
 
 

ACTA SESION DEL CONCEJO MUNICIPAL 
 

 
 
 

              En Temuco, a  07 de Agosto de 2012, 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, don JUAN ARANEDA NAVARRO, en su calidad de Ministro de 
Fe en las actuaciones municipales.  
  
ASISTENCIA       
SR. EDUARDO ABDALA A.         
SR. JUAN ACEITON V.                               
SR. PEDRO DURAN S. 
SR. JAIME SALINAS M. 
SRA. GENOVEVA SEPULVEDA V.        
SRTA. ROMINA TUMA 
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 
7.- VARIOS  
 
 
1.- ACTA ANTERIOR 
   Se aprueban Actas de Sesiones de fecha 17 y 31 de Julio 
de 2012, sin observaciones. 
 
2.-  CORRESPONDENCIA 
   Se hace entrega del Informe N° 29/12 de Contraloría 
Regional, sobre eventuales irregularidades en el Depto. de Educación, 
para conocimiento de los Sres. Concejales. 
 
3.- CUENTA DEL PRESIDENTE  
   Período entre el 17 de Julio a 06 Agosto.. 


 2 

 
- Reunión con Seremi de Bienes Nacionales, Sr. Jorge Pillampel con 

Pablo Sánchez y Bernardo Suazo, Tema Isla Cautín. 
- Entrega de 47 Ayudas Sociales Económicas. 
- Asistencia a Ceremonia de Finalización del Programa “Vida Sana” 

desarrollado por los Centros de Salud Municipales en Gimnasio 
Labranza. 

- Reunión con JJ.VV. Villa Andalucía para tratar el tema de la Opción 
de terreno para Sede. 

- Entrega de Artefactos de Baño para Discapacitados en Villa Andina. 
- Visita y Saludo a 15 mejores Profesores de la Yoa (Orquesta de Las 

Américas) que brindaron clases magistrales a Jóvenes Músicos de la 
Región, en Escuela Armando Duffey. 

- Cena con Periodistas de los diferentes Medios de Comunicación en 
Recinto de Confines. 

- Entrega de Lentes a vecinos que son atendidos en el Centro de 
Salud Municipal de Pueblo Nuevo. 

- Almuerzo con Agricultores y Dirigentes del sector Rural sector 
Currihuinca. 

- Cometido en Santiago: Reunión con Subsecretario de Desarrollo 
Regional, Miguel Flores, tema: Financiamiento para el Parque 
Deportivo y Recreativo de Labranza. 

- Reunión con Srta. Angélica Palacios, Jefa de División de Bienes 
Nacionales, tema: Isla Cautín. 

- Reunión con Felipe Montero, Abogado del Consejo de Cultura, tema: 
Casa de la Cultura, ex Liceo Técnico Femenino. 

- Invitado por Director del Fosis a Ceremonia de Lanzamiento del 
Programa Yo Trabajo, en el Salón Llaima del Hotel Dreams. 

- Lanzamiento Regional Programa Formación para el trabajo del 
Sence en el frontis del Municipio. 

- Entrega de Arboles para la Campaña Nuevo Aire, en Plaza de 
Armas. 

- Reunión Ordinaria Directorio Corporación del Deporte. 
- Reunión Con Dirigentes de Taxis Colectivos. 
- Punto de Prensa, tema: estado de avance obras Estadio Amanecer. 
- Reunión con el Gerente Regional Asociación Chilena de Seguridad 

en la cual le realizan oferta de los Servicios disponibles. 
- Operativo Social sector Millaray, en la Escuela Millaray. 
- Asistencia a Ceremonia de Inauguración del Proyecto “JJ.VV. Parque 

Costanera II con Cámaras de Televigilancia”. 
- Encuentro de Palin con participación de las Comunidades, Pedro 

Lepin, 5 Manzanos, 5 Laureles, Iutun, Tranantue, Huenumal, en 
Tromén Mallin. 

 


 3 

 
 
- Actividad de Cierre Proyecto “24 Horas Deportivo”, en Salón Vip del 

Estadio. 
- Reunión con Junta de Vecinos Porvenir, tema: Situación del local de 

la Ex Escuela y otros temas del Vecindario. 
- Ceremonia de Cierre Proyecto de Reinserción Socio Laboral para 

habitantes de Chivilcan en Hotel Nicolás. 
- Reunión con la Asociación de Consumidores de Temuco, tema: 

Planta de Tratamiento de Aguas Servidas. 
- Saludo a Profesionales de la Red Sename y Directivos de la Comuna 

de Temuco que participaron del Seminario “Abordaje del Abuso 
Sexual desde la Praxis” en el Salón Vip Estadio. 

- Asistencia a punto de Prensa (invitado por Edison Tropa) por el inicio 
de obras en construcción del Polideportivo de Temuco en Complejo 
Campos Deportes Ñielol, entrega de terreno a la Empresa 
Constructora. 

- Invitación Director Regional de Injuv a la Ceremonia de Entrega de 
Fondos Amover Chile 2012 Araucanía, en Centro de Convenciones 
Hotel Aitue. 

- Asistencia a la Ceremonia de Entrega de 600 escrituras para familias 
de 2 Comités del Portal San Francisco en Gimnasio Municipal 
Campos Deportivos. 

- Inauguración Plazas Activas en Macrosector Costanera del Cautín. 
- Entrega de reconocimientos a Asistentes de la Educación acogidos a 

retiro Hotel Frontera. 
- Entrega Fondeve 2012, en el Salón Vip Estadio Germán Becker. 
- Inauguración Plaza Activa sector Poniente de Temuco. 
- Reunión de Gabinete Gobierno Regional, en Restorant Las Terrazas 

del Ñielol. 
- Inauguración Cámaras de Vigilancia Villa La Portada. 
- Premiación Campeonato de Fútbol Campesino Rengalil Bajo. 
 

3.- CUENTA DEL PRESIDENTE 
   No hay 

 
4.- MATERIAS PENDIENTES 
   No hay 
 
5.- MATERIAS NUEVAS 
  
    - INFORME DE COMISIONES 
 
 


 4 

 
COMISION EDUCACION 

  El día Lunes 19 de Julio de 2012, siendo las 11:30 hrs.  
se reúne la Comisión Educación,  con la asistencia de los Concejales Sra. 
Genoveva Sepúlveda, Sres. Eduardo Abdala. Hugo Vidal y Pedro Duran, 
como su Presidente. 
 
   Participan de la reunión los funcionarios de Educación, 
don Patricio Solano y Manuel Castillo y el funcionario de Control Sr. 
Cristian Delarze. 
   En la reunión de trabajo se analizan las siguientes 
materias: 
 
1.- ASIGNACION DE ADMINISTRACION DE EDUCACION MUNICIPAL 
   Como se recordará, está pendiente de resolver la 
propuesta de establecer la Asignación de Administración de Educación 
Municipal, dispuesta en el art. 34 G del DFL 1/99, Estatuto Docente, para 
el cargo de Jefe del Depto. de Administración Municipal de Temuco. 
 
   Sobre el tema, el Concejal Sr. ABDALA señala que quedó 
pendiente su resolución, porque preocupa la redacción del texto de la 
propuesta, es decir, la forma pero no el fondo de la misma. 
 
   El Concejal Sr. VIDAL expresa que se desea también dar 
una señal de equidad en el sistema remunerativo del Depto. de Educación, 
considerando situaciones que merecen un mejoramiento, como es el caso 
de las Paradocentes y profesionales informáticos. 
 
   Se refiere también a un Informe Final de Contraloría 
sobre la Ley SEP, que hace observaciones sobre contratación de personal 
y rendiciones insuficientes en el caso de Temuco. 
 
   Sobre el tema el Sr. Solano expresa que el Órgano 
Contralor objeta la “tercerización” del Servicio, a lo que se respondió en su 
momento que esa era una alternativa.  Además se objetó la provisión de 
personal, debiendo a juicio de Contraloría ser contratación de Asesorías. 
 

   El Sr. Delarze agrega que se cuestionó también una 
Capacitación, que efectivamente se realizó, pero no con la concurrencia 
requerida.  El Informe obliga a tomar acciones correctivas y por ello se 
instruyeron algunos procesos Sumariales. 


 5 

 
   El Sr. VIDAL expresa que en su momento se trató este 
tema, por lo que le preocupa los efectos que pueda tener este informe, 
instando a la Administración considerarlo y tomar las acciones que 
corresponda. 
   Retomando el tema de la Asignación, el funcionario de 
Control, Sr. Delarze expresa que los Directores de Control, Finanzas y 
Jurídico reestudiaron ésta propuesta y opinan que es conveniente que se 
aplique, redefiniendo la Asignación no como un Porcentaje para alcanzar 
los $ 2.500.000.-, como el total haberes propuesto para el cargo, sino 
como un Bono, fijado una vez al año, con una vigencia de 12 meses. 
 
   El Sr. Solano estima que con ésta fórmula se puede 
llamar a Concurso con datos concretos sobre la remuneración del cargo. 
 
   El Concejal Sr. VIDAL estima prudente se revisen los 
alcances legales de ésta fórmula y dejar claro que es lo que se quiere para 
este cargo. Sé pregunta si se desea una Asignación para lograr incentivar 
a los profesionales que se desea o sólo alcanzar la remuneración de los $ 
2.500.000.-. Plantea un Bono para contratar al mejor Director de 
Educación. 
   La Concejala Sra. SEPULVEDA expresa su preocupación 
por la exigencia de Perfeccionamiento que debe tener este cargo.   No 
basta a su juicio que sea un profesor con largos años o un profesional con 
8 semestres, si realmente no tiene en perfeccionamiento y capacitación en 
un cargo realmente complejo. 
   El Concejal Sr. ABDALA estima que no habría tampoco 
discusión acerca del monto ofrecido si se cumple con la señal de dar inicio 
a un proceso de análisis de la Estructura de Remuneraciones en el 
Sistema de Educación Municipal. 
 
   Concluido el análisis, se espera considerar las 
sugerencias y opiniones vertidas, para resolver ésta propuesta de 
Asignación para lo cual se espera una redacción debidamente corregida, 
con una señal paralela respecto de las remuneraciones del personal 
Agrepab y profesional Informático. 
 
2.- PERSONAL AGREPAB 
   Sobre el requerimiento del personal AGREPAB en 
relación a la comparación de sus rentas inferiores con las del personal que 
realiza funciones similares adscritas a la Ley SEP, el Sr. Solano señala 
que se les explicó en detalle la situación y la entendieron, estimando que 
la preocupación básicamente era por desconocimiento de las condiciones 
de los contratos del personal SEP. 


 6 

 
   En efecto indica que este personal perciben $ 10.000.- 
por hora, es decir, $ 440.000.- mensuales, pero sólo por un período de 8 
meses y en calidad de honorarios. 
 
   La Concejala Sra. SEPULVEDA estima que aunque 
hubieron entendido la situación ellos seguirán percibiendo rentas más 
bajas considerando que llevan muchos años de servicios, por lo que se 
deben buscar formulas para un mejoramiento. 
 
   El Concejal Sr. ABDALA agrega que trabajar con niños es 
un elemento muy especial, por lo que se deben considerar 
remuneraciones dignas en Educación, instando a la Administración a dar 
señales en ese sentido. 
 
3.- PROFESIONALES INFORMATICOS 
   El Sr. Solano explica brevemente el acuerdo logrado para 
este personal, que permitirá entregarles $ 50.000.- a contar del mes de 
Septiembre próximo y la misma cifra a contar del mes de M arzo 2013. 
   Agrega que cualquier otra modificación en el aspecto 
remunerativo, pasará por una evaluación de desempeño.  Además se 
preparó un Manual de Funciones que permitirá evaluar el trabajo y 
desempeño para futuros aumentos de Sueldos. 
 
   Sobre el tema el Concejal Sr. VIDAL expresa su 
satisfacción por estas medidas, que permitirá resolver una preocupación 
que planteó este grupo de profesionales. 
 
4.- CAPACITACIONES 
   El Concejal Sr. VIDAL plantea también considerar 
capacitaciones al personal de Educación que los motive en sus tareas 
dadas las características de esta función formadora de niños. 
   Plantea se estudie un Reglamento Interno que oriente el 
Sistema Remunerativo del personal auxiliar en el Sistema de Educación 
Municipal. 
 
   Concluido el análisis, se espera que se consideren las 
observaciones y comentarios expuestos, donde también una señal en el 
mejoramiento de remuneraciones para el personal Agrepab y 
profesionales Informáticos, para resolver la propuesta de la Asignación de 
Administración de Educación Municipal, que deberá modificar su redacción 
respecto de la forma de su implementación y cálculo o Paradocentes, para 
que tengan una especie de Carrera Funcionario y tengan un horizonte 
laboral. 


 7 

 
   Finalmente solicita se vaya informando al Concejo 
respecto de las medidas adoptadas y resultados sobre el personal 
Agrepab e Informáticos. 
 
5.- COLEGIO VIDA Y PAZ 
   En relación a la deuda de 3 meses a la fecha de arriendo 
del local para este Colegio Particular, la Concejala Sra. SEPULVEDA 
opina que el Concejo debe velar por los recursos municipales y sería una 
mala señal condonar deudas, sobre todo cuando se trata de una 
Empresaria. 
   El Sr. DURAN espera que el Municipio haga un esfuerzo 
para que los Adultos matriculados en esta Escuela puedan terminar el año 
escolar.  Sobre la deuda, también es partidaria que la Sostenedora debe 
pagarla, cualquiera sea la fórmula. 
 
   El Concejal Sr. ABDALA comparte cautelar el tema de los 
recursos municipales. 
 
   Estima en todo caso que aquí hay un Bien superior, que 
es la continuidad de estudios de Adultos Mayores. 
 
   Plantea aclarar una solución respecto del pago de la 
deuda, porque es difícil avanzar en la gestión de un Anexo de la Escuela 
Selva Saavedra si no hay una solución en el tema de la devolución del 
local. 
   El Sr. Solano señala que recién recibió la solicitud de la 
Sostenedora Sra. Brígida Benítez solicitando condonación de la deuda, por 
lo que revisará los antecedentes para buscar una solución que no entrabe 
la gestión del anexo. 
   El Sr. ABDDALA reitera considerar el deseo de estos 
Adultos Mayores de terminar el año, señalando estar disponible para 
estudiar una propuesta que la Administración presente al Concejo, 
existiendo consenso entre los presentes en buscar una pronta solución 
para ayudar a este grupo de Adultos Mayores. 
 
   La reunión de trabajo concluyo a las 13:15 hrs.  
 
COMISION FINANZAS 

       En Temuco a 23 días del mes de Julio de 2012, siendo 
las 11:30 hrs., se reúne la Comisión Administración y Finanzas que 
preside la Concejala Sra. Genoveva Sepúlveda, con la presencia de los 
Concejales Sr. Eduardo Abdala, Juan Aceitón,  Jaime Salinas y Hugo 
Vidal. 


 8 

  
           Esta reunión responde a solicitud de  locatarios de la 
Feria Pinto, quienes desean exponer los problemas que les afectan. 
Asisten los dirigentes Sras.; María Valenzuela, Rosa Muñoz; Teresa 
Valdebenito; Lilian Vargas y Srs. Santiago Meliman y Gamadiel 
Manosalva, todos representantes de los locatarios de los Bandejones  1 y 
2  de la citada Feria. 
 
   Los Problemas Planteados por  los Locatarios se 
Resumen en los Siguientes: 
 
1.- GOTERAS: Los locatarios  manifiestan su preocupación por la 
existencia de gran cantidad de goteras en  ambos Bandejones, algunas de  
que  vienen desde el terremoto, coinciden en que los arreglos no han  sido 
buenos , estiman que al tratar de ahorrar costos por reparaciones no se ha 
contado con personal calificado ya que al tratar de repararlas han  
terminado quebrando  los techos provocando un daño aún más grande, 
habiendo varios locatarios que se han inundado. 
 
2.- COBRO DE DERECHOS IRREGULARES NO NORMADOS 
CONSECUENCTEMENTE: Desean manifestar su  descontento por el 
cobro que cancelan como derechos municipales los Bandejones 1 y 2 que 
corresponde a más del doble de lo que cancelan los locatarios de otros 
Bandejones, solicitan se estudie el tema y se vea forma de hacer un cobro 
equitativo. 
 
 3.- AMBULANTES TRABAJANDO ENCIMA DE LOS PUESTOS SIN 
CONTROL: Manifiestan su descontento por la escasa Fiscalización en el 
sector, lo que permite que otros comerciantes ambulantes trabajen encima 
de los puestos, cuentan con permiso para vender y con la anuencia de  
funcionarios municipales como los Srs. Asenjo, Guerra y Barrientos  
quienes sobrepasan y desautorizan la actuación del Administrador de la 
Feria. Exponen  además que por las noches comerciantes no feriantes se 
ubican en los alrededores con total impunidad, haciendo uso de agua y 
contenedores, llegan de otras comunas a vender en camiones en forma  
ilegal, situación que ha hecho decaer las ventas, se ubican entre calles 
Pinto, Barros Arana hasta Bilbao al llegar en la mañana se encuentran  
con contenedores con basura y  lo que no alcanzan a vender durante la 
noche los   distribuyen  en   carros  de  supermercados  por   Miraflores, 
Lautaro, Rodriguez y Aldunate. Situación conocida por el  Municipio. 
 
 


 9 

 
4.- AUDIENCIA  ALCALDE: Hacen notar su molestia por solicitud de  
audiencia al Sr. Alcalde mediante carta fechada el 6 de Abril del 2012 para 
exponer estos y otros temas de interés para los feriantes,  a la fecha sin 
respuesta y siguen presenciando como Inspectores no respetan y anulan 
la función del Administrador que se ve sobrepasado por funcionarios que 
trabajan con algún respaldo, señalando que se dan situaciones como el 
caso de Dirigenta de Padre Las Casas que  mantiene un  puesto en la 
Feria y una funcionaria municipal , Sra. Fernanda Merino en igual 
situación.  
         Analizada la situación planteada por estos comerciantes, 
esta Comisión acuerda : 
 

1° QUE, la Dirección de Control Interno del Municipio realice una 
fiscalización integral de los permisos otorgados y personal 
responsable. 
 
2° QUE, se haga una  revisión de  los costos diferenciados de 
cobros por permisos a los locatarios. 

 
COMISION FINANZAS 

  El día Lunes 06 de Agosto de 2012, 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, 
Pedro Duran, Jaime Salinas,  y Sra. Genoveva Sepúlveda, como su 
Presidenta. 
   Participan de la reunión el Administrador Municipal don 
Eduardo Castro; Director Jurídico, don Juan de Dios Fuentes; el Director 
de Control (S), don Cristian Delarze; el Director de Educación (I), don Luis 
Vizcarra; la Jefe de Rentas y Patentes, doña Laura Barriga y el funcionario 
de Administración, don Carlos Millar. 
   En la reunión de trabajo se analizaron las siguientes 
materias: 
 
1.- PATENTES DE ALCOHOLES 
   Hace la presentación la Jefe de Rentas y Patentes, Sra. 
Laura Barriga. 
   Se solicita autorizar la Renovación de las siguientes 
Patentes de Alcoholes: 
 

a) 8 Patentes de alcoholes que no cumplían con el Art.4 de la Ley 
de Alcoholes, el cual señala… “No podrá concederse autorización 
para la venta de bebidas alcohólicas a las siguientes personas; y 
que ahora cumplen. 


 10 

 
 

Nº ROL RUT NOMBRE DIRECCION ACTIVIDAD 

1 4-2221 78.410.310-2 
COM FOOD 

AND FANTASY 
LTDA 

AV ALEMANIA 
0671 LOCAL 
2600 

RESTAURANT 
DIURNO 

2 4-2373 76.045.152-5 
AMERICA 
OLGUIN 

GASTRONOMIA  

HOCHSTETTER 
599 

RESTAURANT 
DIURNO 

3 4-2374 76.045.152-5 
AMERICA 
OLGUIN 

GASTRONOMIA  

HOCHSTETTER 
599 

RESTAURANT 
NOCTURNO 

4 4-1864 22.739.542-7 
JORGE CASAS  

DE LA PEÑA 
PASEO 
ARAGON 0861 

RESTAURANT 
DIURNO 

5 4-2027 22.739.542-7 
JORGE CASAS  

DE LA PEÑA 
PASEO 
ARAGON 0861 

RESTAURANT 
NOCTURNO 

6 4-2318 10.944.608-4 
PATRICIA JARA 

JARA 
FRANCIA 245 

RESIDENCIAL 
MEF 

7 4-2044 5.822.548-7 
JOSE JARA 
URRUTIA 

LAUTARO  
1247 

RESTAURANT 
NOCTURNO 

8 4-909 5.822.548-7 
JOSE JARA 
URRUTIA 

LAUTARO  
1247 

RESTAURANT 
DIURNO 

 
   La propuesta no presenta observaciones, proponiéndose 
la aprobación formal de esta propuesta. 
 
   Sometida la propuesta al Concejo se aprueba por 
unanimidad. 
 
2.- AUTORIZACION SUSCRIPCION CONTRATOS 
   Hace la presentación el funcionario don Carlos Millar. 
 
   La Administración solicita autorización al Concejo 
Municipal para proceder a la suscripción de los siguientes contratos, en 
virtud de lo señalado en el artículo 65 letra i) de la Ley 18.695. 
 

a) Provisión e instalación de Tachas Led Solares a cuya propuesta 
se presentaron 9 oferentes, de los cuales 8 cumplieron con todas las 
exigencias de las Bases, resultando adjudicado el oferente 
Belarmino Jara S.P.A., por un valor de $ 27.034.972.-, IVA incluido, 
en un plazo de ejecución de 30 días. 

 


 11 

 
              La propuesta no presentan observaciones proponiéndose 
autorizar la Suscripción del contrato respectivo. 
 
   Sometida la propuesta al Concejo se aprueba por 
unanimidad. 
 

b) Contrato de Suministros Camas y Equipamientos de Camas, a 
cuya propuesta se presentaron 2 oferentes que cumplieron con las 
Bases, resultando adjudicado al oferente Alfredo Núñez A., por un 
valor de $ 625.303., IVA incluido, en un plazo de entrega de 15 días 
corridos. 

            El Concejal Sr. ABDALA solicita un informe respecto del 
Programa de Habitabilidad del Chile Solidario, y saber si todas las familias 
de dicho Programa cuentan con una cama por cada miembro del grupo 
familiar. 
            Con este requerimiento, se propone resolver en Sala la 
propuesta de autorización del Contrato respectivo. 
 
   El Concejal Sr. ABDALA aclara que la información es 
saber quiénes eran beneficiarios de este Programa y si son parte o no del 
déficit de camas.  Además si éstos se entregaron vía Comodato o como 
ayuda social. 
 
   El Sr. Ortiz explica cómo se entregar las ayudas por 
camas, que pueden ser por varias vías, como informes social, incendios 
necesidad manifiesto y el Programa de Habitabilidad con recursos del nivel 
central. 
 
   El Concejal Sr. ABDALA reitera si el Municipio puede 
asegurar que las personas adscritas al Chile Solidario por camas están 
todas cubiertas.  Sobre el tema el Sr. Ortiz afirma que así es, concluyendo 
este punto. 
 
   Sometida la propuesta se aprueba por unanimidad 
autorizar la suscripción de este Contrato. 
    

c) Tratamiento Puntos Críticos de Temuco-Varas/Lynch y Pedro de 
Valdivia/Cusmiña (Semáforos). 

                   A la propuesta sólo se presentó el oferente Automática y 
Regulación S.A., que se adjudico la propuesta por cumplir con las 
exigencias de las Bases y cuya oferta es conveniente a los intereses 
municipales. 
 


 12 

 
   Se agrega que la licitación contemplaba tres líneas 
debiendo adjudicarse separadamente cada una de ellas.  Por ello la 
presente propuesta solo contempla la adjudicación de la Línea 1 referida al 
sector Varas/Lynch, Pedro de Valdivia - Camiña al referido oferente 
Automática y Regulación S.A., por una oferta de $ 49.616.305.-, IVA 
incluido, en un plazo de ejecución de 60 días corridos. 
 
   Analizada la propuesta no hay observaciones, 
proponiéndose autorizar la suscripción del respectivo contrato. 
 
   Sometida la propuesta al Concejo se aprueba por 
unanimidad. 
 

d) Habilitación y Construcción del Parque Las Quilas de Temuco 
    A la propuesta sólo se presentó el oferente “Ingeniería y 
Construcciones Socalpad Ltda.”, que se ajdudicó la propuesta por cumplir 
con las exigencias de las Bases y cuya oferta es conveniente a los 
intereses municipales. 
   El valor ofrecido es de $ 56.970.417.-, IVA incluido, en un 
plazo de ejecución de 50 días corridos. 
   En el análisis del tema, se observa que el monto de la 
oferta es de $ 72.408.591.-, sin embargo se adjudica por la suma de $ 
56.970.417.-, IVA incluido, en atención a que se rebajaron algunas 
partidas. 
   Ante consulta del Concejal Sr. ABDALA respecto de 
cuáles son las partidas rebajadas y si ello significa que no se ejecutarán 
esas obras. 
 
   El Director de Planificación Sr. Sánchez y el funcionario 
Sr. Bernardo Suazo entregan antecedentes sobre esta propuesta, 
indicando que básicamente se rebajaron las partidas sobre 1 caseta de 
Seguridad y Control de Acceso y pavimentos exteriores, que se harán a 
través de otras vías de financiamiento.  Además que esta disminución de 
partidas se hace conforme a lo establecido en el artículo 20 de las Bases 
Administrativas, en la cual la Administración se reserva el derecho de 
hacer estos ajustes cuando la oferta supera el presupuesto destinado y 
poder adjudicar la propuesta. 
 
   Habiéndose completado la información, se propone 
autorizar formalmente la suscripción de este contrato. 
 
   Sometida la propuesta al Concejo se aprueba por 
unanimidad. 


 13 

 
e) Instalación de Reductores de Velocidad en Varios Sectores de la 

ciudad. 
              A la propuesta solo se presento el oferente Juan Muñoz 
Sáez, que se adjudicó la propuesta por cumplir con las exigencias de las 
Bases y cuya oferta es conveniente a los intereses municipales. 
 
               El valor ofrecido por 18 Reductores es de $ 18.849.600.- 
IVA incluido, en un plazo de ejecución de 15 días corridos.  Sin embargo 
considerando que hay un presupuesto mayor, se adjudica por 19 
Reductores, por un valor de $ 19.896.800.- IVA incluido, de acuerdo a las 
Bases. 
   La propuesta no presenta observaciones, proponiéndose 
autorizar la suscripción del contrato. 
 
   Sometida la propuesta al Concejo se aprueba por 
unanimidad. 
 

f) Adquisición de un Equipo Reparadora de Baches. 
              A la propuesta solo se presentó el oferente Peña Spoerer 
y Cia. Ltda. que se adjudico la propuesta por cumplir con las exigencias 
de las Bases y cuya oferta es conveniente a los intereses municipales. 
 
   El valor ofrecido es de $ 42.840.000.- IVA incluido, en un 
plazo de ejecución de 45 días corridos. 
 
   La propuesta no presenta observaciones, proponiéndose 
su aprobación formal. 
 
   Sometida la propuesta al Concejo se aprueba por 
unanimidad. 
 
3.- POSTULACION ESPACIOS PUBLICOS CALLE BLANCO 
   La Administración solicita se autorice el compromiso de 
financiar costos de Operación y Mantención del Proyecto de Postulación 
de Espacios Públicos calle Blanco, Paseo Las Flores, incluyendo el frontis 
del Cementerio General-Etapa Diseño, que se presentará al Programa 
Concursable de Espacios Públicos D.S. N° 312: 
 

- Costos de Operación  Total Anual $  1.786.596.- 
 

- Costos de Mantención  Total Anual $ 20.042.047.- 
 
 


 14 

 
               El Concejal Sr. ABDALA estima que la calle Blanco debe 
ser un Paseo Temático, por lo cual se debe resguardar la integración del 
Proyecto Pablo Neruda, en el área del Cementerio y también del proyecto 
del Memorial Evangélico que contempla mensajes para quienes están 
pasando por situaciones de sufrimiento. 
 
   Con esta sugerencia, se propone aprobar el Compromiso 
de Financiamiento de los Costos de Operación y Mantención para la 
Postulación del referido proyecto. 
 
   Sometida al Concejo se aprueba por unanimidad. 
 
4.- TRANSACCION EXTRAJUDICIAL PERSONAL EDUCACION 
   Hace la presentación el Director de Educación (I), don 
Luis Vizcarra. 
 
   De conformidad con lo dispuesto en el art. 65 h) de la Ley 
18.695, se solicita autorización para que el Alcalde pueda transigir 
respecto del término de la relación contractual del funcionario Asistente de 
Educación don Osmin Rivas Campos, regido por las normas del Código 
del Trabajo que se acoge al Plan de Retiro en acuerdo con la Asociación 
Gremial de este personal. 
 
   Se establece un monto de $ 9.978.420.- a cancelar por 
concepto de indemnización con cargo al Presupuesto del Depto. de 
Educación. 
 
   El Concejal Sr. ABDDALA señala que solo espera que el 
PADEM 2013 tenga también una propuesta de mejoramiento de 
remuneraciones del personal Asistente de la Educación. 
 
   La propuesta no presenta observaciones, proponiéndose 
autorizar la transacción extrajudicial señalada precedentemente. 
 
   Sometida al Concejo se aprueba por unanimidad. 
 
5.- COMODATO CON JJ.VV. NEHUEN DEL PORTAL SAN FRANCISCO 
   La Administración propone entregar en Comodato a la 
JJ.VV. Nehuen del Portal San Francisco un terreno de equipamiento de 
propiedad municipal, de una superficie de 494,55 m2 en que se emplaza la 
Sede Social ubicada en calle Circunvalación Francisco Huenchumilla N° 
01127, Portal San Francisco. 
 


 15 

 
   El Comodato tendrá una duración de 4 años, renovable 
en forma automática y sucesiva por períodos anuales, en las condiciones 
que se establecerán en el contrato. 
 
   El Sr. Millar agrega que el local estaba construido 
originalmente para Bomberos, por lo que mientras no se constituya una 
Brigada en el sector, este Comodato se entrega a la Juta de Vecinos 
Nehuen, condicionado a esa variable. 
   Con este alcance, se propone la aprobación formal de 
este Comodato. 
 
   Sometida al Concejo se aprueba por unanimidad. 
 
6.- VARIOS 
SOLICITUD DE PERSONAL CEMENTERIO 
   Se deja constancia que los Sres. Concejales recibieron 
copia de una solicitud de mejoramiento de remuneraciones enviada por el 
Personal de Cementerio a la Administración, para su estudio y análisis. 
   Sobre el tema, el Concejal Sr. ABDALA señala que se 
espera que, al igual que el planteamiento efectuado para los Asistentes de 
la Educación, la Administración estudie un mejoramiento de sueldos de 
este personal para el próximo período presupuestario. 
 
INCREMENTO PREVISIONAL 
   El Concejal Sr. ABDALA se refiere al inicio de Juicios de 
Cuentas en varios Municipios del País respecto al tema del pago del 
Incremento de Remuneraciones, planteando esta preocupación y 
requerimiento a la Administración de hacer todas las acciones que 
correspondan para que los funcionarios no pierdan este derecho. 
   La reunión de trabajo concluyo a las 12:40 hrs. 
 
6.- AUDIENCIA PUBLICA 
   No hay 
 
7.- VARIOS  
VIAJE DIRIGENTES COMUNALES 
   El Concejal Sr. ABDALA se refiere a petición de Unión 
Comunal de JJ.VV. Araucanía sobre Subvención para funcionar el viaje de 
una Dirigente a un Encuentro Nacional de Juntas Vecinales en la localidad 
de Pica, I Región, entre el 14 y 20 de Agosto próximo, consultando si han 
sido atendida dicha petición ya que se estarían comprando 3 pasajes para 
dirigentes de la Unión Comunal Urbana de Temuco, faltando confirmar 
éste representante. 


 16 

 
   El Sr. ALCALDE señala entender que serían 3 los 
pasajes, existiendo dificultad para atender otro, pero se revisará la 
situación con Informe Jurídico y de Control. 
 
   La Concejala Sra. SEPULVEDA señala que planteó ésta 
situación al Sr. Administrador vía Subvención.  Agrega que son 2 Uniones 
Comunales y se debe apoyar a ambas para una misma actividad. 
 
JJ.VV. RISCOS 3 Y 4 
   El Concejal Sr. ABDALA se refiere a problema de uso de 
Sede Social y acuerdo suscrito con fecha 5 de Julio entre estas dos Juntas 
Vecinales, pero que se ha hecho difícil en la práctica.  Es una reiterativo, 
sugiriendo apoyar no solo convocar a las partes sino que los acuerdos se 
cumplan. 
   El Director de DIDECO explica las acciones realizadas 
para llegar a un buen acuerdo entre las Organizaciones Sociales del sector 
para el uso del inmueble. 
 
   El Concejal Sr, ABDALA insiste en dar mayor celeridad a 
una solución del problema, esperando tener información favorable en una 
próxima sesión. 
  
   El Concejal Sr. SALINAS recuerda que las Juntas 
Vecinales son autónomas en sus decisiones, agregando que dirigentes de 
Riscos 3 lograron la Sede en su momento y ahora hay otra Junta Vecinal 
vecina que reclama horarios para usarla. 
 
   El Concejal Sr. VIDAL se suma al planteamiento del Sr. 
ABDALA en este tema de larga data y no hay una solución armoniosa, 
esperando una pronta resolución del problema. 
 
   El Concejal Sr. ACEITON comparte estas apreciaciones, 
agregando que no se puede negar espacios a otras Organizaciones para 
reunirse y el Municipio debe ayudar a un acuerdo de las partes. 
 
ARTESANOS BALMACEDA 
   El Concejal Sr. ABDALA se refiere a petición de 
artesanos del sector Balmaceda/Bulnes que requieren de apoyo municipal 
para mejorar ese espacio.  Agrega que el lugar es un Bien Nacional de 
Uso Público y que por su ubicación de acceso al centro de la ciudad el 
Municipio debiera considerar su arreglo.  Plantea un diseño apropiado para 
este espacio donde se muestra el trabajo de artesanos locales, planteando 
que es una oportunidad para desarrollar ahí la idea del Pueblito Artesanal. 


 17 

 
   El Concejal Sr. VIDAL expresa que hace 6 mese puso en 
el debate esta solicitud, recordando que el grupo de artesanos surgió allí 
por el traslado de ellos por la remodelación de la Plaza Teodoro Schmidt, 
compartiendo la idea de mejorar el lugar por su ubicación como punto de 
atracción turística. 
 
DIA DEL DIRIGENTE VECINAL 
   El Concejal Sr. VIDAL saluda a los Dirigentes Vecinales 
por el trabajo que realizan en beneficio de la Comunidad y con ocasión de 
la Celebración del Día correspondiente. 
 
EMPRESA DE ASEO 
   El Concejal Sr. ACEITON señala que ayer converso con 
un grupo de trabajadores de la Empresa L’ Arcobaleno que reclamaban 
por el no pago de sus sueldos y que según una funcionaria se debió a un 
problema interno de una Empresa pero se les pagaría a primera hora del 
día siguiente, desconociendo la situación en estos momentos, reiterando 
su opinión sobre esta Empresa que ha sido cuestionada por el en varias 
oportunidades por el trato con sus trabajadores. 
 
   El Director de Aseo don Juan Carlos Bahamondes 
expresa la Empresa tuvo un problema interno y no pudo cancelarles 
oportunamente, pero los fondos se liberarían dentro de 48 hrs. y estaría 
pagando a primera hora del día Miércoles 08. 
 
   El Concejal Sr. SALINAS agrega que también tiene 
antecedentes de varios reclamos anteriores de trabajadores de esta 
Empresa que no cuentan con contratos y no pago de finiquitos. 
 
TABLERO BASQUETBOL 
   El Concejal Sr. ACEITON solicita se cambie el Tablero 
electrónico del Gimnasio O’higgins por reiteradas fallas. 
   Sobre el tema el Sr. ZUÑIGA agrega que tiempo atrás 
planteó el cambio de ubicación de dicho Tablero, y ahora sería la 
oportunidad de corregirse ese problema, ya que no debiera ubicarse 
detrás de la Mesa de Control. 
 
RELACIONES PUBLICAS 
   El Concejal Sr. ACEITON plantea su molestia por las 
actividades que realiza el Municipio y no se cursan invitaciones a todos los 
Concejales, como sucedió por ejemplo con una actividad deportiva en 
Reigalil, reiterando que los Concejales deben ser considerados en todas 
las actividades oficiales. 


 18 

 
   También su malestar por la actuación de una funcionaria 
de Relaciones Públicas que tomó fotografías con su celular de una 
actividad política del Sr. Huenchumilla, recordándole tiempos pasados con 
estas acciones. 
 
FUNCIONARIOS MUNICIPALES 
   El Concejal Sr. ACEITON expresa también su 
preocupación por la contratación de dirigentes deportivos como 
funcionarios municipales y su malestar por los comentarios de algunos de 
ellos en contra de los Concejales, citando expresamente al Encargado de 
la Cancha El Bajo, que a su juicio, se ha referido en muy malos términos 
de su persona, solicitando las medidas que correspondan. 
 
MULTICANCHA 
   La Concejala Srta. TUMA se refiere al compromiso del 
Programa 24 horas para reparar la Multicancha de Villa La Frontera, que 
aún no se ejecuta. 
 
   Sobre el tema el Director de Aseo expresa que dentro de 
aquellos espacios que requieren reparaciones se encuentra esta cancha, 
pero debido a su pésimo estado se requiere de una intervención mayor, 
que se está postulando a otras vías de financiamiento. 
 
SUBVENCION 
   El Concejal Sr. VIDAL reitera la necesidad de resolver a 
la brevedad la solicitud de Subvención para dirigentes de ambas Uniones 
Comunales de JJ.VV., considerando que la próxima sesión será el 14 de 
Agosto. 
 
DIRIGENTES VECINALES 
   El Concejal Sr. VIDDAL estima que en esta 
Administración se ha intervenido y coartado el trabajo de los dirigentes 
vecinales, porque en todos los Programas sociales se han contrato 
dirigentes vecinales y con ello se ha perdido la objetividad, ecuanimidad e 
independencia.  No ve avances para consolidar Organizaciones 
Democráticas que contribuyan al desarrollo de sus vecinos y aportar una 
mirada crítica y fiscalizadora. 
 
   Agrega que durante el Gobierno del ex Presidente Frei, 
se instauró el Día del Dirigente Vecinal, porque se pretendía que las 
Organizaciones Sociales fueran un pilar fundamental del desarrollo y de 
control de la acción del aparato estatal, como equilibrio entre el Estado y la 
Sociedad Civil. 


 19 

 
LICENCIAS MEDICAS 
   El Concejal Sr. VIDAL se refiere a la instancia que le 
planteó una funcionaria de uno de los Jardines Infantiles que administrar el 
Municipio, que recibió una carta requiriendo hacer devolución de dineros 
por concepto de Licencia Médica, en que el Municipio le había cancelado 
el 100% de su sueldo y paralelamente la Institución Previsional le cancelo 
los días de la enfermedad.  Agrega que la funcionaria se acercó a la 
Oficina a cargo de los Jardines Infantiles en su momento y reintegró los 
valores haciéndole entrega de los dineros al funcionario encargado de la 
Unidad.  Agrega que dicho funcionario fue alejado del Municipio 
posteriormente y según tiene antecedentes esta situación se repite con 
varias funcionarias mas con el mismo procedimiento, por lo que la cifra en 
valores integrados ascendería a unos 20 millones de pesos. Entiende que 
hay un Sumario que estaría concluido y se está exigiendo la restitución de 
los dineros. 
 
   Consulta si se han hecho efectivos las responsabilidades 
de los funcionarios responsables de esta Unidad. 
 
   Hace un paralelo de estos hechos con el Informe de 
Contraloría sobre una revisión de los recursos SEP en Educación en ese 
período y cuando el Director era el Sr. Henry Ferrada.  Por ello solicita un 
Informe Oficial respecto de las acciones de la Administración que ha hecho 
en el tema de los funcionarios de los Jardines Infantiles, del cual conoció 
solo 1 caso, pero le parece necesario que el Concejo y los afectados 
conozcan las medidas tomadas para evitar un doble daño a los afectados. 
 
   El Concejal Sr. VIDAL solicita se le informe sobre cuáles 
son las medidas adoptadas respecto de la denuncia sobre el otorgamiento 
irregular de permisos a comerciantes ambulantes, porque en una reunión 
con locatarios de la Feria Pinto se denunció también la contratación de 
funcionarios a Honorarios que ejercen acciones al margen de la 
Administración de esa Feria, como la instalación de comerciantes en el 
sector que los Dirigentes desconocen esa resolución.  Reitera por ello un 
informe sobre las medidas internas sobre el otorgamiento de permisos y 
sobre la denuncia de los dirigentes de la Feria Pinto. 
 
   El Sr. ALCALDE expresa que se informará por escrito lo 
requerido, agregando que en ambos casos se están desarrollando las 
investigaciones sumariales del caso. 
 
 
 


 20 

 
BANDEJON BALMACEDA 
   El Concejal Sr. DURAN también se adhiere al saludo a 
los Dirigentes Vecinales en su Día.  Agrega que en relación al grupo de 
artesanos de Balmaceda, le parece oportuno considerar un proyecto de 
desarrollo del lugar que presentó un alumnos de la U. Mayor. 
 
COMUNIDAD INDIGENA 
   El Concejal Sr. DURAN plantea el requerimiento de la 
Comunidad Venancio Huenulao, que están haciendo un curso de 
Mapudungun y solicita apoyo en materiales como cuadernos y lápices, 
esperando que la Dideco u otra. 
 
FERIA LABRANZA 
   El Concejal Sr. SALINAS, quien junto con saludar a los 
Dirigentes Vecinales en su Día, se refiere a la preocupación de los 
feriantes de Labranza por resolver varios los siguientes temas: una mayor 
potencia eléctrica, apoyo publicitario, operativos de aseo: 1 oficina y un 
Administrador para el recinto, aunque sea por media jornada. 
 
   Agrega que habrá una reunión de trabajo esperando que 
los Directores del caso puedan concurrir para buscar las soluciones que 
correspondan a la Unidad Municipal considera este apoyo.   
 
 
   El Sr. ALCALDE dispone que el Director de Dideco 
atienda este requerimiento. 
 
ADHESION 
   La Concejala Sra. SEPULVEDA se adhiere al saludo a 
los Dirigentes Vecinales, como al planteamiento referido a que el Municipio 
actúe de mediador en el problema sobre uso del local entre las JJ.VV. 
Riscos 3 y 4. 
 
ATENCION A LA INFANCIA 
   La Concejala Sra. SEPULVEDA señala que se suma 
también a la petición de un Informe sobre las acciones realizadas por la 
Administración sobre el tema de las Licencias Médicas, dado el monto a 
que ascendería esta situación, reiterando conocer las responsabilidades 
que arrojará el Sumario correspondiente, ya que son muchas las personas 
que se han visto afectadas por la mala gestión y negligencia de quienes 
estaban a cargo de esa Unidad, solicitando agilizar la respuesta. 
 
 


 21 

 
INVESTIGACION SUMARIA 
   La Concejala Sra. SEPULVEDA solicita se informe sobre 
el resultado de la Investigación Sumaria que ella solicitó en contra del 
funcionario Sr. Barrientos, por actitudes irrespetuosas en contra de una 
funcionaria de carrera. 
 
FERIA PINTO 
   La Concejala Sra. SEPULVEDA solicita un informe sobre 
la efectividad que el Municipio contrato a la locataria Sra. Fernanda 
Merino, y si así fue porqué sigue ocupando un puesto en la Feria Pinto, 
como lo denunciaron dirigentes de ese lugar. 
 
EMPRESA DE ASEO 
   La Concejala Sra. SEPULVEDA señala que el Concejal 
Sr. Aceitón ha sido reiterativo respecto a la Empresa L’Árcobaleno, por lo 
que solicita darle un corte definitivo a las denuncias sobre esta Empresa. 
 
   Estima que no se puede aceptar excusas, como el 
retardo en los pagos.  El Municipio debe asumir su responsabilidad, ya que 
se le asigno este contrato a pesar de los antecedentes que se entregaron 
en su oportunidad sobre esta Empresa. 
 
PEDRO DE VALDIVIA 
   El Concejal Sr. ZUÑIGA plantea la falta de iluminación de 
esta Avenida en muchos puntos y el peligro que ello significa, como por 
ejemplo 2 accidentes debido a un corte de luz y falta de señalización, 
requiriendo tomar las medidas del caso. 
 
ADOQUINES 
   El Concejal Sr. ZUÑIGA da cuenta del pésimo estado de 
los adoquines de calle Prieto Sur, entre O’higgins y San Martin, para que 
se considere un mejoramiento de esa arteria. 
 
HOGAR DE ANCIANOS 
   El Concejal Sr. ZUÑIGA señala que el Gobierno ha 
anunciado recursos para apoyar a los Hogares de Adultos Mayores y en 
ese sentido tiene información que el Hogar de Ancianos de calle Senador 
Estébanez con Holandesa desea postular a dichos fondos.  Sin embargo 
deben regularizar la construcción y existe plazo para ello.  Solicita que a 
través de la Dirección de Planificación se apoye con profesionales para 
esos efectos o se les otorgue una Subvención para ese fin. 
 
 


 22 

 
   El Sr. ALCALDE dispone que el Director de Obras vea 
este requerimiento de apoyo, junto con Planificación. 
 
OLIMPIADAS 
   El Concejal Sr. ZUÑIGA opina la conveniencia de 
aprovechar el entusiasmo de los jóvenes con las Olimpiadas 2012, para 
generar acciones que los motivan a la práctica deportiva, reconociendo el 
trabajo que se realiza en el Gimnasio de calle San Martin y apoyo del 
Fondeve, en el trabajo con menores, reiterando el apoyo Municipal a más 
y mejores espacios para la práctica deportiva. 
 
APOYO A DIRIGENTES 
   El Concejal Sr. VIDAL reitera la necesidad de apoyo para 
los dirigentes vecinales de ambas Uniones Comunales de Juntas 
Vecinales a un Encuentro Nacional, entre el 15 y 20 de Agosto a la 
localidad de Pica, I Región, dado que la próxima sesión será el 14 y no se 
alcanzaría a gestionar, por lo que propone asignar $ 250.000.- a una y $ 
750.000.- a la otra, para que reciban un aporte equitativo. 
 
   Se intercambian opiniones sobre el tema, dado que la 
Administración objeta el tema de la Subvención pendiente para otorgar 
otra para estos efectos. 
   Sin embargo se busca la fórmula del cambio de destino 
de la Subvención, que obviaría el problema y se resolvería de inmediato, si 
existe acuerdo, con el compromiso de suplementar posteriormente las 
Subvenciones por estos montos. 
   Existiendo acuerdo, se propone autorizar el cambio de 
destino de las Subvenciones que recibieron ambas Uniones Comunales de 
Juntas de Vecinos, para los efectos de financiar la participación de 
dirigentes vecinales en la referida actividad como sigue: 
 

- UNION COMUNAL DE JJ.VV. URBANAS DE TEMUCO POR $ 
900.000.- 
 

- UNION COMUNAL DE JJ.VV. ARAUCANIA POR $ 300.000.- 
 
              Sometida la propuesta se aprueba por unanimidad el 
Cambio de Destino de las Subvenciones de ambas Uniones Comunales 
para los efectos indicados, con el compromiso de suplementar 
posteriormente los valores. 
 

Siendo las 17:55 hrs. se levanta la sesión. 
DAT/jso. 


