas Incobrables y castigar contablemente los derechos
municipales presentados por el Departamento de Rentas, por los períodos
y montos señalados precedentemente.

 Sometida la propuesta al Concejo se aprueba por
unanimidad de los presentes.

3.- MODIFICACION PRESUPUESTARIA

PROPUESTA N°2, MUNICIPAL, POR M$ 390.014.-
 Hace la presentación el Asesor de Presupuestos don
Patricio Márquez.
 La propuesta tiene por finalidad asignar financiamiento a
los siguientes proyectos:

- Término de Canchas de Rayuela por M$ 8.370.-
principalmente para modificar escuadría en madera para
protecciones de los cajones de tejo y cobertizos para canchas al aire
libre.

- Construcción y Equipamiento Casa Adulto Mayor y Recreación de la
Mujeres sector Pedro de Valdivia por M$ 226.174.-

- Equipamiento Casa Adulto Mayor Amanecer por M$ 13.600.-
 para equipamiento y Mobiliario.

 7

- Programas Loteos Irregulares por M$ 100.000.-

Destinada a habilitar Oficina Técnica que incluye contratación de
Profesionales, recursos físicos, estudios y obras menores,
desagregando en detalle la redistribución de estos recursos.

 En relación a este tema, ofrece la palabra al Asesor de
Presupuestos Sr. Patricio Márquez, quien expresa que revisado éste
Proyecto posterior a la reunión de Comisión junto al Director de
Planificación, se hizo un ajuste en la redistribución de los recursos,
llegando finalmente a la semana de M$ 81.870.-, rebajando en
consecuencia el total de la Modificación Presupuestaria a M$ 390.014.-

 La Concejala Srta. TUMA consulta a que se debe dicha
disminución de recursos ya que siempre se habló de 100 millones para
este Programa.

 Sobre el tema el Sr. Márquez expresa que básicamente
se refiere a una rebaja en la partida referida a la contratación de
profesionales que se puede ahorrar con los profesionales de la Unidad.

 El Concejal Sr. VIDAL consulta si el Programa esta
dirigido a un sector determinado o será abierto en términos generales.

 Sobre el tema, el Sr. Sánchez indica que se pretende
realizar un Proyecto en términos generales que considere todos los loteos
irregulares.

 Ante consulta de la Concejala Sra. SEPULVEDA
sobre la partida de producción de eventos por M$ 30.000.-, si dicho
recurso esta en el Presupuesto para esos efectos el Sr. Márquez expresa
que el proceso de contratación de artistas se hace muy complejo para
proceder a hacer los contratos individualmente, por ello se estimó para
este año, con los recursos considerados en el Presupuesto, contratar una
Productora a través de este ítem.

 El Concejal Sr. ABDALA observa que el párrafo referido a
la aprobación de la Subvención corresponde a la Corporación Cultural.

 El Concejal Sr. VIDAL solicita se le haga llegar
posteriormente copia de Acta de la Sesión donde se acuerda la solicitud
de Subvención a la Corporación Cultural Municipal para estos efectos.

 A continuación se continua con el análisis de las
siguientes partidas:

 8

- Transferencia a la Corporación Cultural por M$ 15.000.-

Para la conexión de Caldera desde la Escuela Armando Dufey al
Teatro Municipal.

- Ruta Patrimonial Pablo Neruda por M$ 15.000.-
Destinada a habilitar este Proyecto en la ciudad, en convenio con la
Seremi de Bienes Nacionales.
La aprobación de este recurso comprende también la Subvención al
organismo correspondiente.

- Servicio de Producción de Eventos por M$ 30.000.-
Básicamente para contratar los artistas para el Show Aniversario de
la ciudad a través de una Productora.

 En relación al Proyecto de Loteos Irregulares, el Concejal
Sr. ABDALA sugiere considerar la contratación, con recursos del
Programa, a un Coordinador con las Directivas de los Loteos, pudiendo ser
alguien de la misma Asociación considerando la experiencia en la materia.

 Respecto del monto para el Programa Loteos, en el
análisis del tema se acuerda que la Administración anexará la distribución
de dichos recursos.

 El detalle de la Modificación Presupuestaria corregida es
el siguiente:

EN PRESUPUESTO DE GASTOS (M$)
C. AUMENTO 390.014

31.02.004 11.05.02 Obras de término canchas de Rayuela
8.370

31.02.004 11.05.02 Construcción y equip. casa A. mayor P. de
Valdivia

226.174

31.02.004 11.05.02 Equipamiento para casa A. mayor Amanecer 13.600
31.02.004 11.05.02 Programa Loteos Irregulares (según detalle

adjunto)
81.870

24.01.999.001 16.01.01 Transferencias a la Corporación Cultural 15.000
31.02.004 11.05.02 Ruta patrimonial Pablo Neruda

15.000
22.08.011 13.01.01 Servicios de producción de eventos

30.000

D. DISMINUCION 390.014
31.02.004.999 11.05.02 Obras civiles sin distribuir

360.014
21.04.004 13.01.01 Prestación de servicios comunitarios 30.000

 9

 Con las observaciones y comentarios señalados
precedentemente, se somete la Modificación presupuestaria N° 2, del Área
Municipal, por un total de M$ 390.014.-, aprobándose por unanimidad de
los presentes.

PROPUESTA N° 01, DE EDUCACION, POR M$ 583.688.-
 Hace la presentación el Director de los Servicios
Incorporados, don Henry Ferrada.
 La propuesta tiene por finalidad incorporar el Presupuesto
de Gastos de Educación la partida Devolución e Indemnización de los
Asistentes de la Educación, financiado con la disminución del item
Suplencias y Reemplazos y un aumento en los ingresos por concepto de la
recuperación de licencias médicas.
 El detalle de la Modificación Presupuestaria es el
siguiente:

MODIFICACION PRESUPUESTARIA
EN PRESUPUESTO DE
INGRESOS (M$) 42.468
A. AUMENTO 583.688
115.05 De la Subsec. Educac. 541.220
115.05.03.003.001 Subvención Escolaridad 541.220
115.08 Otros Ingresos 42.468

115.08.01.001
Otros Ingresos:Reempbosos Art.
4 Ley 19345 42.468

 B. DISMINUCION 541.220
115.05 De la Subsec. Educac. 541.220

115.05.03.003.002
Otras Subvenciones: Bonificac.
Ley 19410 541.220

EN PRESUPUESTO DE
GASTOS (M$) 42.468
C. AUMENTO 80.000
21.03 Otras Remuneraciones
21.03.004. Remunerac. Cod. Del Trabajo

21.03.04.999.999.002
Otros: Desahucios e
Indemnizaciones 80.000

 D. DISMINUCION 37.532
21.03. Otras Remuneraciones
21.03.005 Suplencias y/o Reemplazos 37.532

 El análisis no presenta observaciones, proponiéndose la
aprobación formal de esta Modificación Presupuestaria.
 Sometida la propuesta al Concejo se aprueba por
unanimidad.

 10

PROPUESTA N° 2, EDUCACION, POR M$ 1.789.000.-
 La propuesta tiene por finalidad el reconocimiento de
Ingresos provenientes de la Subvención Escolar Preferencial 2012 y su
Distribución Presupuestaria.

 En un primer análisis y a sugerencia del Concejal Sr.
ABDALA se acuerda dejar pendiente la resolución de esta Modificación
Presupuestaria para su estudio en la Comisión respectiva, considerando el
monto y detalle de la misma.
 Sometida la propuesta al Concejo se aprueba por
unanimidad.

4.- SUBVENCIONES
 Hace la presentación el funcionario de Administración,
don Carlos Millar.

 La Administración propone el otorgamiento de las
siguientes Subvenciones a las Instituciones que se indican:

a) PESEBRERAS CAUTIN SUR POR $ 11.850.000.-
 Destinada a reubicar las instalaciones con motivo de la
construcción de un nuevo estadio en el sector.

 En un primer análisis de la propuesta, se verifica que la
función que desarrolla esta Institución no es de aquellas funciones
privativas o compartidas que debe realizar el Municipio, por lo tanto, la
Administración retira esta propuesta para una mejor presentación de ésta
próximamente.

b) CLUB DEPORTIVO CRIADORES DE OVEJEROS ALEMANES
TEMUCO-TECOA POR $ 3.000.000.-

 Para financiar la realización de un Campeonato Nacional
e Internacional de Adiestramiento y Estructura.

 En el análisis de esta Propuesta, el Concejal Sr. DURAN
señala compartir esta propuesta por cuanto está orientada a una política
de Tenencia Responsable de Canes en la ciudad, opinión que es
compartida por todos los presentes.
 En consecuencia esta Comisión viene en proponer la
aprobación formal de la propuesta de Subvención a la Institución indicada,
por el monto de $ 3.000.000.- para los fines señalados precedentemente.
 Sometida la propuesta al Concejo se aprueba por
unanimidad.

 11

5.- COMPROMISO DE FINANCIAMIENTO DE COSTOS DE OPERACIÓN
Y MANTENCION
 La Administración solicita autorización para asumir el
Compromiso de Financiamiento de los Costos de Operación y Mantención
Anuales que implica la ejecución de las Obras del Proyecto Centro de
Salud Familiar El Carmen de Temuco.

 Los costos son:

COSTOS ANUALES DE OPERACION

ITEM PROMEDIO EN M$
REMUNERACIONES 622.609.-
INSUMOS CLINICOS (Medicamentos, Farmacia, Insumos
Dentales, Material de Curaciones, etc.)

134.495.-

CONSUMOS BASICOS (Luz, Agua) 46.874.-
TELEFONO 15.352.-
GASTOS GENERALES (Material de Oficina, Útiles de Aseo,
Combustible, etc.)

 55.340.-

TOTAL 874.670.-

COSTOS ANUALES DE MANTENCION

ITEM INVERSION
M$

% DE LA
INVERSION

TOTAL
ANUAL M$

INFRAESTRUCTURA 2.114.771.- 0.5 10.573
EQUIPOS 79.050.- 5 3.953.
EQUIPAMIENTO 98.566.- 1 985
TOTAL 15.511

RESUMEN

COSTOS TOTALES ANUALES M$
OPERACIÓN 874.670.-
MANTENCION 15.511.-
TOTAL 890.181.-

 El presente acuerdo modifica la aprobación de fecha 07
de Diciembre del 2010 que este Concejo había otorgado respecto de esta
materia.
 Analizada la propuesta no hay observaciones,
proponiéndose la aprobación formal de los Costos de Operación y
Mantención señalados precedentemente.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

 12

5.- COMODATO
 La Administración solicita autorización para entregar en
Comodato a la Junta de Vecinos Santa Lucia, la Sede Social ubicada en
calle Los Boldos N° 755, Población Santa Lucia, Barrio San Antonio, de
una superficie de 152,63 m2.

 La propuesta cuenta con informes favorables de las
Direcciones de Planificación, Jurídico y Obras Municipales.

 El contrato de Comodato tendrá una duración de 4 años,
renovable en forma automática y sucesiva por períodos anuales.

 La propuesta no presenta observaciones, proponiéndose
su aprobación formal.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

COMISION VIVIENDA

 Hoy Martes 10 de Enero de 2012, siendo las 11:15 hrs.
se reunió la Comisión Vivienda, con la asistencia de los Concejales Sres.
Eduardo Abdala. Pedro Durán, y Hugo Vidal, como su Presidente.

 Participaron de la reunión de trabajo el funcionario de

Obras Municipales, Sr. Samuel Sandoval.

1.- NOMBRE DE CALLES Y PASAJES

 Se analiza solicitud de la Empresa Constructora Martabid
para nombres de calles y pasajes del Loteo que se indica:

NOMBRE CONJUNTO HABITACIONAL : VILLA DON JOAQUIN

CALLE NUEVA 4 : CALLE DON ALFONSO
PASAJE NUEVO 2 : PASAJE DON MARTIN
PASAJE NUEVO 3 : PASAJE DON FELIPE
PASAJE NUEVO 4 : PASAJE DON PEDRO
PASAJE NUEVO 5 : PASAJE DON DIEGO
PASAJE NUEVO 6 : PASAJE DOÑA INES
PASAJE NUEVO 7 : PASAJE DOÑA PAULA
PASAJE NUEVO 8 : PASAJE DOÑA LEONOR
PASAJE NUEVO 9 : PASAJE DOÑA SOFIA
PASAJE NUEVO 10 : PASAJE DON JUAN

 13

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

CALLE NUEVA 1 : CALLE RIO BAKER
 (Prolongación)

CALLE NUEVA 2 : CALLE ISLA CHILOE
 (Prolongación)

CALLE NUEVA 3 : CALLE RIO ELQUI
 (Prolongación)

CALLE NUEVA 5 : CALLE RIO AMAZONAS
 (Prolongación)

PASAJE NUEVO 1 :PASAJE RIO PILMAIQUEN
 (Prolongación)

 La propuesta no presenta observaciones proponiéndose
su aprobación formal.

 Sometida la propuesta al Concejo se aprueba por
unanimidad.

2.- SOLICITUD DE CONGREGACION HERMANOS DE LA SALLE
 Esta Congregación solicita se asigne el nombre de su
fundador “San Juan Bautista de la Salle” a una futura avenida en el sector
poniente de la ciudad, donde actualmente se levanta un proyecto
habitacional.

 Sobre el tema, se acuerda solicitar la opinión de los
propietarios de dicho Proyecto Inmobiliario para resolver posteriormente
esta solicitud.

2° PARTE
EXPOSICION DEL ESTUDIO Y DISEÑO DEL PROYECTO PASEO
CENTRO
 La segunda parte de la reunión tuvo por finalidad conocer
una presentación del estado de avance del Estudio y Diseño del Proyecto
Paseo Centro, que presentaron profesionales de la Universidad Mayor,
contratados para la operación de dicho estudio.
 Expusieron dicho Proyecto el Sr. Gonzalo Verdugo,
Director de la Escuela de Arquitectura, el Sr, Javier Arangua y la Sra.
Carola Brito docentes de esa Casa de Estudios.

 14

 El detalle integro de la exposición de anexará al original
del Acta y copia se hará llegar posteriormente a los Sres. Concejales.

 El Concejal Sr. VIDAL agrega que los Concejales que
estuvieron presentes pudieron conocer una propuesta bastante avanzada
del Proyecto y los invita para el día Viernes a conocer en la misma
Universidad más antecedentes del mismo, porque en algún minuto como
Concejo se deberán tomar decisiones.

 El Concejal Sr. ABDALA señala que el Director de la
Escuela de Arquitectura hizo referencia a que el aporte del Concejo en la
discusión inicial del Proyecto, referido a un estudio de la red centro de
forma más integral, ha permitido hacer una discusión del tema que a juicio
del Director estaba pendiente, por lo que reconoce el aporte importante de
este Concejo a este Proyecto.

6.- AUDIENCIA PUBLICA
 Hace la presentación el Sr. Nelson Guiñez, Presidente de
la Institución Deportivo Temuco Basquet.

 La exposición da cuenta de la vigencia legal de esta
Institución vigente desde el mes de Diciembre 2010, que participa en la
Liga Nacional de Basquetbol Profesional Adulto, con el aporte de algunos
jugadores extranjeros que motivan y comparten con los menores que les
interesa este deporte.

 Por ello también la Institución participa en la Liga
Nacional Sub 15 que juegan de preliminar en cada partido profesional
adulto, y que actualmente son punteros en su nivel.

 Se entregan antecedentes sobre el Campeonato 2011 y
el apoyo del Canal del Deporte Olímpico al Basquetbol, como
transmisiones en directo de sus partidos, con el apoyo también de la
empresa privada.
 También se muestra las publicaciones de prensa sobre la
Campaña 2011 y el Presupuesto estimado para el 2012, respecto del cual
han solicitado el aporte de una Subvención Municipal por M$ 20.000.- para
la temporada de 8 meses para las dos series.

 Se agrega que otras fuentes de financiamiento es el
Instituto Nacional del Deporte también con M$ 20.000.- para la
contratación de los extranjero y de Empresas Privadas del orden de los M$
34.000.- para financiar el Cuerpo Técnico y jugadores Nacionales.

 15

 Finalmente entrega antecedentes sobre la Ley del
Deporte, que otorga franquicias tributarias por apoyar las actividades
deportivas, concluyendo su presentación.

 Se anexa su presentación al Acta como parte de la
misma.

7.- VARIOS
SITIO ERIAZO
 El Concejal Sr. VIDAL señala que en la Sesión Anterior
solicitó la limpieza de un sitio eriazo en Labranza que presenta peligro de
incendio por el pastizal existente, con riesgo para el sector habitacional de
su entorno.

 Agrega que el Depto. de Aseo hizo una limpieza del
sector, pero los trabajos no fueron de la magnitud deseada para resolver el
real problema, por lo que insiste el revisar este tema y realizar un corte
mayor para eliminar el peligro que representa para los vecinos.

 El Director de Aseo y Ornato Sr. Bahamondes señala que
el sitio es bastante extenso y se hizo un trabajo de limpieza pero se deberá
realizar un corte mayor de acuerdo a lo planteado si fuere necesario,
aunque ya se notificó a su propietario y existe el compromiso para realizar
la limpieza del lugar.

 Ante consulta de la Concejala Sra. SEPULVEDA, el Sr.
Bahamondes agrega que hay herramientas legales para que el Municipio
notifique la limpieza de sitios eriazos y se está trabajando en el tema con
tres cuadrillas.

CIERRE DE PASAJE
 El Concejal Sr. VIDAL se refiere a la gestión de un
Dirigente vecinal, del Pasaje Las Pataguas que tramita hace meses el
cierre del pasaje, de acuerdo con las disposiciones de una Ordenanza que
se dictó el año pasado, pero que no ha tenido una respuesta favorable por
diversos problemas administrativos al interior del Municipio. Por ello
plantea que se designe a un funcionario que haga el seguimiento a estas
solicitudes de manera que sean resueltas al más breve plazo.

 Agrega que la Ordenanza dispone una serie de etapas
respecto del cierre de un pasaje y al parecer por desconocimiento del
tema, se producen atrasos en la resolución de estas solicitudes como en
este caso.

 16

 La Concejala Sra. SEPULVEDA apela para que se
implemente al interior del Municipio los procedimientos necesarios para
dar una atención que se merecen los contribuyentes y se suma al
seguimiento planteado por el Concejal Sr. Vidal.

 La Concejala Srta. TUMA también se suma al
planteamiento del Sr. Vidal respecto de esta solicitud que lleva meses
esperando una respuesta.

 Agrega que también agradece la disposición de la
Administración de acoger el planteamiento hecho en el análisis del
Presupuesto, en orden a destinar recursos necesarios para financiar
estudios para la regularización de Loteos Irregulares en la Comuna.

TRABAJOS EN VIA PUBLICA
 El Concejal Sr. ZUÑIGA plantea la necesidad de cómo el
Municipio pueda relacionarse con los trabajos que realizan empresas
privadas en la vía pública y que no siempre quedan en las condiciones que
estaban. Cita por ejemplo las obras que se hicieron en la Villa San
Marcos, que para instalar unos estanques de agua se debió romper las
vías de acceso, que pasaron varios meses para que se repavimentaran.
Sin embargo no se ha repuesto las áreas verdes pese a los reclamos que
reiteradamente ha presentado sobre el tema.
 Por ello plantea hacer un seguimiento para que se
cumpla la reposición de esa área verde por parte de la Empresa
Contratista que la destruyo.

 Cita también el rompimiento del pavimento en varios
puntos de la Av. Alemania que son reparados con trabajos de mala
calidad.
 Hace un llamado a hacer seguimiento a Empresas que
hacen estos trabajos para que luego se repongan tal como estaban.

LETREROS
 El Concejal Sr. ZUÑIGA reitera su preocupación por
letreros que colocan particulares y no los retiran concluidas las
actividades.
 Cita el caso del letrero de Av. Alemania con Andes, sobre
un evento realizado en Octubre y que aún permanece.
 En Andes con Luis Durand se instaló un poste metálico
en el bandejon central para un letrero de una Inmobiliaria, que además
tiene colocados letreros publicitarios en varios sectores, consultando si hay
autorización para ésta publicidad.

 17

 Sobre el tema el Administrador Municipal Sr. Castro
expresa que hay algunos problemas de coordinación actualmente respecto
de la fiscalización toda vez que la Unidad que existía se reestructuró y la
tarea la realizan ahora varios Departamentos, estimando que en este caso
le correspondería a la Dirección de Obras, en todo caso se chequeará ese
punto.
 La Concejala Sra. SEPULVEDA opina que este tema es
muy recurrente en la ciudad y que se planteó tiempo atrás un catastro de
este problema, desconociendo si las Empresas pagan los derechos
correspondientes.
 El Director de Adm. y Finanzas Sr. Saavedra señala que
a la Dirección a su cargo le corresponde la fiscalización de las patentes y
de la publicidad y propaganda al interior de la propiedad privada y aquella
que está en la vía pública le corresponda a otra Unidad que no especifica.
 La Concejala Sra. SEPULVEDA señala esperar que la
Administración responda formalmente a ésta inquietud.

JJ.VV. LABRANZA CENTRO
 El Concejal Sr. ABDALA señala tener copia de una carta
enviada por la JJ.VV. Labranza Centro al Alcalde respecto de
preocupaciones del sector, como arreglo de calles, veredas y semáforos.
 Hay dos proyectos relevantes que merecen la atención
municipal como es el alcantarillado y la pavimentación para lo cual están
trabajando un proyecto con la Secplac, planteando la necesidad de
avanzar en el desarrollo de este proyecto por parte del Municipio.
 También los vecinos plantean la necesidad de mejorar la
Plaza del sector solicitando el estudio de un proyecto de Mejoramiento de
dicho espacio por parte de la Secplac.
 El Sr. Sepúlveda indica que el Director de Planificación ha
tomado nota de este planteamiento.

VEREDA QUEBRADA
 El Concejal Sr. ACEITON plantea el requerimiento de la
Sra. Angélica Huacaleo domiciliada en calle Rayenco N° 0881 de Lomas
de Labranza, por el quiebre de la vereda frente a su domicilio producto de
las altas temperaturas, solicitando se estudie su reparación.

OCUPACION AREA VERDE
 El Concejal Sr. ACEITON plantea también el reclamo de
un vecino respecto de la ocupación de un área verde en Prieto Norte con
Rodríguez, por parte de una Consulta Médica, solicitando se verifique la
situación legal de este tema, ya que nadie se puede tomar un área verde
para su uso particular, concluye.

 18

EMPRESA CONTRATISTA
 El Concejal Sr. ACEITON señala que hará llegar
antecedentes sobre el reclamo de un joven sobre deudas pendientes con
la Caja de Compensación que mantiene la Empresa L’Arcobaleno,
solicitando se revise la situación denunciada.

CALLE LEON GALLO /HOSCHTETTER
 El Concejal Sr. ACEITON se refiere a un problema de
tránsito vial que se produce en la intersección de calle León Gallo con
Hoschtetter, para lo cual algunos automovilistas para eludir dicho taco usar
un pasaje interior sin pavimentar, que produce un serio peligro a los
vecinos del lugar, planteando la necesidad de implementar señalización o
lomo de toro para corregir o disminuir el problema.

ESTACIONAMIENTOS MUNICIPALES
 El Concejal Sr. ACEITON hace un enérgico reclamo por
el uso de los estacionamientos destinados a los Concejales ubicados en el
subterráneo del Edificio Municipal de Prat N° 650 por parte de funcionarios
Municipales, que ha ido en aumento, planteando que la Administración
arriende otros espacios en el lugar para resolver el problema.

VILLA V CENTENARIO
 El Concejal Sr. DURAN hace referencia a gestiones
realizadas tiempo atrás para tratar de mejorar el problema de anegamiento
que sufrían vecinos de la Villa V Centenario, por la existencia de vertientes
en el sector, que anegaban especialmente en invierno el lugar. Agradece
a don Juan Carlos Bahamondes y a la Sra. Magdalena Labra el apoyo y
orientación para lograr que el Serviu tomara el problema y recientemente
se comunico una inversión de más de 400 millones de pesos para la
construcción de un colector, solucionando definitivamente el problema que
por años se arrastraba.

VILLA GALICIA
 El Concejal Sr. ZUÑIGA señala que vecinos de Villa
Galicia le plantearon el problema que presenta una especie de lomo de
toro en Av. Javiera Carrera, cerca de la Ciclovia, que produce serios
problemas a los automovilistas, solicitando que la Unidad respectiva
estudie el mejoramiento del sector.

SINTESIS DE ACUERDOS Y SOLICITUDES

1.- Se aprueba renovación de 941 Patentes de Alcoholes.

 19

2.- Se rechaza renovación de Patente de Deposito de Bebidas Alcohólicas
PONKA.

3.- Se autoriza declaración de Deudas Incobrables.

4.- Se aprueba Modificaciones Presupuestarias:
- N° 2, Municipal, por M$ 390.014.-
- N°° 1, Educación, por M$ 583.688.-

5.- Se aprueba Subvención a la Corporación Cultural por M$ 15.000.- para
arreglo de Caldera.

6.- Se aprueba Comodato con Junta de Vecinos Santa Lucia.

7.- Se aprueban Costos de Operación y Mantención para Proyecto Centro
Salud Familiar El Carmen.

8.- Se aprueba Subvención a TECOA por M$ 3.000.-

9.- Se aprueban nombres de calles y pasajes Villa Don Joaquín.

10.- El Concejal Sr. Vidal reitera corte pastizal en sitio eriazo de Labranza.
Solicita agilizar respuesta a petición de cierre de Pasaje Las Pataguas.

11.- La Concejala Sra. Sepúlveda plantea necesidad de implementar
acciones para mejorar atención de público.

12.- El Concejal Sr. Zúñiga reitera problema de reposición de áreas verdes
en Villa San Marcos y fiscalización de publicidad en la vía pública.
También reparación de lomo de toro en Av. Javiera Carrera.

13.- El Concejal Sr. Aceitón solicita implementar señalización o Lomo de
Toro en Hoschtetter con León Gallo.

 Siendo las 17:05 hrs. se levanta la sesión.

DAT/jso.

