
ACTA SESION DEL CONCEJO MUNICIPAL

 En Temuco, a 10 de Junio 2008, siendo las 15:45 hrs.
se da inicio a la sesión Ordinaria del Concejo Municipal, presidida por
el Alcalde Sr. FRANCISCO HUENCHUMILLA JARAMILLO, con la
presencia del Secretario Municipal, don JUAN ARANEDA NAVARRO,
en su calidad de Ministro de Fe en las actuaciones municipales.

ASISTENCIA AUSENTE
SR. JUAN ACEITON V. SR. RODRIGO MUNITA N.
SRA. ERICA LOPEZ S. Informó que por motivos de
SR. ARTURO PINTO Z. fuerza mayor esta ausente
SR. JAIME SALINAS M. de la Comuna.
SRA. GENOVEVA SEPULVEDA V.
SR. JOAQUIN TUMA Z.
SR. JOSE ZAMORA S.

T A B L A
1.- ACTA ANTERIOR
2.- CORRESPONDENCIA
3.- CUENTA DEL PRESIDENTE
4.- MATERIAS PENDIENTES
5.- MATERIAS NUEVAS
 - MODIF. PRESUPUESTARIAS - PROYECTOS DE INVERSION
 - INFORME DE COMISIONES
6.- AUDIENCIA PUBLICA
7.- VARIOS

1.- ACTA ANTERIOR
 Se aprueba Acta de Sesión Ordinaria de fecha 03 de
Junio de 2008, sin observaciones.

2.- CORRESPONDENCIA
El Secretario Municipal, don Juan Araneda informa de

excusa enviada por el Concejal Sr. Rodrigo Munita por ausencia a la
sesión del Concejo Municipal.

3.- CUENTA DEL PRESIDENTE
No hay

4.- MATERIA PENDIENTES
No hay

5.- MATERIAS NUEVAS

- MODIF. PRESUPUESTARIAS - PROYECTOS DE INVERSION

- INFORME DE COMISIONES
COMISION VIVIENDA
 El día Lunes 9 de Junio de 2008, siendo las
13:20 hrs., se reúne la Comisión Vivienda y Desarrollo Urbano, con
la asistencia de los Concejales Sra. Genoveva Sepúlveda, Srs. Juan
Aceitón, Sr. Jaime Salinas, Sr. José Zamora y Joaquín Tuma que la
preside.

1.- Solicitud de nombre de calle y Pasaje de la SOCIEDAD
DESARROLLOS UFRO S.A. para el Loteo Portal Alto II, como sigue:

CALLE EL PORTICO
PSJE. EL PORTICO

 La solicitud no presenta observaciones
proponiéndose su aprobación formal.
 Sometida la propuesta al Concejo se aprueba por
unanimidad.

2.- Solicitud de nombres y pasajes de la Cooperativa CONAVICOOP
para el Conjunto Habitacional Barrio Los Castaños del sector
Labranza:
PSJE 1 LAS ARMONIAS
PSJE 2 LOS CHARANGOS
PSJE 3 LOS SIKUS
PSJE 4 LOS KULTRUNES
PSJE 5 LAS GAITAS
PSJE 6 LAS OCARINAS
PSJE 6ª LAS GUITARRAS
PSJE 7 LAS QUENAS
PSJE 8 LAS ZAMPOÑAS
PSJE 9 LAS TARKAS
PSJE 10 LAS TUBAS
PSJE 11 SERGIO AGUILERA DRAGO
PSJE 12 LAS ARPAS
PSJE 13 LOS BANDONEONES
PSJE 14 LOS CLARINETES
PSJE 15 LOS PIANOS
PSJE 16 LOS BONGOES
PSJE 17 LOS OBOES
PSJE 18 LOS SAXOFONES
PSJE 19 LOS TROMBONES
PSJE 20 LOS VIOLINES
CALLE INTERIOR 1 SERGIO AGUILERA DRAGO
CALLE INTERIOR 2 LAS ARMONIAS

2

 Don Sergio Aguilera Drago, fue un infatigable
trabajador a favor de la Vivienda Social, desde su juventud hasta
poco antes de su fallecimiento, acaecido el año 2006. Trabajó en
las Cooperativas INVICOOP y CONAVICOOP para dotar de viviendas
dignas a los trabajadores de Chile, formando dirigentes cooperativistas
en Sindicatos, Poblaciones Juntas de Vecinos y Organizaciones
Comunitarias, contribuyendo con la organización de los grupos
humanos a mejorar sus condiciones de vida y patrimoniales de los
sectores de menores ingresos, a través de la adquisición de viviendas
definitivas. Por ello la Cooperativa propone asignar con su nombre
una calle de este Conjunto Habitacional.

 La solicitud no presenta observaciones
proponiéndose su aprobación formal.

Sometida la propuesta al Concejo se aprueba por
unanimidad.

3.- Solicitud de nombres de calles y Pasajes de la Cooperativa
CONAVICOOP para su Conjunto Habitacional Barrio Las Tranqueras,
en el sector camino a Cajón, según se indica a continuación;

PSJE 1 ISLA REY JORGE
PSJE 2 TIERRAS AUSTRALES
PSJE 3 CANALES PATAGONICOS
PSJE 4 CANALES FUEGUINOS
PSJE 5 LOS YAGANES
PSJE 6 LOS ALACALUFES
PSJE 7 GOLFO DEL CORCOVADO
PSJE 8 GOLFO DE PENAS
PSJE 9 GOLFO DE ANCUD
PSJE 10 GOLFO DE RELONCAVI
PSJE 11 PASO DRAKE
PSJE 12 FARO DUNGENES
PSJE 13 FARO EVANGELISTAS
PSJE 14 CORDILLERA DE DARWIN
PSJE 15 LOS FIORDOS
PSJE 16 MARES DEL SUR

CALLE INTERIOR 1 ISLA JUAN FERNANDEZ
CALLE INTERIOR 2 ISLAS DEL SUR

 Los nombres no se repiten en otro sector de la
ciudad, por lo que se propone su aprobación formal

Sometida la propuesta al Concejo se aprueba por
unanimidad.

COMISION FINANZAS

3

 El día Lunes 09 de Junio de 2008, siendo las 11:35
hrs. se reúne la Comisión Adm. y Finanzas, con la asistencia de los
Concejales Sra. Erica López, Sres. Juan Aceitón, Jaime Salinas,
Joaquín Tuma, José Zamora y Sra. Genoveva Sepúlveda, Presidenta
de la Comisión.

Concurren a la reunión el Administrador Municipal,
don Pablo Sánchez; el Secretario Municipal, don Juan Araneda; el
Director de Adm. y Finanzas, don Rolando Saavedra; el Director de
Planificación, don Sergio Sepúlveda; el Jefe de Relaciones Públicas, la
Sra. Ingrid Garrido; los funcionarios Sres. Carlos Millar, de
Administración; Sra. Laura Barriga, de Rentas y Patentes.

Se analizan las siguientes materias:

1.- PATENTES DE ALCOHOLES
Hace la presentación el Director de Adm. y Finanzas,

don Rolando Saavedra de las siguientes solicitudes:

SOLICITUDES DE PATENTES DE ALCOHOLES:
a) Ficha Nº 15, de fecha 06.06.2008, solicitud de autorización de

funcionamiento de Patente de Casa de Pensión, presentada por
Sr. FELIPE ANDRES LEIVA ROCHA, con domicilio comercial
propuesto en Manuel Rodríguez Nº 0320. La Patente fue Pre-
aprobada por el Concejo Municipal con fecha 23.01.2008.

 La solicitud no presenta observaciones,
proponiéndose su aprobación formal.

Sometida la propuesta se aprueba por unanimidad.

b) Ficha Nº 16 de 06.06.2008, solicitud de autorización de
funcionamiento de Patente de Minimercado, presentada por el
Sr. PATRICIO DEL CARMEN MARDONES VILLALOBOS, con
domicilio comercial propuesto en calle Ziem Nº 2.540. La Patente
fue Pre-aprobada por el Concejo Municipal con fecha
12.03.2008.

 La solicitud no presenta observaciones,
proponiéndose su aprobación formal.

Sometida al Concejo se aprueba por unanimidad.

CAMBIO DE DESTINOS:
- Solicitud del Sr. RICARDO REICHERT KIND, para cambio de destino
de la propiedad ubicada en calle Andres Bello Nº 471, para instalar un
Restaurante.

Por tratarse de una solicitud de Pre-aprobación para
continuar con los trámites en la Dirección de Obras, se deberá
especificar si el Restaurante es diurno o nocturno.

Con esta observación se propone otorgar la pre-
aprobación solicitada, con el voto en contra de la Concejala Sra.

4

López, por la ubicación del domicilio comercial propuesto, ya que en el
sector hay varios locales de Alcoholes.

En relación a esta propuesta, la Concejala Sra.
LOPEZ aclara que su voto en contra se fundamente porque en este
sector, al igual que en el sector de Lynch y Caupolican han ocurrido
innumerables situaciones de riesgo para las personas, incluso con
resultado de muerte.

El Concejal Sr. ZAMORA estimó conveniente que se
indicara en el informe de Seguridad Ciudadana si la patente es para un
Restaurante Diurno y/o Nocturno, antecedente que puede hacer
cambiar la percepción al momento de resolver.

El Concejal Sr. ACEITON no concibe que se vote en
contra de una solicitud de patente de Restaurante porque se podrían
producir situaciones de riesgo, agregando que no tiene antecedentes
que haya ocurrido un hecho grave en algún local con este Giro, por
ello aprueba la propuesta.

El Concejal Sr. ZAMORA señala que cuando se
acordó hacer una pre-aprobación de estas patentes, fue para evitar
que el contribuyente incurriera en gastos previos por ello se enmarca
en esta metodología, indicando que cualquier otra solicitud anterior o
dicho acuerdo la ha aprobado.

Finalmente, el Sr. ALCALDE plantea posponer la
resolución de esta solicitud, para agregar la información necesaria,
existiendo acuerdo.

- Solicitud del Sr. NELSON GUTIERREZ VERA, para cambio de
destino de la propiedad ubicada en calle San Martin Nº 0128, para
instalar un Restaurante.

La solicitud no presenta observaciones,
proponiéndose su Pre-aprobación formal.

Sometida al Concejo se aprueba por unanimidad.

RENOVACION DE PATENTES:
Se solicita acuerdo del Concejo Municipal, para

autorizar la renovación de dos Patentes de Alcoholes que
regularizaron su situación en la Dirección de Obras Municipales, las
cuales fueron rechazadas según Ord. Nº 326 de fecha 05.12.2007 y
que se detallan a continuación:

ROL NOMBRE RUT DIRECCION ACTIVIDAD
4-0835 DAVIES Y MEIER CIA.

LTDA.
78.630.430-K M.MONTT Nº

1027-P.2
CABARET

5

4-1906 DAVIES Y MEIER CIA.
LTDA.

78.630.430-K M.MONTT Nº
1027-P.2

SALON DE BAILE
O DISCOTECA

Sobre el tema, el Director de Administración y
Finanzas, don Rolando Saavedra señala que existe un
pronunciamiento de Contraloría General y un informe de la Dirección
Jurídica del Municipio, contenido en el ORD. Nº 188, de 05 de Junio
2008, cuyo texto es el siguiente:

“Con fecha 28 de Mayo de 2008 la Contraloría
General de la República mediante Dictamen Nº 247114, se ha
pronunciado respecto de la demora en la tramitación de la solicitud de
renovación de la patente alcohole, solicitada por el Sr. José Céspedes
Huerta. Dicho Dictamen, en términos generales, manifiesta
expresamente que de los antecedentes tenidos a la vista por ese
Organismo Contralor, la demora del pronunciamiento por parte del
Concejo Municipal de Temuco ha sido injustificada.

Del tenor del referido documento se desprende
claramente lo que sigue:

1.- Según lo dispone el articulo 34 bis de la Ley de Rentas
Municipales, la Municipalidad dispone de un plazo de 10 días para
pronunciarse respecto del otorgamiento o renovación de patentes,
contados desde la fecha de la presentación de la solicitud por parte del
contribuyente, plazo que en este caso ha transcurrido con creces.

2.- Que resulta procedente la solicitud efectuada por el Concejo
Municipal relativa a la opinión de la Oficina de Seguridad Ciudadana
Municipal sobre la aludida patente, atendida las funciones legales que
las Municipalidades desarrollan en materia de seguridad, en el ámbito
comunal.

3.- En lo que se refiere al informe de la Junta de Vigilancia solicitada
por el Concejo Municipal en sesión de fecha 04 de Diciembre de 2007,
la Contraloría General ha concluido que resulta improcedente el
referido informe, por cuanto no se trata de la aprobación de una nueva
patente de alcoholes, sino de su renovación, por lo que ésta ya
debería haber cumplido en el pasado, tanto con el trámite de cambio
de destino del uso de suelo, como con el acuerdo de la asamblea a
que alude el articulo 15 de la Ley Nº 19.537, sobre Copropiedad
Inmobiliaria. Sobre el punto, la Municipalidad de Temuco debe aclarar
y acompañar el mencionado acuerdo de la Junta de Copropietarios, el
que debió haberse solicitado cuando se tramitó la obtención de la
patente de alcoholes de la cual se solicita actualmente su renovación.

4.- En lo que se refiere a la intervención del Concejal de la
Municipalidad de Temuco, Sr. Joaquín Tuma Zedán en las sesiones

6

del Concejo Municipal en que se trató la renovación de la patente de
alcoholes aludida, la Contraloría General invocando el artículo 89,
inciso segundo de la Ley Nº 18.695 y artículo 62 Nº 6 de la Ley Nº
18.575, Orgánica Constitucional de Bases Generales de la
Administración del Estado, en relación al inciso final del articulo 40 de
la Ley Nº 18.695 citada, señala que no resulta procedente la referida
intervención, indicando además que no sólo debe abstenerse de
intervenir y votar, sino que debe estimarse legalmente impedido para
ello, por lo que ni siquiera puede considerársele para la determinación
de los quórum mínimos exigidos para sesionar y tomar acuerdos.

5.- El Dictamen en análisis termina concluyendo, en razón de lo
expuesto, que el Concejo Municipal deberá pronunciarse a la
brevedad, acerca de la renovación de las patentes de alcoholes
solicitadas, y que en dicha sesión el Sr. Joaquín Tuma deberá
abstenerse de participar e intervenir en el asunto de la especie, sin
que tampoco pueda ser considerado en la determinación de los
quórum mínimos para sesionar y tomar acuerdos al respecto, como
fue antes señalado.

6.- En lo que se refiere al punto Nº 1 del presente ordinario, debe
tenerse en consideración el Dictamen Nº 37556 de 20 de Agosto de
2007 de la Contraloría General de la República, el que dispone que
respecto al otorgamiento de las patentes de alcoholes, opera el
mecanismo de la aprobación tácita contemplada en el inciso final del
articulo 82 de la Ley Nº 18.695, ello, porque la “excesiva demora en el
pronunciamiento del Concejo Municipal y la falta de fundamentación
de los acuerdos que rechazaron el otorgamiento de la patente, no
pueden significar un perjuicio para la persona que concurre ante un
órgano de la administración a solicitar la autorización correspondiente
para ejercer una actividad económica licita”.

Respecto del dictamen, el Sr. Saavedra agrega que
al plazo de 10 días que tiene el Municipio para pronunciarse sobre una
solicitud, debe agregarse los 20 días que tiene el Concejo para estos
efectos. En relación al informe de la Junta de Copropietarios que
debió haberse tramitado en la obtención de la patente, y nó en su
renovación, se agrega que no aparece registrado en la carpeta de la
Dirección de Obras.

Se indica también que la aprobación tacita no
procede porque éste contempla un procedimiento que el contribuyente
debió haber realizado en su momento y no cumplió dicho trámite.
 Por ello, se somete nuevamente al Concejo la
solicitud de renovación de las Patentes de Alcoholes indicadas, que
regularizaron su situación en la Dirección de Obras.

7

El Sr. Saavedra agrega que en el evento que el
Concejo no apruebe se deberá dictar un Decreto Alcaldicio de
rechazo, y el contribuyente tiene el derecho de apelar al Municipio y a
los Tribunales.

La Concejala Sra. LOPEZ plantea su preocupación
por los resguardos administrativos que se pueden hacer ahora
respecto de no contar con el informe que se debió exigir en su
oportunidad y sobre las responsabilidades administrativas.

La Jefe de Rentas y Patentes, Sra. Laura Barriga,
señala que cuando se construyó el Edificio donde se ubica este local,
se autorizó para un comercio genérico.

El Sr. Saavedra expresa que la responsabilidad
administrativa esta prescrita por los años que ha pasado, agregando
que en el Derecho Administrativo y Civil existe el principio de la buena
fe, por lo que el contribuyente y la Dirección de Obras actuaron en su
momento pensando que se trataba de comercio genérico.

Habiéndose concluido el análisis, se acuerda resolver
la propuesta en votación en Sala.

Concluida la lectura del Acta se somete a votación,
que arroja el siguiente resultado:

A FAVOR EN CONTRA
CONCEJAL SR. ACEITON CONCEJALA SRA. LOPEZ
CONCEJAL SR. ZAMORA CONCEJAL SR. TUMA
CONCEJALA SRA. SEPULVEDA CONCEJAL SR. SALINAS
SR. PDTE. DEL CONCEJO

ABSTENCION
CONCEJAL SR. SALINAS

En consecuencia se aprueba mayoritariamente las
dos Patentes de Alcoholes, individualizadas precedentemente.

REENVIO DE SOLICITUD DE PATENTES DE RESTAURANTE
Se reenvía las Fichas Nº 10 Y 11 de fecha

26.04.2008 de la Sociedad Gastronomía L y G Ltda., la cual solicita se
reconsidere su solicitud de autorización para el funcionamiento de un
Restaurante Diurno y Nocturno ubicado en Callejón Massman Nº 379,
la cual fue rechazada por el Concejo Municipal según Ord. Nº 125 de
fecha 08.05.2008.

El Sr. Saavedra agrega que la Sociedad apeló al
Decreto que notificó el rechazo de la solicitud y por ello el Sr. Alcalde
somete nuevamente a consideración del Concejo esta propuesta.
Agrega que uno de los fundamentos del rechazo fue el tema de los

8

Estacionamientos, para lo cual la Dirección de Obras acredita que
cumple con este requisito y más aún dispone de mas de 20
estacionamientos al interior de la propiedad. Se indica que la
Dirección de Tránsito puede acreditar que el flujo de vehículos no
provocaría un impacto vial en el lugar toda vez que el acceso al lugar
tiene entrada y salida al recinto.

La Concejala Sra. SEPULVEDA señala que concurrió
al lugar para comprobar en terreno la ubicación del local, apreciando
que cuenta con Estacionamientos suficientes, con entrada y salida de
vehículos independientes, que no debería producir problemas a nadie,
agregando que incluso vehículos que concurren a un Jardín Infantil
ubicado en el entorno estacionan sus vehículos en dicho
Estacionamiento, porque hay capacidad para estos efectos.

El Sr. Saavedra aclara que en este caso, no hubo
una pre-aprobación de los antecedentes, porque la solicitud estaba
presentada antes del acuerdo del Concejo y que el local cuenta con
recepción definitiva con destino Restaurante aprobada por la Dirección
de Obras.

El Concejal Sr. ZAMORA señala que por el tema de
los Estacionamientos ha habido un cambio de opinión respecto de esta
solicitud, por lo que plantea como asegurar que los Estacionamientos
accesorios con que cuenta el lugar sean permanentes y no sólo un
elemento transitorio para influir en la toma de decisión.

El Sr. Saavedra recuerda que el Concejo Municipal
tiene la facultad cada año de reconsiderar si las patentes cumplen con
los requisitos para funcionar en el momento de renovarlas.

El Concejal Sr. TUMA expresa que también concurrió
al lugar y verificó que se trata de una buena inversión, pero por
principio votará en contra, agregando que nadie garantiza que el
Restaurante tenga éxito y a la postre se pase a otro Giro Comercial y
desde que está en esta función no ha visto que el Municipio clausure
un local.

Finalmente, se acuerda resolver esta presentación
formalmente en Sala.

Concluida la lectura del Acta, el Concejal Sr. PINTO
señala que su voto en esta propuesta fue en contra, específicamente
por el tema de los Estacionamientos.

Es un hecho conocido que en muchos de estos
locales con esta actividad comercial, no se cumplen los mínimos
exigidos en Estacionamientos, generando un problema serio a la
población. Señala reconocer que este tema, según la información que
ahora se dispone y por razones de trabajo no le es posible asistir a las

9

reuniones matinales. Agrega que habiéndose resuelto la objeción que
en su momento planteó, ello fundamenta el cambio de su voto por la
aprobación de este proyecto.

La Concejala Sra. LOPEZ señala que más allá que
en esta oportunidad la Empresa haya presentado un número ampliado
para Estacionamientos, la condición de pasaje no ha cambiado y
tampoco ha cambiado la opinión de los vecinos que residen en el
pasaje por más de 30 años. Por lo tanto en su opinión resulta
suficiente con que los vecinos que han vivido ahí, que han hecho una
inversión hace tanto tiempo, hoy día va a apoyar esa posición y va a
votar en contra por esas dos razones.

El Sr. ALCALDE somete la propuesta de
otorgamiento de Patente de Restaurante Diurno y Nocturno señalada
precedentemente, que arroja la siguiente votación:

A FAVOR EN CONTRA
CONCEJAL SR. ACEITON CONCEJALA SRA. LOPEZ
CONCEJAL SR. SALINAS CONCEJAL SR. TUMA
CONCEJAL SR. ZAMORA
CONCEJAL SRA. SEPULVEDA
CONCEJAL SR. PINTO
SR. PDTE. DEL CONCEJO

En consecuencia, se aprueba la solicitud de Patente
de Restaurante Diurno y Nocturno, presentada por la Sociedad
Gastronómica L y G Ltda.

TRANSFERENCIA LOCAL MERCADO
Se solicita autorizar la transferencia del Puesto Nº

110 interior del Mercado Municipal del giro Restaurante, de doña
Graciela Ercoli Pino a don Sergio Fernando Araneda Briones, que
continuará con el mismo giro comercial.

El local tiene los derechos de arriendo y consumos
básicos al día.

El nuevo arrendatario deberá pagar al Municipio un
derecho de transferencia de 99,341 UTM y un arriendo mensual de
8,278 UTM.

Analizada la propuesta no se presentan
observaciones, proponiéndose su aprobación formal.
 Sometida al Concejo se aprueba por unanimidad.
2.- AUTORIZACIÓN DE LEASING PARA COMPRA DE CAMIONES
RECOLECTORES

Como es de conocimiento del Concejo Municipal,
existe un complejo problema de operación de servicio de recolección
de residuos domiciliarios, especialmente derivados del parque

10

automotriz existente, por cuanto los camiones recolectores presentan
deficiencias mecánicas por la antigüedad de los vehículos, por lo se
están efectuando estudios tendientes a la renovación del parque
vehicular de camiones recolectores, siendo una de las alternativas en
estudio, la contratación de un sistema de leasing.

De acuerdo al Ordinario Nº 104 del 09 de Febrero de
2005, de la Dirección de Presupuestos del Ministerio de Hacienda,
para la autorización se requiere por parte del Municipio presente a lo
menos los siguientes antecedentes:

a) Que no se presenten déficit operacionales.

b) Que los flujos operaciones y de caja permitan el pago de
compromisos en el plazo de operación.

c) Que se presente una situación sin deuda respecto de los pagos
provisionales, aporte al Fondo Común Municipal y compromisos
con proveedores.

d) Acuerdo del Concejo Municipal.

e) Que el Municipio no este en condiciones de adquirir
equipamiento al contado.

f) Que las cuotas puedan financiarse con menores gastos o
mayores ingresos.

g) Que el plazo del leasing, no exceda el período alcaldicio.

Por lo tanto, se solicita autorización del Concejo para
la solicitud de Leasing de equipamiento que permita la adquisición de
10 camiones recolectores de aseo por un monto de $ 635.000.000.-

El Sr. Saavedra aclara que a pesar de esta última
norma de carácter genérico, el Concejo puede autorizar la solicitud del
Leasing con el voto favorable de los 2/3 de los Concejales.

En relación al tema de los compromisos financieros
futuros del Municipio, la Concejala Sra. SEPULVEDA solicita,
independientemente de esta resolución, un informe con todos los
compromisos que exceden a este período alcaldicio.

Respecto de esta propuesta señala que este tema ha
sido una preocupación constante de este Concejo y se ha solicitado
desde el inicio del período una decisión respecto a renovar el parque
de Camiones. Hay problemas de aseo en la ciudad, los trabajos no se
realizan por falta de estos elementos y la gente reclama, por lo que es

11

un tema prioritario, por ello está de acuerdo en que se solicite este
Leasing.

La Concejala Sra. LOPEZ recuerda que el punto fue
analizado en el inicio del período de esta Administración y le preocupa
que la norma restrictiva influya en no poder comprar estos vehículos
ya que el problema de la basura y aseo es grave y solo ahora se esta
presentando esta propuesta.

Ante consulta del Concejal Sr. TUMA si se ha
considerado un camión para Microbasurales, el Sr. Administrador, don
Pablo Sánchez señala que se pretende reforzar la actual planta y
destinar algunos de los vehículos antiguos para microbasurales.

El Sr. Saavedra señala que la medida restrictiva no
es una ley sino una norma del Ministerio de Hacienda, que con nuevos
antecedentes que se aporten se puede lograr su autorización y por ello
concurrirá a gestionar éste trámite.

Agrega que por el tema del aseo, la Dirección
correspondiente y una Consultora elaboraron una propuesta para
entregar a privados el Servicio que a juicio de la Dirección de Finanzas
resulta muy onerosa. Por ello el Sr. Alcalde dispuso poco más de un
mes efectuar un estudio alternativo como es un Leasing.

El Concejal Sr. SALINAS se refiere a la posibilidad
que los Municipios presenten proyectos para estos efectos con fondos
relacionados con el Transantiago y que se pueden perder por falta de
iniciativas.

Al respecto se informa que el Municipio postuló algunos
vehículos para la Dirección de Aseo a estos fondos.

En relación al tema el Sr. Carlos Millar señala que
hay una distribución de estos recursos a nivel regional con un monto
límite por Municipio.

La Concejala Sra. LOPEZ plantea su preocupación
por el apoyo que debiera realizar el Gobierno Regional hacia aquellos
Municipios que no tienen la capacidad técnica para presentar sus
proyectos y los recursos no se pierdan.

El Concejal Sr. ZAMORA observa lo inconveniente de
la forma y oportunidad de la presentación, agregando que es poco
estética considerando la necesidad.

El Sr. Saavedra insiste en que el Ministerio de
Hacienda considera de vital importancia el acuerdo favorable de los
2/3 del Concejo.

La Concejala Sra. SEPULVEDA estima que ha
habido negligencia de la Administración en no presentar antes esta
propuesta.

12

Señala que en todos los análisis de los Presupuestos
se han hecho observaciones y planteamientos por los Concejales
sobre la necesidad de Camiones para enfrentar el problema del aseo
de la ciudad. Por ello, considerando esta urgente necesidad votará a
favor de esta propuesta.

El Concejal Sr. SALINAS reconoce también que el
tema es prioritario y por ello apoyará la propuesta.

Por su parte los Concejales Sra. LOPEZ y Sr. TUMA
expresan que decidirán su voto en Sala.

El Concejal Sr. ACEITON señala que si el Director de
Administración y Finanzas presentó esta propuesta es porque hay un
estudio serio y responsable presupuestariamente, y el procedimiento
que se ha buscado para encontrar una solución es adecuado, por lo
que aprobará la propuesta.

Finalmente, se acuerda resolver en Sala la propuesta
de solicitud de un Leasing para la renovación de Camiones
Recolectores.

Concluida la lectura del Acta, el Sr. ALCALDE reitera
que hace bastante tiempo la Administración está estudiando el tema
por lo que no se trata de una propuesta improvisada.

Se han conocido experiencias de otras Comunas por
lo menos en estos 2 últimos años y las soluciones que se han
encontrado han sido demasiado caras. Agrega que sin embargo, el
Alcalde va a postergar la resolución de esta materia, porque se hará
un último intento por conseguir directamente recursos, reconociendo
que la gestión no es simple y retira esta propuesta.

3.- MODIFICACIONES PRESUPUESTARIAS
Hace la presentación el funcionario don Carlos Millar.

PROPUESTA Nº 55, POR M$ 26.970.-, del área de Salud, destinada a
reconocer proyección de mayores ingresos, provenientes de la
recuperación y reembolsos por licencias médicas en el Depto. de
Salud.

En el análisis de la propuesta, la Concejala Sra.
López solicita un informe sobre el cumplimiento de horas médicas en
los Consultorios de Salud Municipal.

Con este alcance, se propone la aprobación formal
de esta propuesta.

Sometida al Concejo se aprueba por unanimidad.

PROPUESTA Nº 63, POR M$ 61.537.-, de Educación, destinada a
reconocer mayores disponibilidades financieros al 31 de Diciembre
2007 por $ 57.051.822.- y mayores ingresos por Fondos del Ministerio

13

Educación para las Escuelas San Antonio y Las Quilas por $
4.584.405.-

En el análisis de la propuesta, la Concejala Sra.
López solicita un informe sobre el detalle de los gastos en que se
invertirán estos recursos.

Con esta observación, se propone la aprobación
formal de la propuesta.
 Sometida al Concejo se aprueba por unanimidad.

El Sr. ALCALDE solicita a los Directores respectivos,
hacer los informes solicitados.

PROPUESTA Nº 64, POR M$ 12.000.-, de Educación, destinada a
financiar la adquisición de calzados para el personal auxiliar de
Educación Municipal.

La propuesta no presenta observaciones,
proponiéndose su aprobación formal.
 Sometida al Concejo se aprueba por unanimidad.

PROPUESTA Nº 65, POR M$ 21.250.-, destinada a suplementar el
presupuesto necesario para el desarrollo de actividades de difusión y
publicidad.

Hace la presentación de la propuesta la Sra. Ingrid
Garrido, Jefe de Relaciones Públicas, haciendo entrega de un informe
que contiene la nómina de las actividades desarrolladas el 1º
Semestre del año y un detalle de las actividades proyectadas para el
2º Semestre, con un presupuesto solicitado de $ 21.242.500.-

La Concejala Sra. SEPULVEDA observa que no se
indican valores en ninguna actividad realizada o proyectada, solo el
monto solicitado.

Sobre el tema, la Sra. Garrido expresa que la
información está disponible, agregando que en todo caso el 1º
Semestre se gastaron alrededor de 27 millones de pesos en
Publicidad y Difusión. Inicialmente se había solicitado para el año 54
millones de pesos, pero se recortó a 30 millones de pesos.

La Concejala Sra. LOPEZ observa que con esta
solicitud se entregaría prácticamente la misma cifra original.

Hace mención a la solicitud que hizo al Sr. Jefe de
Gabinete sobre el costo total de las actividades relacionadas con el
Mundial Femenino que no conoce, porque existen gastos por distintas
vías y es necesario tener un detalle de estas actividades.

Respecto de esta propuesta, se solicita hacer entrega
a cada Concejal de una copia del Presupuesto requerido en forma
detallada y valorizada, para su estudio previo y posterior resolución.

14

El Concejal Sr. ZAMORA expresa no tener dudas
respecto de algunas difusiones en materia educacional y cultural, pero
es necesario conocer la totalidad de los gastos.

Finalmente se acuerda resolver esta propuesta en la
próxima sesión, para el análisis previo que corresponda.

4.- MEJORAMIENTO INTEGRAL CASA DE MAQUINAS, MUSEO
FERROVIARIO

Se solicita al Concejo Municipal el compromiso de
financiamiento de los Costos de Operación y Mantención que implica
la Ejecución del Proyecto Mejoramiento Integral Casa de Máquinas,
Museo Nacional Ferroviario, Código BIP: 30036610-0, postulado a
Ejecución en el proceso presupuestario 2009, recursos del Banco
Interamericano de Desarrollo (BID), a través del Programa Puesta en
Valor del Patrimonio, de la Dirección de Arquitectura del MOP.
 Los costos de la etapa de Diseño y de Ejecución del
Proyecto corresponden a: M$ 95.000.- y $ 3.744.950.-,
respectivamente.

El detalle de los costos anuales es el siguiente:

COSTOS ANUALES COSTO ACTUAL M$ COSTO
INCREMENTAL

M$

COSTO
TOTAL M$

COSTOS OPERACIONALES
REMUNERACIONES $ 51.240 $ 5.124 $ 56.364
ASEO $ 19.200 $ 1.920 $ 21.120
VIGILANCIA $ 25.740 $ 2.574 $ 28.314
AGUA $ 1.044 $ 104 $ 1.148
LUZ $ 21.000 $ 2.100 $ 23.100
TELEFONO $ 2.400 $ 240 $ 2.640
CALEFACCION Y CLIMATIZACION $ 37.404 $ 37.404
GAS $ 7.800 $ 780 $ 8.580
OTROS $ 59.315 $ 5.932 $ 65.247
SUBTOTAL $ 187.739 $ 56.178 $ 243.917
COSTOS DE MANTENCION
REPARACION Y MANTENCIONES $ 36.550 $ 3.655 $ 40.205
SUBTOTAL $ 36.550 $ 3.655 $ 40.205
TOTAL $ 224.289 $ 59.833 $ 284.122

El análisis se basa en los costos actuales de
mantención y operación los cuales suponen un aumento de un 10%
con la ejecución del Proyecto, además se agregan costos de
Calefacción y Climatización en comparación con la situación actual de
funcionamiento.

Analizada la propuesta, se acuerda resolverla en
Sala.

Concluida la lectura, el Concejal Sr. ZAMORA estima
importante que las ciudades tengan hitos que la hagan sobresalir y

15

atractivas, para un desarrollo turístico, lo que atrae público, hace
mover la ciudad y se potencia la actividad económica. Se inició este
Museo Ferroviario en la Administración anterior y le parece interesante
que se haya seguido trabajando por mejorar ese punto, por lo que es
de mayor importancia aprobar el proyecto.

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

5.- SOLICITUD ANTICIPO DE SUBVENCION ESCOLARIDAD
Se solicita al Concejo Municipal la aprobación de la

“solicitud de Anticipo de Subvención Municipal de Escolaridad y Aporte
Fiscal Extraordinario”, que beneficiaría a trece docentes que se
acogen a la Bonificación por Retiro, establecido en la Ley Nº 20.158.

Los docentes que poseen contrato por 461 horas
serán indemnizados por un total de once meses cada uno, y son los
siguientes:

NOMBRES BONIFICACION POR RETIRO
ROSE-MARIE ELENA CERDA SHUSTER $ 11.135.000.-
ESTER DEL CARMEN CONTRERAS MUÑOZ $ 12.772.000.-
GLORIA MARGARITA ESTAY OLIVARES $ 12.772.000.-
HUGO HUANQUILEF NAVARRO $ 12.772.000.-
RAFAEL ENRIQUE LANYON SILVA $ 14.410.000.-
AIDA DELFINA MELLA TAPIA $ 11.135.000.-
FLOR MARIA MORENO SAAVEDRA $ 14.410.000.-
GLADYS JOSEFINA MUÑOZ SANCHEZ $ 11.135.000.-
SILVIA DEL CARMEN PEÑA MUÑOZ $ 12.772.000.-
LUISA DE LAS MERCEDES ROMERO LLANOS $ 11.135.000.-
DARIO SEGUNDO VASQUEZ ASTETE $ 14.410.000.-
DELIA RUTH VILLARROEL MORENO $ 11.135.000.-
AGUSTINA DEL CARMEN VIVALLO BUSTAMANTE $ 11.135.000.-
TOTALES $ 161.128.000.-

* El monto del anticipo de Subvención es de $ 109.355.653.-
* El total del Aporte Fiscal Extraordinario es de $ 51.772.347.-
* El costo total de la Bonificación asciende a $ 161.128.000.-

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

Sometida al Concejo se aprueba por unanimidad.

6.- AVENIMIENTO JUDICIAL
El contribuyente don Miguel Calfin San Martín,

representado por su Abogado, don Luís Leonardo Vargas Sáez,
propone al Municipio un Avenimiento Judicial para pagar los permisos
de circulación del vehículo de su propiedad marca Hyundai, año 2001,

16

color blanco, placa patente UF 1908-8, correspondientes al período
2005-2006 y 2007, solicitando a cambio la condonación por la deuda
del período 2002, 2003 y 2004.

De conformidad con lo previsto en el artículo Nº 2.521
del Código Civil, corresponde condonar los permisos de circulación
que se han devengado con más de 3 años de antigüedad, por
prescripción.

En el análisis de la Comisión no se presentan
observaciones, proponiéndose su aprobación formal.

Sometida la propuesta se aprueba por unanimidad.

7.- AUTORIZACION CONTRATO POR AUMENTO DE OBRAS-
TERMINACION BANDEJON Nº 1, FERIA PINTO

En sesión del Concejo Municipal de fecha 06 de
Mayo de 2008, se aprobó la Modificación Presupuestaria Nº 41, por
medio de la cual se suplementó la cuenta Nº 31.02.004.001,
Terminación Feria Pinto-Fondos Municipales para suplementación de
obras por la suma de $ 75.550.000.-

Según lo antes indicado, se requiere el acuerdo del
Concejo Municipal para celebrar el contrato de construcción
“Aumento de las Obras de Terminación Bandejón Nº 1, Feria
Pinto, Tercera Etapa”, con don CARLOS GABRIEL FLORES
VALDES, Cédula de Identidad Nº 6.769.582-8, por el monto total de $
75.521.360.-, y un plazo de ejecución de obras de 105 días corridos
contados desde el vencimiento del plazo primitivamente pactado, esto
es desde el 09 de Junio de 2008, en virtud de lo establecido en el
articulo 65, letra i) de la Ley Nº 18.695.

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

Sometida la propuesta se aprueba por unanimidad.

8.- LICITACION DE ILUMINACION CICLOVIA TEMUCO-
LABRANZA, TRAMO II

Hace la presentación el Director de Planificación, don
Sergio Sepúlveda.

De acuerdo a lo establecido en el art. 65, letra i) de la
Ley Nº 18.695 Orgánica Constitucional de Municipalidades, se
requiere que el Concejo Municipal autorice entregar en concesión el
área que abarca la franja del ex ramal a la costa de ferrocarriles,
comprendida entre la Av. Caupolicán y el Limite Urbano de Temuco,

17

con el objeto de poder licitar la construcción e instalación de
luminarias, canalizaciones soterradas, cableado, empalmes y dotación
de energía eléctrica de la Ciclovía en ese tramo.

El proyecto de iluminación de la Ciclovía considera
dotar de iluminación vial de primera calidad tanto la calzada de las
bicicletas como así también las áreas verdes de esparcimiento, las
plazoletas emplazadas en el recorrido y todo el entorno que rodea el
trazado, aportando consecuentemente un nivel de seguridad adecuado
para el sector.

La Ciclovía tendrá 211 luminarias distribuidas a
ambos lados de la calzada, unidas por un sistema de canalización
subterránea que resguarda la seguridad propia de un espacio
recreativo y elimina el impacto visual de los cables en las alturas.

El Secretario Municipal, don Juan Araneda explica
que el proyecto Ciclovías contempla tres componentes o etapas:

1.- MOVIMIENTO DE TIERRA Y CARPETA ASFALTICA

2.- PAISAJISMO

3.- ALUMBRADO PUBLICO

Esta propuesta está dirigida a resolver la tercera
etapa, para lo cual está el proyecto elaborado, pero se carecen de los
recursos para su ejecución. Por ello se plantea entregar el Proyecto
bajo la modalidad de Concesión y cancelar el gasto en un período de
10 a 12 años.

Agrega que el SERVIU hizo un aporte de unos 600
millones para las otras etapas y esto sería un costo adicional, que
deberá también licitarse públicamente.

El Concejal Sr. ZAMORA señala haber sido
reiterativo estos años en un proyecto de Ciclovías para Temuco.

Este tramo sin duda que beneficiará sobre todo a los
trabajadores que se movilizan por este medio de transporte, y puede
ser parte de una Red de Ciclovías. Por ello apoyará esta propuesta.

El Concejal Sr. TUMA estima conveniente no
considerar la instalación del Alumbrado Público sobre el centro de la
franja, por eventuales proyectos de Metrotren.

La Concejala Sra. LOPEZ hace presente su
preocupación por las personas que han construido sus viviendas
provisorias, en algunos puntos de esa franja, que es una situación que
se debe considerar.

18

Respecto de este nuevo compromiso, la Concejala
Sra. SEPULVEDA reitera contar a la brevedad con el informe de
compromisos futuros para mejor resolver.

Sobre el tema, el Sr. Director de Adm. y Finanzas
explica que se hará todos los esfuerzos por preparar dicha información
a la brevedad, aclarando en todo caso que la tarea no es fácil porque
se deberán analizar todas las áreas municipales y los servicios
incorporados para entregar una información mas exacta y precisa.

Finalmente respecto a esta propuesta referida a
entregar la franja del ex ramal ferroviario entre Caupolican y el límite
urbano para licitar la construcción e instalación de Alumbrado Público
de la Ciclovía, se acuerda resolverla en votación en Sala.

Concluida la presentación, la Concejala Sra. LOPEZ
encuentra que los comentarios señalados en el Acta, no reflejan
totalmente las opiniones vertidas sobre el tema, agregando que
particularmente señaló su preocupación por los vecinos que están en
ese punto de la franja. El Secretario Municipal le respondió señalando
que ahí no se va a retirar ningún vecino y esto debe consignarse,
porque le da la seguridad para votar en este momento.

Habiéndose tomado nota de ello se somete a
consideración del Concejo la propuesta de licitar el proyecto de
iluminación señalado precedentemente, aprobándose por unanimidad
de los presentes.

9.- VARIOS
DISTINCIONES

Considerando que se requiere resolver a la brevedad
la entrega de 2 distinciones se ofrece la palabra a la Sra. Ingrid
Garrido para que exponga este tema.

La Sra. Garrido señala que la Ordenanza respectiva
no es explicita para entregar reconocimientos a Bomberos o Policías,
ya que tradicionalmente era una decisión alcaldicia decretar estas
materias, por ello se considero oportuno presentarla para conocimiento
de los Sres. Concejales.

En esta oportunidad se trata del reconocimiento por
años de Servicios a Bomberos y reconocimiento por Labor Meritoria de
un Policía de Investigaciones.

El Concejal Sr. ZAMORA expresa que el sentido de la
Ordenanza es reconocer los meritos y labor destacada de personas y
que ha transcendido el nivel local. El reconocimiento por años de
Servicios o Méritos dentro de las Instituciones corresponde hacerlas
internamente o por decisiones del Sr. Alcalde en uso de sus
facultades.

Se intercambian opiniones coincidentes sobre el
tema, señalando que no hay inconveniente en que en estos casos la

19

Administración continué con el procedimiento tradicional, por lo que no
procede adoptar un acuerdo del Concejo en esta oportunidad.

La reunión de trabajo concluyó a las 13:20 hrs.

6.- AUDIENCIA PUBLICA
No hay

7.- VARIOS
MATERIAL DE GRAVILLA

La Concejala Sra. LOPEZ señala que tiene varias
solicitudes de Comités de Adelanto, que hacen notar que el Depto. de
Operaciones no cuenta con material de gravilla para arreglo de calles,
sino solo material grueso que no es apto y no resuelve el problema.
En virtud de los recursos existentes solicita evaluar esta adquisición,
ya que hay muchas calles que requieren arreglos, como Mantúa,
Callejón Chispa, entre otras arterias.

El Sr. ALCALDE dispone que Administración
Municipal estudie la factibilidad de una Modificación Presupuestaria
sobre la materia, para poder resolver esta necesidad.

PROFESIONALES D.O.M.
La Concejala Sra. LOPEZ solicita a la Administración

considere la reposición de 2 profesionales de planta en la Dirección de
Obras, que presentaron una licencia médica larga y que no han sido
cubiertos dichos reemplazos, existiendo carencia del recurso humano
en dicha Dirección, que tiene grandes tareas para responder a los
Contribuyentes y Comités, planteando dar prioridad a estos contratos
por licencias que superan los 6 meses.

El Sr. ALCALDE informa que ayer en la tarde sostuvo
una reunión con el Sr. Administrador Municipal y los Directores de
Obras y Jurídico, para analizar el tema y buscar una solución legal y
financiera al problema.

NIÑOS NO VIDENTES
La Concejala Sra. SEPULVEDA señala que en la

Escuela Estándar funciona un Programa que atiende a 8 niños no
videntes pero hay 12 niños más sin atender en la Comuna, no
existiendo un local de Educación que acoja a estos menores.

En un principio fueron llevados a la Escuela Especial,
pero su situación es muy distinta a los niños que concurren a dicha
Escuela, de manera que se hace necesario que el Depto. de
Educación los acoja, porque hay Subvenciones para menores con
discapacidad. Está la información sobre estos menores que deben

20

quedarse en sus casas porque no tienen un Establecimiento para
ellos, reiterando considerar a estos niños con la atención que
requieren y puedan disponer en el futuro de herramientas para
desenvolverse en la vida.

El Sr. ALCALDE solicita al Director de Educación que
estudie el tema e informe a la Sra. Concejala y Administración sobre la
factibilidad de una propuesta sobre el tema.

PATENTES DE ALCOHOLES
El Concejal Sr. ZAMORA sugiere que las solicitudes

de Patentes de Alcoholes no se presenten a Comisión sino cuentan
con todos los informes, porque se podría pre-aprobar y después se
incorpore el informe de Seguridad Ciudadana negativo, pero ya al
contribuyente se le dio la señal para hacer gastos y posteriormente se
le niegue la patente. Ese es el sentido de su insistencia en el caso
especifico señala, de manera que se considere a futuro.

El Sr. ALCALDE señala que la Dirección pertinente
tomará nota de la sugerencia indicada.

INFORME
El Concejal Sr. ZAMORA solicita las disculpas del

caso, para hacer entrega en la próxima sesión el informe sobre el viaje
efectuado a Nueva Zelanda, y dar cuenta del trabajo realizado.

PORTAL ARAUCANIA
El Concejal Sr. SALINAS señala que comerciantes

del Portal Araucanía aún no pueden reiniciar su actividad económica,
porque algunos no disponen de electricidad en sus locales para hacer
funcionar sus máquinas de trabajo, desconociendo el detalle de la
distribución de los recursos aportados por el Municipio, si eran para la
implementación de sus locales o reparación total del inmueble.

Cada comerciante esta invirtiendo en sus locales con
diseños propios y no uniformes como debiera ser. Se les entregó el
Bono del cual recibieron alrededor de $ 250.000.- aproximadamente.

Agrega que el Edificio se gotea en varios puntos,
sugiriendo se descuente del arriendo el costo que significa dicha
reparación y reitera se agilicen los trámites pendientes para dar inicio a
sus actividades.

CICLOVIA CALLE ZENTENO
El Concejal Sr. SALINAS solicita que el Municipio se

haga parte en hacer presente al SERVIU su preocupación por este
proyecto. La Dirección de Tránsito solicitó un informe, de acuerdo a su
planteamiento anterior, pero no ha habido respuesta todavía, para
conocer el detalle de dicho Proyecto.

21

Plantea se coloque en las veredas señaléticas
prohibiendo el tránsito de bicicletas y triciclos, porque se produciría a
su juicio accidentes y los afectados recurrirían judicialmente en contra
del Municipio. Agrega que ya se accidento una señora en el centro de
la ciudad en el sector de las baldosas para no videntes y en este caso
de la Ciclovía de calle Zenteno la situación puede ser mayor, de
manera que el Municipio debe adoptar las medidas para proteger a los
vecinos y peatones que circulan por el lugar.

SUBVENCIONES
El Concejal Sr. SALINAS reitera la conveniencia que

la Administración presente a la brevedad la propuesta de
Subvenciones, ya que muchas Organizaciones dependen de este
aporte municipal para funcionar.

El Sr. ALCALDE solicita al Director de DIDECO
informe al Concejo respecto de la situación del Portal Araucanía, la
participación y responsabilidad del Municipio en el tema.

Respecto del proyecto Ciclovía de calle Zenteno,
solicita que el Director de Tránsito informe esta materia.

Sobre las Subvenciones, el Sr. ALCALDE informa
que se esta buscando el financiamiento para presentar una propuesta.

La Concejala Sra. SEPULVEDA refuerza el
planteamiento del Concejal Sr. Salinas sobre la ciclovía en calle
Zenteno, estimando que nadie pude haber realizado un proyecto tan
malo como éste, porque se ocupó la vereda y la mayor parte de dicha
franja para la Ciclovía, quedando sólo bordes laterales para transitar.
Se agrega el peligro también para vehículos que se estacionan y sean
impactados por ciclistas cuando abran sus puertas.
 La opinión pública piensa que es un proyecto
municipal y no es así. Ha sido una falta de respecto del SERVIU
destruir estas veredas para este proyecto y gastar los recursos de
todos los chilenos. Estima que no se puede dejar pasar que ocurran
estas cosas, en un Bien Nacional de Uso Público de la Comuna.

El Sr. ALCALDE señala que con el Informe que
preparará la Dirección de Tránsito se resolverá el tema.

PROYECTOS FONDEVE
El Concejal Sr. TUMA señala que lleva 3 años

trabajando muy vinculado al Centro de Negocios, y sobre todo en el
período de estudio del FONDEVE ha solicitado una participación de
esa Unidad en el análisis de algunos proyectos del área rural, para
efectos de priorizarlos, sobre todo aquellos de orden productivo. Por
ello le parece adecuado llamar a los técnicos para visitar algunos
lugares y ver si éstos son divisibles o indivisibles. Algunos se pueden

22

rebajar otros no, como el caso del cierre de un Cementerio, que debe
otorgarse el 100%, para que tenga sentido dicho resguardo.

Agrega que solicitó este contacto con el Centro de
Negocios, señalándosele que no tienen atribuciones para ello, porque
dependen de DIDECO la decisión o que debe hacer la petición al Sr.
Alcalde.

Estima que se entorpece su labor que esperaba
realizar para este último Concurso FONDEVE. El Sr. ALCALDE señala
que la Dirección pertinente tomará nota de la sugerencia indicada.

Sobre el punto, el Sr. ALCALDE señala que la
información siempre está disponible. Agrega que se le informó que el
Sr. Concejal solicitó un profesional para que lo acompañara a una
actividad suya en terreno.

El Concejal Sr. TUMA expresa que es un
procedimiento que todos los años realiza. Los profesionales que
solicitó eran para acompañarlo donde ellos trabajan con los proyectos
solicitados.

El Sr. ALCALDE expresa que ha dado instrucciones
para que esto se haga por intermedio de la Alcaldía. Por entrar en el
período de eleccionario, desea ser bastante cuidadoso con el
procedimiento y dar garantía a todos los Concejales, que se usarán
correctamente los recursos y funcionarios municipales. No tiene
inconveniente en que se le solicite esto y se verá la mejor manera que
las cosas se puedan hacer sin problemas.

SEMAFOROS
El Concejal Sr. PINTO señala ser reiterativo en su

preocupación por el problema del funcionamiento de los Semáforos,
que hasta ahora no ha tenido respuesta.

Estima necesario que se programen los Semáforos
nuevos, para permitir el tránsito exclusivo para peatones y el tiempo
necesario para permitir el viraje de los vehículos. Agrega que no hay
ciudad importante en el mundo que no tengan los Semáforos
sincronizados para estos efectos, reiterando este planteamiento.

El Sr. ALCALDE solicita al Director de Tránsito
evacuar el referido informe sobre la factibilidad de la programación
propuesta.

SINTESIS DE ACUERDOS Y PROPOSICIONES

1.- Se aprueban nombres de calles y pasajes para Loteo Portal Alto II, Barrio Los
Castaños y Barrio Las Tranqueras.
2.- Se aprueban las siguientes Patentes de Alcoholes:
- Casa de Pensión del Sr. Felipe Leiva R., Minimercado del Sr. Patricio Mardónes,
cambio de destino propiedad presentada por el Sr. Nelson Gutiérrez V., Patente
de Restaurante Diurno y Nocturno de Sociedad Gastronómica L y G Ltda.,

23

Renovación de Patente de Cabaret y Salón de Baile, de Davies y Meier y Cía.
Ltda.
3.- Se autoriza transferencia Local Nº 110 Interior del Mercado Municipal, de doña
Graciela Ercoli Pino a don Sergio Araneda Briones.
4.- Se aprueban las siguientes modificaciones presupuestarias:
- Propuesta Nº 55, por M$ 26.970, de Salud, por mayores ingresos provenientes
de Licencias Médicas.
-Propuesta Nº 63, por M$ 61.537 de Educación, que reconoce mayores
disponibilidades al 31-12-07 y mayores ingresos para Escuela San Antonio y Las
Quilas.
- Propuesta Nº 64, por M$ 1.200, de Educación, para adquisición de calzados para
personal auxiliar.
5.- Se aprueba compromiso de Costos de Operación y mantención Casa de
Máquinas, Museo Ferroviario.
6.- Se autoriza solicitud anticipo de subvención por escolaridad para Bonificación
de Retiro.
7.- Se aprueba avenimiento judicial para pago de Permiso de Circulación.
8.- Se autoriza Contrato por aumento de Obras terminación Bandejón Nº 1 Feria
Pinto.
9.- Se autoriza licitación alumbrado ciclovía Temuco – Labranza.
10.- Concejala Sra. López, solicita considerar compra de gravilla para arreglo de
calles y reemplazo de dos funcionarios de la DOM.
11.- Concejala Sra. Sepúlveda solicita se acoja a menores no videntes que no
están capacitándose en ningún Establecimiento adecuado.
12.- El Concejal Sr. Salinas solicita se agilicen los trámites pendientes para que
comerciantes del Portal Araucanía reinicien sus actividades. Reclama por
construcción de Ciclovía en calle Zenteno y reitera presentación de propuesta de
Subvenciones.
13.- El Concejal Sr. Pinto reitera se programe sincronización de semáforos para
paso exclusivo de peatones y viraje de vehículos.

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

DAT/jso.

24

Acompañamos en su dolor a nuestra Secretaria y amiga Jacquiline
Santibáñez Ormeño, ante el sensible fallecimiento de su padre, don :

MARIO SANTIBAÑEZ SANTIBAÑEZ
(Q.E.P.D.)

Concejales y Personal de Apoyo
 Concejo Municipal – Temuco

Temuco, Junio 2008

25

	ACTA SESION DEL CONCEJO MUNICIPAL

