

ACTA SESION DEL CONCEJO MUNICIPAL

En Temuco, a 07 de Noviembre de 2017, siendo las 15:30 hrs. en el nombre de Dios, se da inicio a la Sesión Ordinaria del Concejo Municipal, presidida por el Alcalde don **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. RENE ARANEDA A.
SR. ESTEBAN BARRIGA R.
SR. ALEJANDRO BIZAMA T.
SR. PEDRO DURAN S.
SR. MARCELO LEON A.
SR. ROBERTO NEIRA A.
SRA. CONSTANZA SAFFIRIO E.
SR. JAIME SALINAS M.
SR. JOSE LUIS VELASCO G.

AUSENTES

SRA. SOLANGE CARMINE R.
por Licencia Médica.

T A B L A

- 1.- ACTA ANTERIOR**
- 2.- CORRESPONDENCIA**
- 3.- CUENTA DEL PRESIDENTE**
- 4.- MATERIAS PENDIENTES**
- 5.- MATERIAS NUEVAS**
 - INFORME DE COMISIONES
- 6.- AUDIENCIA PUBLICA**
- 7.- VARIOS**

1.- ACTA ANTERIOR

Se aprueba el Acta de Sesión Ordinaria de fecha 17 de Octubre de 2017.

2.- CORRESPONDENCIA

a) Solicitud de Audiencia Pública solicitada por el Comité de Vivienda Nueva Vista Hermosa, que plantea modificación de acuerdo para adquisición de terreno.

El Abogado Sr. Zamorano señala que son fondos entregados por la Subdere al Municipio para la compra de terrenos y luego los transfiere a los Comités de Vivienda.

El problema aquí es que en el camino uno de ellos se disolvió y hay nuevos adjudicatarios, por lo que se está solicitando a la Subdere para que se pronuncie respecto de este reemplazo y no tener problemas después con la rendición de cuentas. Jurídicamente está todo listo para hacer el traspaso según agrega, apenas la Subdere dé la conformidad, y diga que no habrá problemas con la rendición.

El Sr. ALCALDE estima que en su opinión la Audiencia no tiene mayor sentido si la situación está casi resuelta, pero como se concede de una semana a la otra, está la obligación de presentar la solicitud pero el Concejo no está obligado a concederla en la medida que el tema está en vías de solución.

El Concejal Sr. NEIRA consulta cuando se tendrá la certeza que el tema estará solucionado.

El Director de Planificación Sr. Reyes señala que es lo que se demorará en responder la Subdere, porque con esta fecha se le envió la consulta y se espera una respuesta lo antes posible.

El Concejal Sr. BIZAMA señala que no se escuchó bien por qué no sería necesaria la Audiencia, respecto de los argumentos del Sr. Zamorano y los plazos a que se refirió el Sr. Reyes.

El Sr. Zamorano reitera que si la Audiencia es solicitar agilización de los trámites de la transferencia, se estima innecesaria porque quedaría el último trámite que está a la respuesta de otro Servicio Público, sin perjuicio de escuchar al Comité si tienen otro tema relacionado, pero la razón de su inquietud está en el último trámite, porque ya se envió el oficio a la Subdere y se espera respuesta para proceder a la transferencia.

- b) Se recepcionaron los siguientes antecedentes de la Contraloría General:
- Of. N° 014189, de 02.10.2017, sobre Informe Final a Programa Nacional de Alimentación Complementaria.
 - Of. N° 08064, de 03.10.2017, sobre eventual uso de Bien Inmueble Educación para fines diferentes al traspaso.
 - Of. 08075, de 04.10.2017, sobre Informe Final respecto de Capacitación al extranjero.
 - Of. 08647, de 23.10.2017, sobre Permisos de Construcción otorgados por la DOM.
 - Of. N° 08857, de 02.11.2017, sobre actividad productiva realizada por Empresa Constructora en sector urbano.

3.- CUENTA DEL PRESIDENTE

Período entre el 17 de Octubre al 07 de Noviembre del 2017.

- Entrega de insumos y herramientas a Beneficiarios Programa Huertos Urbanos.
- Lanzamiento Opera Cosi Fan Tutte, Teatro Municipal.
- Visita a Clubes de Adultos Mayores: Siempre Viva, Galicia II; Claro de Luna, San Nicolás, Brisas del Cautín, Villa Alegre.
- Invitación Telefónica del Sur, a participar de la Gala de Celebración del 124° Aniversario de Telefónica del Sur.
- 2° Ceremonia de Reconocimiento de Buenas Prácticas en torno a la Integración Escolar de Adolescente.
- Lanzamiento Expoflores 2017 y Ceremonia entrega de Plantas de Maqui de la Empresa Agromen.
- Premiación Declamación Poética Un Poema a Neruda Mistral, en el Museo Ferroviario Pablo Neruda.
- Audiencias Públicas
- Invitación Pdta. Club Adulto Mayor Asunción a la Inauguración Mejoramiento Sede Social.
- Recepción de participantes de Opera Cosi Fan Tutte, en el Teatro Municipal.
- Invitación JJ.VV. El Tránsito, a una Cena para Celebración de Proyectos obtenidos con Presupuestos Participativos y FNDR.
- Invitación Pdta. Soc. Colegio Alemán de Temuco a la ceremonia de Conmemoración de los 130 años del Colegio Alemán de Temuco y posterior almuerzo.
- MITA Escolar 2017, Largada y Ceremonia de Premiación.
- Día del Patrimonio de Niños y Niñas, Museo Nacional Ferroviario Pablo Neruda.
- Premiación Concurso Semana del Jardín, Salón VIP Estadio Germán Becker.
- Saludo Sra, María Inés Villalobos, por su Cumpleaños N° 100, Población Millaray.
- Saludo Protocolar Prefecto de Investigaciones Provincia Cautín, Alex Schwarzenber Ramirez.
- Invitación Pdta. Club Sol y Luna, a un almuerzo con motivo de su Aniversario N° 10.
- Saludo en corrida Familiar Sala Cuna y Jardín Infantil Gabriela Mistral.
- Cena Día de las Iglesias Evangélicas junto al Consejo de Pastores.
- Invitación Directora Escuela Municipal Los Trigales, a la VIII Muestra Científica y Tecnológica Patricio Contreras.

- Final Campeonato de Fútbol Menores Escuelas Rurales, en el Estadio Parcela Tegalda.
- Saludo Protocolar Prefecto Inspector de Investigaciones, IX Región, don Víctor Pérez Oliva.
- Invitación Pdte. Directiva Asemuch Temuco al Acto Ecuménico por el Día del Trabajador Municipal, Salón Auditorium Municipal.
- Invitación Ministra Bienes Nacionales e Intendenta Región Araucanía, a la Ceremonia de “Entrega de Títulos de Dominio a familias de la Araucanía”.
- Celebración Aniversario N° 15 Tercer Juzgado de Policía Local.
- Visita Club de Adulto Mayor Lideres Mayores, Flor del Valle.
- Invitación Comunidad Educativa Ñielol, a XIV Muestra Artística de Escuelas Especiales y PFE de Escuelas Municipales, Teatro Municipal.
- Inauguración de la VI Muestra de la Creatividad Pintura-Música en Plaza Aníbal Pinto.
- Saludo en Actividad Taller Apresto Laboral, Biblioteca Galo Sepúlveda.

4.- MATERIAS PENDIENTES

No hay

5.- MATERIAS NUEVAS

ENTREGA PLAN DE SALUD 2018

Se hace entrega del Plan de Salud Municipal para el año 2018, de acuerdo a lo dispuesto en el art. 58 de la Ley N° 19.378 un formato electrónico (pendrive) para análisis y próxima aprobación por el Concejo Municipal.

EXPOSICION PROYECTO PUNTO LIMPIO SECTOR LAS QUILAS

Hace la presentación doña Nataly Neira, de la Seremi de Medio Ambiente.

Los principales acápite de la exposición son:

1.- DIAGNOSTICO REGIONAL

- Generación y composición de residuos
- Residuos enviados a Vertederos y Rellenos Sanitarios
- Costos asociados o recolección, transporte y disposición final.
- Situación terrenos disposición final.

2.- LEY MARCO PARA LA GESTION DE RESIDUOS

- Antecedentes generales
- Actores que establecen la REP
- Municipalidades
- Esquema general

3.- PROYECTO FNDR

- Construcción de red de puntos limpios
- Infraestructura y Planta Prototipo
- Comunas Participantes
- Costos y beneficios del Proyecto
- Costos de Operación y mantención:

\$ 870.000.- mensual

\$ 11.040.000.- Anual

El detalle integro de la presentación se reenvió vía Correo Electrónico a los Sres. Concejales.

Ante consulta del Concejal Sr. VELASCO sobre la ubicación del terreno y como se relaciona este proyecto con el contrato con la Empresa WTE en Lautaro, el Director de Aseo y Ornato, Sr. Bahamondes explica que por el tamaño del Proyecto se decidió por el terreno de Las Quilas que estaba saneado y opto para estos efectos y no tiene relación con la Planta de Lautaro, quien deberá instalar 10 puntos limpios en la ciudad.

En este proyecto se estudia trabajar con recicladores de base o con las Empresas que se tienen Convenios.

Respecto a la consulta de la Concejala Sra. SAFFIRIO sobre la opción que tomará el Municipio, el Sr. Bahamondes expresa que aún no se tiene clara la opción que se tomará, pero que se comunicará al Concejo en su momento.

Indica que los costos del Proyecto que consulta el Sr. Neira, se informa que el valor de 2.000 millones es por el total de los 12 puntos limpios y el de Temuco alcanza a 160 millones la construcción de la infraestructura.

El Concejal Sr. BARRIGA señala que se aprobó un Proyecto Basura Cero en Labranza, pero desconoce el avance de dicho proyecto consultando también sobre la fecha en que la Empresa WTE deberá tener instalados sus puntos limpios.

El Sr. Bahamondes señala que los 10 puntos limpios de la Empresa WTE deberán estar listos una vez que entre en funcionamiento la Planta, sin perjuicio de adelantar su instalación en los sitios que el Municipio le entregará previamente.

El tema de Labranza es separación en origen con tres sectores y un camión recolectará los residuos. El atraso se debe al tema del terreno, que está en una etapa de opinión ciudadana.

El Concejal Sr. BIZAMA estima que si no fuera por WTE no se tendrían 10 puntos limpios. Señala su preocupación por no haber alternativas que ofrecen a la Comunidad en el tema, por lo que éste proyecto contará con su aprobación y si funcionan seguir replicando el modelo.

Hay 3 Organizaciones de recicladores de base y algunas han sobrevivido por años sin apoyo sistemático y hoy día vemos que los recicladores de base son figuras protagonistas en estos Proyectos. Por ello plantea asumir trabajos conjuntos con ellos y potenciarlos, motivando la separación en origen, en Escuelas, en las Juntas de Vecinos y replicar estas experiencias en el tiempo.

El Sr. Bahamondes agrega que se ha incorporado en todos los Establecimientos Educacionales Municipales un Kit de Puntos Limpios y 40 en JJ.VV. Además esta próximo un convenio con Cristalerías Chile para instalar 100 Campanas en Temuco.

Habiéndose dado cumplimiento a esta exposición, el Sr. ALCALDE agrega que se deben aprobar los costos operacionales y mantención del Proyecto que alcanzan a \$ 11.040.000.- anuales aprobándose por unanimidad, concluyendo este punto.

- INFORME DE COMISIONES

COMISION EDUCACION

El día Martes 18 de Octubre de 2017, siendo las 11:10 hrs. se reúne la Comisión Educación, con la asistencia de los Concejales Sra. Constanza Saffirio, Sres. René Araneda, Roberto Neira, José Luis Velasco, y Pedro Duran que la Preside.

Participa de la reunión el Director de Educación Municipal, don Eduardo Zerene; la Encargada Gestión Pedagógica, doña Claudia Figueroa V., el Jefe de Recursos Humanos, don Jorge Riquelme, y el Jefe de Gestión Administrativa de Educación, don Iván Soriano.

La reunión tuvo por finalidad analizar el siguiente tema:

PRESENTACION PROPUESTA PADEM 2018

El Director de Educación, don Eduardo Zerene señala primeramente que el Padem se estudió en Jornadas de Trabajo con las comunidades educativas: Directivos, Docentes, Asistentes de la Educación, Estudiantes, Consejo Escolares, Consejos de Profesores, representante Colegio de Profesores y Directiva Asoc. de Funcionarios Asistentes de la Educación y equipo DAEM, lo anterior para generar una mirada sistémica e instancias de participación, sumar aportes, visiones y sentidos compartidos en la elaboración del PADEM alineados al mejoramiento continuo del Sistema de Educación Municipal.

Señala la Misión y Visión de la Educación Municipal de Temuco.

El Sr. Zerene indica que el PADEM funciona a través de un presupuesto y se elabora de ciertas bases, ya que el Presupuesto se calcula en base a la matrícula, indicando que el presupuesto pasado se calculó en 15.034 alumnos la matrícula, y para el año 2018, se calcula una matrícula de 15.157. El Ministerio no cancela por matrícula sino por la asistencia Media y se estableció una asistencia media de 13.343, lo que da un porcentaje de 88.03%, y con esos valores se ha considerado el presupuesto.

El Concejal Sr. VELASCO consulta por el porcentaje de este año, y se le indica que es un 88,07%, esperando para el 2018 subir el porcentaje en 89%, agrega que subir un 1% en la asistencia media de los alumnos, equivale a 10 millones de pesos mensuales y en el año serían 120 millones de pesos.

El detalle es el siguiente:

TIPO ENSEÑANZA	MATRICULA	ASIST. MEDIA	PORCENTAJE
PRE-KINDER-S/JEC	920	817	
KINDER-S/JEC	876	780	
BASICA (1° A 6°) S/JEC-C/JEC	6.018	5.348	
BASICA (7° A 8°) S/JEC-C/JEC	2.171	1.941	
DIFERENCIAL MULTIDEFICIT	177	136	
EDUCACION DE ADULTOS	584	446	
C.HUMANISTA-S/JEC-C/JEC	3.145	2.840	
TECNICO-S/JEC	598	482	
COMERCIAL C/JEC	419	349	
INDUSTRIAL C/JEC	249	204	
TOTAL	15.157	13.343	88.03%

El Sr. VELASCO señala que le llama la atención la poca matrícula que hay entre Enseñanza Media versus Enseñanza Básica, que existe la mitad de cupos en Media que en Básica, y no existe tanta deserción hoy en día, consultando si no se ha pensado abrir otros Liceos en la Comuna.

El Director de Educación, Sr. Zerene le informa que se ha analizado lo anterior, e indica como ejemplo: Escuela Amanecer se incorporó Enseñanza Media a contar del año pasado, tienen hasta 4° Medio, y en la Escuela Alonso de Ercilla ya van en 3° Medio, el próximo año ya tendría 4° Medio.

El Concejal Sr. VELASCO señala el estrés que se provoca en los alumnos de las Escuelas Municipales al terminar la básica, en donde deben buscar Liceo, no encontrando cupo para ingresar, ya que de 2 alumnos que ingresan a Enseñanza Media, 1 ingresa al sistema municipal y el otro debe buscar por fuera otro liceo.

El Presidente de la Comisión, Concejal Sr. DURAN indica que en donde el Concejal Sr. Velasco observa falta de matrícula, lo que faltaba era cupo.

El Sr. Zerene indica que se visualizo lo anterior y se ampliaron las Escuelas Municipales en infraestructura.

El Concejal Sr. DURAN consulta por el Colegio Mundo Mágico, ya que en algun momento se hablo de ir avanzando de curso a curso, y ahora se encuentran con que el colegio no tiene proyección ni enseñanza media, y estaba la posibilidad de utilizar la infraestructura que utilizaron antes, pero tiene entendido que la utilizará la Escuela Llaima. Ante esto, consulta si el Colegio Mundo Mágico tendrá Enseñanza Media mas adelante.

El Sr. Zerene informa que el espacio existente en ese Colegio no da para Enseñanza Media, por las exigencias de más salas de clases, laboratorios, baños, etc., y ya en ese colegio existen 30 cursos. Da como ejemplo el Liceo Pablo Neruda el cual fue construido para 2.400 estudiantes, tiene 60 salas de clases, y son 40 alumnos por sala, y si matricularan 01 alumno mas, quedan en forma inmediata fuera de norma, por cuanto estan los baños, salas, patio cubierto, gimnasio, comedor para 2.400 alumnos.

El Concejal Sr. NEIRA consulta respecto a la matricula que hay en Básica y Media, donde entiende que no esta asegurada la educación media para todos los educandos de Básica, por lo tanto tienen una fuga a colegios subvencionados, es decir, una fuga obligada. Consulta si existe el dato concreto de cuantos alumnos de básica siguen estudiando en los Liceos Municipales y cuantos se van a otros Liceos.

El Sr. Zerene responde que son alrededor de un 80% de los alumnos de básica que continuan estudiando en los Liceos del Sistema Municipal. Señala que Temuco recibe muchos alumnos de otras comunas, tales como de Padre Las Casas, Tolten, Imperial Carahue, Lautaro, los cuales estan internos.

El Concejal Sr. NEIRA ante lo anterior, consulta porque se cerraron algunas escuelas cuando podrian haberse reconvertido como Liceos, viendo que hay un porcentaje que no sigue en los Liceos Municipales y recibiendo alumnos de otras comunas, sabe que no todos pueden mejorarse, pero en vista de lo anterior, existe una falla en la politica municipal.

El Concejal Sr. VELASCO señala que hace unos 4 años atrás se estaba perdiendo matricula todos los años, y eso fue alrededor de 20 años con esas perdidas.

El Concejal Sr. NEIRA solicita dejar ese punto que planteo el Concejal Sr. Velasco de considerar un estudio para la de creación de mas Liceos Municipales, ante la matricula existente.

El Sr. Zerene señala que este tema lo han abordado en la creación de estos colegios con Enseñanza Media, que son la Escuela Amanecer y el Alonso de Ercilla, además, indica que en el proyecto nuevo de la Escuela Llaima viene con Enseñanza Media. Agrega que no hay estudiantes de Media que queden sin cupo, existen cupos en el Liceo Gabriela Mistral, en los Liceos Técnicos. En el Liceo Gabriela Mistral se arregló su estructura, la cara visible, ya que existía un desprestigio muy grande lo mismo que el Liceo Técnico.

Ante consulta del Concejal Sr. ARANEDA sobre cual liceo tiene la especialidad de Gastronomía, le indican que es el Liceo Técnico, sugiriendo que en los eventos que realiza la Municipalidad, deberían contratar estos servicios. El Sr. Zerene le indica que se realizará esto con la Administración Delegada, que se le va a entregar a la Directora.

El Concejal Sr. VELASCO señala que le inquieta que los Colegios están quedando muy lejos de los Barrios nuevos, porque no hay inversión en infraestructura nueva en lugares nuevos. Con la ley de inclusión se frenó totalmente la inversión privada en colegios subvencionados, por lo tanto, los niños y jóvenes están viendo cada vez más lejos los colegios. Consulta si se ha pensado en comprar sitios en las zonas de proyección de la ciudad.

El Sr. Zerene le informa que planteó en una reunión con Jefes de Departamentos de la Municipalidad ese tema, pero pensando en el Fundo El Carmen, ya que en ese sector no existe ningún colegio municipal. Conversó con el Director de Obras y el Sr. Alcalde respecto que porque no solicitaban a las empresas constructoras terrenos destinados a colegio y ahí poder postular un proyecto, y se evitaría el colapso vehicular que se produce en la mañana, con todos los estudiantes que deben venir a los liceos municipales ubicados en el centro de la ciudad.

El Presidente de la Comisión, Sr. DURAN solicita al Director de Educación, Sr. Zerene que quede como propuesta de los Concejales solicitarles a las Empresas Constructoras un terreno para construir Escuelas o Liceos Municipales en el sector donde construyan.

El Director de Educación agrega que presentaron a la Seremi de Educación para el Fundo El Carmen, el proyecto de Reposición de la Escuela de Mollulco, y está hecho el proyecto educativo junto con la Seremi y se está en el diseño de la infraestructura, ya que esa escuela creció significativamente, al día de hoy ya tiene 130 alumnos y no hay más capacidad de recibir más estudiantes.

ALUMNOS PRIORITARIOS Y PREFERENCIALES

El Director de Educación, informa que los alumnos prioritarios representan la Subvención SEP (Subvención Escolar Preferencial) que es la subvención adicional que entrega el Estado, y ha ido aumentando considerablemente, pero el aumento se debe a que primeramente era para los niños de 4° básico, después hasta 6° básico y ahora hasta 4° Medio. Esta subvención son recursos adicionales que llegan y a su vez se destinan a los colegios y ellos los invierten y administran de acuerdo a su proyecto de Mejoramiento Educativo. Esos recursos son para que ellos mejoren los aprendizajes de sus estudiantes, para eso realizan un diagnóstico y elaboran un PME-Programa de Mejoramiento Educativo.

La Concejala Sra. SAFFIRIO consulta que tipo de iniciativas se pueden financiar.

El Sr. Zerene la indica que pueden financiar Giras Pedagógicas, Material Didáctico, contratación de Personal de Apoyo, equipamiento, todo lo que sea del Establecimiento.

El Concejal Sr. NEIRA señala que le interesa mucho el tema de la Subvención, y se fue asesorando con otros profesores y tiene algunas dudas referente a esta subvención, y señala lo siguiente: La subvención educacional es para nivelar a los estudiantes que se encuentran en condiciones de inequidad, en la práctica se deben pagar con estos dineros gastos de uso corriente, como por ejemplo: mantener las carreras en los establecimientos técnicos profesionales y la duda que tiene es como tener claridad que lo que esta entregando la SEP esta llegando al alumno.

El Sr. Zerene le indica que lo anterior ha sido un problema a nivel nacional, a comienzos de esta ley muchos no se atrevían a invertir esos recursos, no sabían como operaban después el Ministerio publicó una Ley un perdonazo, ya que sino hubieran tomado preso a la mayoría de los Alcaldes, muchos lo utilizaron para pagar imposiciones, ante todo lo anterior, el Sr. Zerene les asegura que nada de eso ocurre acá en Temuco.

Agrega que entregan los recursos a los colegios y cada uno de ellos sabe lo que recibe, elaboran su propio presupuesto de acuerdo a su Plan de Mejoramiento Educativo y eso es verificable ya que cada colegio tiene su PMI el cual es aprobado por el Ministerio y además existe un seguimiento de parte del Ministerio.

El Concejal Sr. NEIRA solicita antes de aprobar el PADEM 2018, un informe con la cantidad de plata distribuida a cada Establecimiento y como el colegio lo gastó.

El Sr. Zerene agrega que incluso tienen centros de costos distintos y en el año 2011, la Ley N° 20.550 modificó la normativa y obligó a los Sostenedores a tener una cuenta corriente única y exclusiva para los Fondos SEP.

Agrega que Contraloría Regional está revisando en el Departamento de Educación todos los Fondos SEP del 2015 y 2016 y elaborarán un informe, el cual lo recibirán los Concejales.

El Sr. Zerene agrega que tiene una Unidad Pedagógica que asesora a la Sra. Claudia Figueroa, un equipo conformado por 6 profesionales, y cada uno tiene a cargo 7 colegios, de los 42 y visitan 1 colegio al día, verificando que se de cumplimiento al PMI.

El Concejal Sr. NEIRA estima que el Estado se demora en entregar estos recursos, ante lo cual el Sr. Zerene le informa que los recursos SEP son entregados mensualmente.

El Sr. Soriano informa que existen varias cuentas corrientes:

- 1.- Subvención por asistencia
- 2.- SEP
- 3.- PI
- 4.- FAEP, y así no se mezclan los recursos.

El Concejal Sr. NEIRA consulta cuánto dinero entregan por cada alumno.

El Sr. Zerene indica que dependiendo del nivel que esté, si es Básica serían alrededor de 40 a 60 mil pesos, agrega que el dinero a entregar lo define el Ministerio.

La Concejala Sra. SAFFIRIO consulta si ese monto en dinero es por la capacidad de matrícula, y le indican que es por la asistencia media, ante eso, consulta por el Liceo Gabriela Mistral, ya que está bajo en su matrícula.

El Sr. Zerene le informa que recibe dinero por los alumnos que tiene y que son prioritarios.

PRESUPUESTO DE INGRESOS 2018

1.- Cálculo de Ingresos Subvención:

Los ingresos de los diferentes niveles de Enseñanza están regulados por el D.F.L. N° 2/98, Ley de Subvención del Ministerio de Educación, teniendo como unidad de medida la USE (Unidad de Subvención Escolar), cuyo valor base contemplado para el año 2018, es de \$28.542,8421, reajustado en un 3,5%, e incrementado en un 15% por la Asignación de Zona para la Región. Se estima un ingreso anual de subvención por escolaridad de M\$ 29.558.177.-, que se desglosan a continuación:

SUB REGULAR	PRO-RETENCION	MANTENIMIENTO	S.E.P.	P.I.E.	TOTAL
18.930.944	280.617	211.220	6.426.537	3.391.400	29.240.718

El Sr. Zerene indica que la Subvención Regular de M\$ 18.930.944.- se calcula con el nivel de asistencia media en forma anual, la Pro-retención de M\$ 280.617.- es otra subvención adicional que reciben los colegios, Mantenimiento por M\$ 211.220.-, la SEP-Subvención Escolar Preferencial por M\$ 6.426.537.-, PIE-Programa de Integración Escolar por M\$ 3.391.400.-, lo que da un monto total de M\$ 29.240.718.-

El Concejal Sr. NEIRA consulta por el monto que suplementa el Municipio a Educación Municipal.

El Sr. Zerene le informa que el año pasado fueron 30 millones pero este año el monto es \$ 0.- Agrega que Educación Municipal se financian total y absolutamente.

Transferencias del Municipio a Educación Municipal:

El Sr. Zerene indica que lo que transfiere el Municipio es a los Jardines Infantiles-JUNJI, ya que ellos como Educación, no pueden transferirle absolutamente nada, y la entrega es por vía de Subvención.

Transferencias del Municipio al área Atención a la Infancia

AÑO	MONTO TRANSFERENCIA	VARIACION IPC	TOTAL TRANSFERENCIA ACTUAL
2010	102.512	1,128	115.634
2011	136.802	1,096	149.935
2012	140.000	1,169	163.660
2013	80.000	1,046	83.680
2014	158.000	1,044	164.952
2015	80.000	1,058	84.640
2016	184.653	1,042	192.408
2017	200.000	1,035	207.000
2018	100.000	1	100.000

CÁLCULO DE INGRESOS POR CONCEPTO DE RECUPERACIÓN DE LICENCIAS MÉDICAS

Se ha estimado un ingreso por concepto de recuperación de Licencias Médicas de M\$ 767.608, tomando como base el comportamiento histórico de la recuperación de valores por este concepto.

El Concejal Sr. DURAN destaca el trabajo importante realizado para recuperación de Licencias Médicas que estaban sin cobrar.

El Sr. Zerene informa que logaron recuperar hasta 1.000 millones de pesos por licencias médicas en un año.

DE OTRAS ENTIDADES PUBLICAS

Para Aguinaldos Fiestas Patrias y Navidad se ha considerado M\$ 335.610, Bonos de Escolaridad y Bonos Especiales M\$ 849.697.

SALDO INICIAL DE CAJA: : Se ha estimado por este concepto M\$ 100.000 estimando un total general de ingresos de M\$ 31.293.633

PRESUPUESTO DE GASTOS

El Sr. Zerene indica lo siguiente:

1.- GASTOS DE PERSONAL: se ha determinado en M\$ 25.278.360.- que representa un 80.78% del total de los ingresos.

2.- GASTOS DE FUNCIONAMIENTO Este gasto contempla las necesidades básicas que se requiere para el funcionamiento normal del Sistema de Educación Municipal, alcanzando en general un presupuesto de M\$ 6.015.273, que representa un 19.22% del total de los ingresos.

PROGRAMA ATENCION A LA INFANCIA

El Director de Educación señala que tienen una capacidad para atender a 1.652 parvulos y que en este año atienden 1.645, párvulos de Sala Cuna a Jardín Infantil y para el próximo año están proyectados los 1.652.

INGRESOS: Provenientes de la JUNJI M\$ 3.040.584, de otras entidades para aguinaldos y bonos M\$135.518 por transferencia del Municipio M\$100.000, Recuperación de licencias médicas M\$94.920, Otros ingresos M\$200, Saldo Inicial M\$698, haciendo un **total de M\$3.371.920.-**

GASTOS: Gastos en personal M\$ 3.023.054, Gastos de funcionamiento M\$ 312.051, Devoluciones M\$ 21.830, Adquisiciones Activos No Financieros M\$ 14.985. **Total Gastos M\$ 3.371.920.-**

El Concejal Sr. VELASCO consulta si se está al 100% de la capacidad de párvulos, porque se supondría que estarían faltando cupos.

El Sr. Zerene le señala que sí, que faltan cupos, y la responsabilidad es de la JUNJI y lo que solicita es que la Municipalidad le entregue terrenos, y ante esto, la Municipalidad ya gestiona con la JUNJI la entrega de algunos terrenos.

La Concejala Sra. SAFFIRIO indica que eso es una meta Presidencial, que son 300 jardines en la Región.

El Sr. Zerene agrega que están por entregarse 2 Jardines Infantiles, uno en Labranza y el otro en el Portal San Francisco.

DEUDA PERFECCIONAMIENTO DOCENTE

El Sr. Zerene destaca que como Deuda de Perfeccionamiento Docente el Municipio no debe absolutamente nada. Señala que partieron con una deuda de mil millones de pesos y en Agosto de este año terminaron de pagar los últimos reconocimientos que quedaban, por un monto de \$ 165.634.481.- Por lo tanto a los Docentes no se le debe absolutamente nada.

Con la promulgación de la Ley N° 20.903, se deroga la Asignación de Perfeccionamiento docente, por consiguiente la deuda que mantenía el Municipio con los docentes se estanca al mes de Junio de 2017.

El Sr. Zerene informa que se van a entregar otras asignaciones y mejora considerablemente las remuneraciones de los profesores pero se eliminó la asignación de perfeccionamiento.

DOCENTES

Se clasifica en dos grupos, de acuerdo a las funciones desarrolladas por los funcionarios y funcionarias de las distintas unidades educativas y D.A.E.M., así como el régimen contractual de cada sector que presta servicios.

- Dotación Docente (profesionales de la educación, adscritos a la ley N 19.070 de 1991 y supletoriamente por el Código del Trabajo).
- Dotación de Asistentes de la Educación (funcionarios profesionales, administrativos y de servicios, regidos por el Código del Trabajo y la ley N° 19.464 de 1996, modificada por la ley N° 20.244 de 2008).

Respecto del presente año, la dotación total de personal dependiente del Departamento de Educación Municipal de Temuco, se encuentran evidenciadas en siguiente cuadro resumen.

PERSONAL	SUB REGULAR	PIE	TOTAL
DOCENTES	889	120	1.009
ASISTENTES DE LA EDUCACION	564	78	642
			1.651

Lo anterior, considera personal titular y a contrata, de ambos estamentos educativos. Se excluye a personal SEP.

DOTACION DOCENTE 2018

El Sr. Zerene presenta la Dotación Docente del 2018.

DOTACION ASISTENTES DE LA EDUCACION 2018

El Concejal Sr. DURAN consulta por los Asistentes de la Educación, si se ha conversado con ellos respecto a sus solicitudes.

El Sr. Zerene le señala que se invito a todos a participar del Padem 2018, y pudieran dar sus observaciones en el plazo convenido. Realizaron peticiones con respecto a las horas extras, y se implemento este año y se han cancelado las horas extras, capacitaciones, uniformes, agrega que este año se les entrego 2 pares de calzados.

La Concejala Sra. SAFFIRIO consulta por las responsabilidades extras que también les atribuyen en caso de emergencias del colegio, como las alarmas, ya que esta asignado al Director del Establecimiento, y no es él quien concurre en caso de alguna situación de emergencia, muchas veces con gastos personales para el asistente.

El Sr. Riquelme le informa que se estan considerando algunos casos, como por ejemplo en la Escuela Llaima, por la doble jornada y salida tarde, considerar una asignación de responsabilidad, asociada a los turnos que realizan, pero se esta analizando con la Unidad Jurídica.

El Concejal Sr. DURAN consulta si tienen una normativa de escala en relación a los sueldos.

El Sr. Zerene le indica que fue normado, ya que se rigen por el Código del Trabajo, y ellos pactan con el empleador su renta y habian algunas diferencias y cuando se realizo el estudio, se homologo lo anterior.

CONCURSOS PUBLICOS

El Director de Educación, señala que durante el año 2018, la Municipalidad de Temuco a través de su Departamento de Educación, deberá llamar a concurso público de antecedentes, los siguientes 13 cargos directivos, por las razones descritas en cada uno de ellos.

ESTABLECIIMIENTO	CARGO	HORAS	FECHA DE CESE	OBSERVACIONES
ESCUELA PEDRO DE VALDIVIA	DIRECTOR/A	44	01/03/2018	TERMINO PLAZO RELACION LABORAL
ESCUELA VILLA ALEGRE	DIRECTOR/A	44	01/03/2018	TERMINO PLAZO RELACION LABORAL
ESCUELA ARTURO PRAT	DIRECTOR/A	44	01/03/2018	TERMINO PLAZO RELACION LABORAL
DIRECTOR DEM	DIRECTOR/A	44	01/05/2018	TERMINO PLAZO RELACION LABORAL
ESC. CAMPOS DEPORTIVOS	DIRECTOR/A	44	03/05/2018	TERMINO PLAZO RELACION LABORAL
ESC. ESPECIAL ÑIELOL	DIRECTOR/A	44	03/05/2018	TERMINO PLAZO RELACION LABORAL
LICEO BICENTENARIO	DIRECTOR/A	44	03/05/2018	TERMINO PLAZO RELACION LABORAL

LICEO TECNOLOGICO DE LA ARAUCANIA	DIRECTOR/A	44	08/05/2018	TERMINO PLAZO RELACION LABORAL
ESC. MANUEL REBARREN	DIRECTOR/A	44	09/05/2018	TERMINO PLAZO RELACION LABORAL
ESC. UN AMANECER EN LA ARAUCANIA	DIRECTOR/A	44	09/05/2018	TERMINO PLAZO RELACION LABORAL
CEIA SELVA SAAVEDRA	DIRECTOR/A	44	03/06/2018	TERMINO PLAZO RELACION LABORAL
ESC. STANDARD	DIRECTOR/A	44	01/10/2018	TERMINO PLAZO RELACION LABORAL
ESC. LABRANZA	DIRECTOR/A	44	01/04/2018	RENUNCIA VOLUNTARIA TITULAR

El Sr. Zerene señala que los concursos Directivos son realizados por la Alta Dirección Pública, según lo establecido en la Ley N° 20.501.

El Concejal Sr. DURAN consulta como se realizará el llamado de las Escuelas.

El Sr. Zerene le señala que se realizará el llamada cada 4 colegios, para que no se repitan las ternas, y eso mismo puede hacer caer el Concurso Público.

El Concejal Sr. NEIRA consulta quien finalmente decide el Concurso.

El Sr. Zerene señala que según la Ley 20.501 cambio absolutamente quien administra el Concurso. Antes lo administraba y lo dirimía la Municipalidad, ahora la Municipalidad tiene muy poca intervención porque es el Ministerio de Educación quien decide incluso una Consultora Externa para que evalúe los Curriculums y la única acción que realiza la Municipalidad es recibir los papeles, ver la admisibilidad de los papeles que cumple con los requisitos el postulante y luego entregar la documentación a la Consultora, seleccionada por el Ministerio. Una vez finalizado el proceso, se reúne la Consultora con el equipo Municipal y le entrega los curriculums que cumplen con los requisitos para que puedan ser entrevistados.

El Concejal Sr. NEIRA consulta las razones de seleccionar en una terna de 3 para Director de una Escuela, sea elegida la segunda persona.

El Sr. Zerene le indica que luego del proceso anterior explicado, pasan una entrevista, y quienes están en esa entrevista es un representante de la Alta Dirección Pública, un profesor seleccionado por sorteo público con presencia de un Ministro de Fe, el cual es el Secretario Municipal. Los profesores son elegidos por el Ministerio de acuerdo a la evaluación docente, por lo tanto debe tener asignación de excelencia pedagógica o estar en la Red de Maestro de Educación Municipal, y la otra persona es un representante del Alcalde, quien sería el Director de Educación Municipal y los 3 conforman la Comisión, se realiza el sorteo, y se levanta un acta.

El Concejal Sr. NEIRA reitera su pregunta de las razones de realizar un Concurso, si leen los informes, que según a su parecer, tenían mejores evaluaciones docentes y en dos Escuelas se seleccionó la persona ubicada en 2° lugar, y se sabe que depende de su Director el éxito de un colegio, por eso reitera su pregunta de las razones de esta elección.

El Sr. Zerene señala estar seguro que fueron elegidos los primeros, ya que el Alcalde ha instaurado, que debe ser elegido el primero de la terna, lo conozca o no. De acuerdo a lo que indica la Ley, las 3 personas elegidas en la terna tienen la capacidad para ser elegidos como Director, ya que estos concursos tienen un tema de competencia e idoneidad.

El Concejal Sr. NEIRA agrega como podrían los Concejales fiscalizar este tema, el saber que los criterios que usaron estas tres personas de la Comisión con respecto a las 3 personas seleccionadas, objetivamente haya quedado el mejor.

El Sr. Zerene indica que la Ley señala que cualquiera de los 3 que están en la terna, tiene las capacidades para desempeñarse en la Dirección del Colegio y radica en la autoridad Comunal elegir a cualquiera de los 3 en la terna, y eso después se envía a Contraloría.

El Concejal Sr. NEIRA solicita agregar un informe de los Concursos Públicos que se han realizado y los resultados, junto a las calificaciones y las ternas.

GESTION PEDAGOGICA

El Sr. Zerene señala que tienen un Programa de Acompañamiento Técnico y Categorización de las Escuelas:

- **ACOMPAÑAMIENTO TÉCNICO PEDAGÓGICO:** Unidad de Gestión Pedagógica, encargada de la asesoría y apoyo directo a los Establecimientos Educativos en las áreas de Gestión del Currículum, Liderazgo Escolar, Convivencia Escolar y Gestión de Recursos, a través de Asesores Técnico-Pedagógicos (ATP).
- **CATEGORIZACIÓN DE LAS ESCUELAS:** se construye un Índice de Resultados que considera la distribución de los estudiantes en los Niveles de Aprendizaje, los Indicadores de Desarrollo Personal y Social, los resultados de las pruebas Simce y su progreso en las últimas tres o dos mediciones según corresponda para cada nivel.

El Sr. Zerene informa que clasificaron los Colegios en niveles: Alto, Medio, Medio-bajo e Insuficiente. En el último nivel se encuentran 2 colegios: Alonso de Ercilla y Labranza.

ESTABLECIMIENTOS CLASIFICADOS EN ENSEÑANZA MEDIA					
	ALTO	MEDIO	MEDIO-BAJO	INSUFICIENTE	TOTAL
TOTAL ESTABLECIMIENTOS	1	8	11	2	22
PORCENTAJE POR CATEGORIA	5%	36%	50%	9%	100%
TOTAL MATRICULA	139	3168	3768	748	7778

El Concejal Sr. DURAN se pregunta cómo poder potenciar los 3 Liceos Técnicos, los cuales están cercanos entre sí, señalando que se podrían realizar actividades en conjunto, como tomar ramos o materias iguales, unirlos y a su vez solucionar un problema complejo que se presenta en la Avenida, se debe realizar un trabajo que va mas allá del tema de Educación.

La Sra. Figueroa señala que cuando los alumnos de los Liceos Técnicos terminan su carrera, se les entrega 02 uniformes completos de la especialidad que estudiaron, y se está gestionando un convenio con Inacap para ver las posibilidades de Becar a los alumnos destacados y continúen sus estudios.

FORTALECIMIENTO DEL IDIOMA INGLES

El Sr. Zerene señala que se han generado diferentes acciones que han permitido fortalecer la enseñanza y aprendizaje del idioma inglés tanto en el desarrollo de las habilidades de nuestros estudiantes como en mejorar las competencias idiomáticas de nuestros docentes.

- SPELLING BEE Concurso de deletreo en inglés.
- MINICITY Tournament
- ANGLO FEST ALIVE Festival en Inglés
- PLATAFORMA EN INGLÉS
- PASANTÍA A NEW YORK- USA Curso presencial en inglés.
- PASANTÍA A CAMBRIDGE – INGLATERRA Curso de perfeccionamiento en metodologías para la enseñanza del idioma inglés.
- CURSO EDUCADORAS DE PÁRVULOS Curso Inglés Básico 1
- ENGLISH WORKSHOP Taller de inglés para Docentes
- VOLUNTARIOS ANGLOPARLANTES nativos del inglés para los establecimientos municipales.
- IMPLEMENTACIÓN MATERIALES Teaching materials

El Concejal Sr. DURAN solicita que este fortalecimiento del inglés, se expanda igual a los ramos de Historia y Matemáticas.

El Sr. Zerene le informa que se está estudiando lo anterior, y que este año, durante las vacaciones de Invierno, fueron 15 profesores seleccionados a la ciudad Oxford, Inglaterra, la cuna del Inglés.

PROGRAMA DE EDUCACION INTERCULTURAL BILINGÜE

El Sr. Zerene informa que en este Programa se edito un texto, el cual fue publicado en la página del MINEDUC, previa autorización del Alcalde.

ESTABLECIMIENTO	MATRICULA
LICEO GABRIELA MISTRAL	537
VILLA ALEGRE	139
PEDRO DE VALDIVIA	204
MANUEL RECARREN	284
MILLARAY	392
COMPLEJO EDUC.AMANECER	435
ANDRES BELLO	251
VILLA CAROLINA	397
LLAIMA	1.047
COLEGIO MUNDO MAGICO	1.012
CAMPOS DEPORTIVOS	991
LOS AVELLANOS	225
LOS TRIGALES	546
STÁNDAR	232
SANTA ROSA	373
LABRANZA	386
EL TRENCITO	138
RALUNCOYAN	17
MAÑO CHICO	45
RED. MONTEVERDE	33
CONOCO CHICO	19
BOTROLHUE	9
TROMEN BAJO	4
LIRCAY	3
MOLLULCO	137
TROMEN ALTO	11
BOYECO	320
COLLIMALLIN	59
ARTURO PRAT	447
ALONSO DE ERCILLA	572
ESPECIAL ÑIELOL	167
JARDIN INFANTIL MONTEVERDE	177

TALLER DE LENGUA Y CULTURA MAPUCHE E. MEDIA

El Sr. Zerene indica que estos Talleres son optativos en los Liceos, pero en las Escuelas Básicas tiene que estar por Ley, es una asignatura, existen colegios que todavía no tienen este ramo, debido a que no tienen el 20% de alumnos indígenas. Agrega que el próximo año será hasta 7° básico y que tienen convenio con la Conadi.

ESTABLECIMIENTO	TALLER DE MAPUZUGUN	MATRICULA
INSTITUTO SUPERIOR DE ESPECIALIDADES DE TEMUCO	TALLER MAPUZUGUN	686

LICEO TECNOLÓGICO DE LA ARAUCANIA	TALLER MAPUZUGUN	257
LICEO PABLO NERUDA	TALLER MAPUZUGUN	2379
INSTITUTO SUPERIOR DE COMERCIO	TALLER MAPUZUGUN	386
LICEO BICENTENARIO	TALLER MAPUZUGUN	412
LICEO GABRIELA MISTRAL	TALLER MAPUZUGUN	537
ARMANDO DUFEY	TALLER MAPUZUGUN	1014

El Concejal Sr. DURAN consulta como se está manejando el tema del lenguaje con la gente que está llegando de otros países, como Colombianos, Haitianos o en algún tema de integración.

El Sr. Zerene informa que hay un programa especial con ellos, señalando que en el año 2014 partieron con un Programa de Inclusión e incorporación de estudiantes. Por ejemplo en la Escuela Los Trigales llegó mucho niño asiático, realizaron un convenio con la Embajada de China, y están enseñando Chino Mandarín, y ahora ya tienen 2 profesores enseñando esa lengua.

La Sra. Figueroa informa que se realizó un Convenio con el Obispado, ya ellos tienen un Programa, por los emigrantes, en el tema del lenguaje.

PROGRAMA DE DESARROLLO DE LA MOTRICIDAD COMO POTENCIADOR DE LOS APRENDIZAJES

Este Programa es un agente promotor de estilo de vida saludable y efectivo de rendimiento escolar, en donde la actividad física sea una herramienta de cambio con el compromiso de la escuela y la familia, en donde se ve el problema de la Obesidad en los alumnos, que es un tema crítico, donde el 25% de los alumnos de 1° básico son obesos.

Se instalaron máquinas de ejercicio en 10 colegios y el próximo año se instalarán en 10 colegios más.

El Concejal Sr. DURAN señala que esas máquinas son profesionales.

El Concejal Sr. ARANEDA agrega que se debería revisar al origen, en materia de alimentación.

El Sr. Zerene le informa que en la alimentación la JUNAEB ha cambiado, en donde sus alimentos son más frutas y verduras, sin sal, sin azúcar, sin grasa y se está trabajando con 8 colegios.

Para este año 2018 se ha proyectado la intervención de 8 escuelas municipales, entre los niveles NT1 a Quinto año Básico, lo que se constituye en un universo de 2.614 estudiantes que serán intervenidos.

El Concejal Sr. NEIRA hace entrega de varios comentarios que realiza, y espera que sean contestados antes de aprobar el Padem 2018, la cual se anexa en forma íntegra a esta acta.

El Presidente de la Comisión, Concejal Sr. DURAN, solicita reunirse nuevamente con el equipo Daem y los Concejales para la 2° Revisión de la propuesta del Padem 2018, en el Liceo Técnico, de calle Balmaceda N° 598, para el próximo Miércoles 25 de Octubre a las 11:00 hrs.

2° REUNION COMISION EDUCACION

El día Miércoles 25 de Octubre de 2017, siendo las 11:00 hrs. se reúne la Comisión Educación, en el Liceo Técnico de Temuco, con la asistencia de los Concejales Sres. Alejandro Bizama, Jaime Salinas, José Luis Velasco, y Pedro Duran que la Preside.

Participa de la reunión el Director de Educación Municipal, don Eduardo Zerene; la Encargada Gestión Pedagógica, doña Claudia Figueroa V., el Jefe de Recursos Humanos, don Jorge Riquelme, y el Jefe de Gestión Administrativa de Educación, don Iván Soriano.

Primeramente realizan un recorrido por las dependencias del Liceo Técnico, guiados por su Directora, Sra. Teresa Araya Mondaca, quien les va informando de los avances del Liceo Técnico.

Al recorrer las diferentes salas donde se realizan los Talleres, observan que están muy bien implementadas, dependiendo de la carrera que cada alumno elija. Las especialidades que entregan son:

- GASTRONOMIA
- SERVICIOS HOTELEROS
- ATENCION DE ENFERMERIA
- ATENCION DE PARVULOS

De igual forma tienen una sala que la Municipalidad la implemento con máquinas de ejercicios, lo cual esta inserto en el Programa de promover un estilo de vida saludable.

Terminado el recorrido la directora del Liceo agradece la presencia de los Concejales y del Director de Educación Municipal, don Eduardo Zerene junto a su equipo Municipal que lo acompaña.

El Presidente de la Comisión Educación, don Pedro Duran, le señala a la Directora del liceo, que se esta solicitando que los alumnos que estudian en Liceos Técnicos, se vayan organizando y puedan crear microempresas y que los Servicios que muchas veces solicita el Municipio para sus ceremonias, los puedan realizar los alumnos de Liceos Técnicos, agrega que seria una forma de decirles a los alumnos que se confía en ellos.

La Directora informa que se gestiono la Administración Delegada y les fue otorgada, para postular a proyectos, y que el Centro de Padres ya cuenta con Personalidad Juridica, de esa forma, los alumnos ya pueden prestar servicios, luego se intercambian opiniones entre los presentes, y procede a retirarse de la sala.

Comienza la presentación don Eduardo Zerene, de la 2° parte del Analisis del Padem 2018.

INICIATIVAS DE INFRAESTRUCTURA 2018

El Sr. Director de Educación Municipal, don Eduardo Zerene presenta las iniciativas de Infraestructura para el año 2018:

Establecimiento	Detalle	M\$
Departamento de Educación Municipal	Habilitación Bodega Departamento De Educación Municipal	130
Liceo Técnico Temuco	Ejecución Pintura Interior, Reparación Ss.Hh Y Adecuación Accesos Universales	80
Liceo Técnico Temuco	Diseño Arquitectónico Para Normalización Establecimiento	100
Artística Armando Dufey Blanc	Habilitación Comedor Docentes	25
Pedro De Valdivia	Mejoramiento Acceso Principal, Pintura Interior Y Adecuación Ss.Hh Escuela Pedro De Valdivia	60
Arturo Prat	Reposición Sistema Eléctrico Escuela Arturo Prat	70
Manuel Recabarren	Construcción Techo Multicancha Existente	180
Millaray	Ejecución Pintura Exterior E Interior	35
Andrés Bello	Reposición Antepechos Patio Interior, Reposición Pisos Parquet Aulas Y Pintura	50
Villa Carolina	Mejoramiento Interior, Pintura Exterior	97
Campos Deportivos	Construcción Techo Multicancha Existente	200
Párvulos Monteverde	Mejoramiento Cerco Perimetral E Instalación Piso	20

Selva Saavedra	Ejecución Pintura Exterior E Instalación 2° Etapa Quiebravistas Faltantes	70
Artística Armando Dufey Blanc	Diseño Patio Cubierto	150
Collimallin	Construcción Baño Kinder Y Mantención Sistema Agua Potable	10
Avellanos	Mejoramiento Sala Pie	8
	TOTAL	1277

El Sr. Zerene indica que el Ministerio de Educación, entrega los recursos que hoy en día son bien significativos, los cuales se ocupan casi totalmente en Capacitación, Perfeccionamiento y Mejoramiento en Infraestructura, cuando hay otros Municipios que utilizan estos recursos para pagar Imposiciones, deuda previsional, remuneraciones de profesores porque están desfinanciados.

Agrega que se autofinancian y por eso cuando llegan los recursos quedan liberados, utilizandolos en infraestructura y mejoramiento, indicando que los colegios urbanos y rural con esos recursos han ido logrado que estén normativos.

El Concejal Sr. DURAN consulta los parámetros utilizados para la entrega de estos recursos a los colegios.

El Sr. Zerene le indica que de acuerdo a la cantidad de estudiantes que administra la Comuna, lo cual está establecido en la Ley.

El Concejal Sr. SALINAS consulta que porcentualmente podrían recibir Temuco como Pitrufquen, el mismo porcentaje, por dar un ejemplo.

El Sr. Zerene le informa que sería lo mismo, tanto Temuco como Pitrufquen u otra Comuna a nivel Nacional y proporcionalmente los recursos de FAEP exactamente lo mismo.

El Concejal Sr. DURAN consulta si los colegios postulan a estos recursos.

El Sr. Zerene le informa que los colegios les van planteando sus necesidades y se priorizan para ir dejándolos normativos.

El Concejal Sr. VELASCO señala que el primer criterio es dejar los colegios normativos, consulta por el escalafón de las necesidades básicas si están cubiertas para los Colegios.

El Sr. Zerene le indica positivamente que la mayoría está cubierto, le informa que están terminando un proyecto eléctrico y se han encontrado problemas graves de infraestructura en colegios nuevos. Agrega que en la ampliación del Colegio Tiburcio Saavedra se deberá cambiarle toda la instalación eléctrica, ya que quedó mal instalada y eso tiene un valor aproximado de 60 millones de pesos.

Ante consulta del Concejal Sr. SALINAS por la garantía para estos casos, se le indica que ya venció la garantía.

GESTION PEDAGOGICA

El Sr. Zerene reitera que este punto es el mas importante, es el corazon del Departamento de Educación, debido a que ellos seran evaluados por los resultados academicos de los estudiantes.

Agrega que se conformo un equipo de Gestión Pedagogica, liderado por la Sra. Claudia Figueroa, donde hay profesores (as) que estan apoyando la gestión, cada profesor tiene un determinado numeros de colegios, donde concurren y los atienden 1 vez a la semana durante todo el día.

Señala que la Agencia de Calidad categorizo las Escuelas de la siguiente forma:

- 01 ALTO
- 08 MEDIO
- 11 MEDIO-BAJO
- 02 INSUFICIENTE

Los dos últimos corren riesgo de ser cerrados sino mejoran sus resultados: Esc. Labranza y Alonso de Ercilla, pero esta el compromiso de sacarlos adelante, se tiene una buena infraestructura, hay un equipo directivo trabajando, y equipo de Daem.

La Sra. Figueroa informa que la asesoria de esos colegios en vez de ir una vez, va 2 veces a la semana.

El Concejal Sr..BIZAMA consulta si los indicadores para la categoriación es Simce o solo PSU.

El Sr. Zerene le indica que el Simce es un 66% el resto es habitos de vida saludable, convivencia escolar, formación ciudadana, son una serie de indicadores que se entregan a la agencia.

El Concejal Sr. DURAN consulta como esta conformado el equipo de Gestión Pegagogica.

La Sra. Figueroa le indica que son:

- 07 ASESORES TECNICOS (los que van a los Colegios)
- 03 ASESORES PIE
- 03 CONVIVENCIA ESCOLAR

El Concejal Sr. BIZAMA consulta por los 2 establecimientos que estan categorizados insuficientes, cual era su nivel en el 2016.

La. Sra. Figueroa le informa que la primera categorización fue en el año 2016, ya que antes fue marcha blanca, e incluso tuvieron 2 colegios insuficientes, que eran el Liceo Gabriela Mistral y Labranza, se trabajó con ellos y se logro sacar al Liceo Grabriela Mistral de esa categorización

Agrega que el de Labranza ha costado un poco mas, ya que la metodología que utilizan los profesores ha costado intervenir en las aulas, y ahora este año, se esta logrando con algunos cambios y se han mejorado algunos resultados.

El Concejal Sr. BIZAMA señala si eso demuestra si hubo sentido o no a las intervenciones que se han hecho anteriormente, en cambiar la condición de Labranza, que ya lleva 2 años como insuficiente.

La Sra. Figueroa le indica que hasta el año pasado, la asesoría técnica que se realizaba de parte del DAEM, era de 3 horas a la semana por establecimiento, por esa razón se sumo mas gente al equipo de gestión pedagógica, ya que el año pasado una asesora pedagógica tenía hasta 8 establecimientos y no daba el horario para que estuviera efectivamente en la Escuela y poder seguir los procesos pedagógicos. Ante esto, se decidió una escuela por día, y completo en el establecimiento, es decir, no solo el Director, la unidad técnico pedagógica o el inspector puede ingresar a las aulas a observar las clases de los docentes, sino que igual la asesora técnica puede ingresar a la sala de clase.

El Concejal Sr. BIZAMA consulta como son recibidas estas personas.

La Sra. Figueroa le señala que bien, ya que la mayoría han sido unidades pedagógicas dentro del colegio, se ha tratado de reclutar al mejor personal aparte que hay un conocimiento y perfeccionamiento continuo de parte de ellas, eso ha significado que los profesores sientan que tienen un apoyo. Ante cualquier duda o molestia remiten una carta al Daem, ya que se van evualando las asesoras técnicas, ya el Primer Semestre hubo una evaluación, ya que hay un plan de trabajo que deben seguir y eso igual se evalúa.

El Concejal Sr. DURAN consulta por la Escuela Villa Alegre, en que condiciones sigue.

El Sr. Zerene le indica que esta categorizada en Medio-Bajo, y no por resultados Simce sino que son los otros indicadores que estan con problemas, sobretodo en el indicador de convicencia escolar, se esta trabajando en eso.

EVALUACIÓN DOCENTE:

El Sr. Riquelme señala que este año la evaluación docente se vio reflejada en el Sistema de Reconocimiento del Desarrollo Profesional Docente (SRDPD) con el encasillamiento de los profesores en los cuales alrededor de 40 están experto 1 y 2, lo que es el tope de la carrera Docente actualmente, de acuerdo al Estatuto Docente y eso significó un aumento sustantivo en sus remuneraciones del personal docente titulares y a contrata y de parte del Daem un aumento en la distribución horaria. Hoy día se debe tener un 70% de carga de un docente en aula y 30% destinado a otras actividades de planificación y trabajo colaborativo.

Niveles de desempeño	N° de Docentes	%
Destacado	33	14%
Competente	182	75%
Básico	24	10%
Insatisfactorio	2	1%

PROGRAMA DE DESARROLLO DE LA MOTRICIDAD COMO POTENCIADOR DE LOS APRENDIZAJES

La Sra. Figueroa señala que promueven un estilo de vida saludable y efectivo rendimiento escolar, logrando revertir de pasar niños Obesos a Sobrepeso:

DE NIÑOS NORMAL PESO	422	A	504
DE NIÑOS SOBREPESO	277	A	297
DE NIÑOS OBESO	391	A	289

COBERTURA PIE

El Sr. Zerene indica que la Cobertura Pie (Programa de Integración Escolar) desde el año 2011 se comenzó con 167 niños y esta proyectado para el 2018 la cantidad de 2.337 niños.

PLAN AMBIENTAL

El Sr. Zerene indica que se está trabajando con el Plan Ambiental desarrollando acciones para promover en los establecimientos municipales conciencia ambiental, impulsándoles a que comiencen el proceso de Certificación Ambiental con el propósito de implementar metodologías y/o estrategias adecuadas a su entorno socio ambiental, a través del Sistema Nacional de Certificación Ambiental de Establecimientos Educativos (SNCAE).

Agrega el Sr. Zerene que ya cuentan con 23 colegios certificados ambientalmente, a los que se les entregó receptáculos para separar las basuras y se está trabajando con la Seremi de Medio Ambiente y con el Depto. de Medio Ambiente Municipal.

El Concejal Sr. BIZAMA señala que es importantes para los estudiantes, poner metas superables, pero que para la Comunidad Escolar sean logros y varias en el tiempo y amplias. Indica que en este tema se debe ser majaderos en instalar como meta a los diferentes equipos directivos de los colegios, ya que la Comunidad Escolar va a exigir a la Administración planes de acción para bajar la contaminación. Agrega que el deber de la Municipalidad más allá de denunciar la contaminación, debe tomar más acción junto al Gobierno Local en tomar las medidas, sobretodo en la educación sobre la Contaminación Ambiental.

CONVIVENCIA ESCOLAR

El Sr. Zerene señala que se ha logrado bajar las denuncias de 119 en el año 2014 a 66 casos en el año 2016. Propiciar el ejercicio de una socialización positiva en la dinámica de la institución educativa, instalando herramientas que permitan autonomía en el abordaje de situaciones de violencia, propiciando un clima escolar favorable, a través de una intervención que desarrolle habilidades de interacción social.

RESULTADOS SIMCE

El Sr. Zerene presenta los resultados Simce del 4° Básico, en donde 9 Establecimientos obtienen el Promedio Simce Superior al Promedio Nacional:

Nº	Escuelas Urbanas	Promedio 4º Básico
1	Liceo Gabriela Mistral	264
2	Complejo Educ. "Un Amanecer ..."	238
3	Escuela Artística Armando Dufey Blanc	284
4	Colegio Alonso de Ercilla	246
5	Escuela Andrés Bello	265
6	Escuela Arturo Prat	245
7	Escuela Campos Deportivos	249
8	Colegio Mundo Mágico	257
9	Escuela Labranza	239
10	Escuela Llaima	282
11	Escuela Los Avellanos	282
12	Escuela Los Trigales	273
13	Escuela Manuel Recabarren	248
14	Escuela Millaray	259
15	Escuela Municipal El Trencito	252
16	Escuela Pedro de Valdivia	256
17	Escuela Santa Rosa	280
18	Escuela Standard	271
19	Escuela Villa Alegre	280
20	Escuela Villa Carolina	242
	PROMEDIO COMUNAL	260
	PROMEDIO NACIONAL	264

El Concejal Sr. VELASCO señala que muy importante buscar las causas del bajo rendimiento, señalando que el nivel educacional de los padres es crucial, y el ideal es realizar programas focalizados en aquellos elementos que no te permiten mejorar el rendimiento.

La Sra. Figueroa le informa que los mejores resultados que han obtenido son en las Escuelas más vulnerables, como la Escuela Santa Rosa o los Avellanos, y los resultados han mejorado dependiendo de la metodología que está utilizando de parte de los profesores y sobretodo de los equipos directivos.

El Concejal Sr. VELASCO señala que cuando se analizan los resultados, se pregunta las razones de esto.

La Sra. Figueroa le señala que una de las propuestas del Padem 2018 es que se realice junto a la Gestión Pedagógica y Recursos Humanos, una Unidad de Monitoreo y Seguimiento de los Establecimientos, y esto permitiría ver efectivamente a que se deben los resultados, y como mejorar las practicas.

RESULTADOS SIMCE 2° MEDIO COMUNA DE TEMUCO 2016

El Sr. Zerene señala que muchos jóvenes no están dando el Simce, no se presentan sencillamente o se niegan. Por lo tanto esta estadística esta desvirtuada por la no asistencia de los alumnos.

Nº	Escuelas Científico Humanista	Comprensión Lectora	Matemática
1	Liceo Bicentenario	314	375
2	Liceo Gabriela Mistral	242	227
3	Liceo Pablo Neruda	247	271
4	Complejo Educ. "Un Amanecer..."	246	203
5	Escuela Artística Armando Dufey Blanc	223	254
6	Colegio Alonso de Ercilla	216	209
	Promedio	248	257
	Promedio Nacional	247	266

RESULTADOS PRUEBA SELECCIÓN UNIVERSITARIA

El Sr. Zerene indica que los siguientes datos estadísticos fueron entregados por la Subdere:

Territorial	Puntajes	HC DIURNO / MUNICIPAL			
		Pablo Neruda	Bicentenario	Gabriela Mistral	Armando Dufey
Comuna	532,2	520,5	623,1	476,3	544,2
Provincia	501,2				

Región	493,9				
Nacional	499,8				

Establecimientos	Resultado PSU 2016	Meta PADEM 2016	Proyección PADEM 2017	Proyección PADEM 2018
Bicentenario de Temuco	623,1	600	605	625
Artística Armando Dufey	544,2	538	543	553
Pablo Neruda	520,5	533	538	548
Gabriela Mistral	476,3	474	479	481
Instituto Superior de Comercio	425,6	425	430	433
Técnico	394,1	407	412	415
Tecnológico	376,5	421	426	429

El Sr. Zerene señala que el porcentaje a Nivel Nacional de los Colegios Municipales es 499 y en nuestra Comuna es de 532 el promedio de la PSU, el 67% de los estudiantes de la Comuna que rinden la PSU tienen puntaje mínimo para ingresar a la Universidad y a nivel Nacional es un 33% que logra el puntaje mínimo.

INICIATIVAS COMUNALES DE CALIDAD 2018

El Sr. Zerene presenta en detalle todas las iniciativas comunales para el año 2018, orientadas a mejorar la calidad de la Educación.

El Concejal Sr. VELASCO consulta si todas estas iniciativas son con financiamiento SEP.

El Sr. Zerene le informa que algunas son financiamiento SEP y otros con recursos propios de la Municipalidad.

INICIATIVAS COMUNALES DE CALIDAD

El Sr. Zerene presenta en detalle las iniciativas comunales de calidad para el año 2018, orientadas a mejorar la calidad de la Educación.

El Sr. VELASCO estima que el nivel de los estudiantes depende mucho de los padres, ante esto, propone que se estudie realizar cursos académicos de nivelación de los padres. Señala que a través de la SEP se podría apoyar a los papás, con la lógica que sean los padres que no tengan educación completa y con los niños con menos rendimiento y más vulnerables, y que una vez terminado el programa, rindan exámenes libres.

La Sra. Figueroa informa que existen 4 liceos que están realizando Talleres para Padres, pero lo que faltaría es agregar lo que señala el Concejal Sr. Velasco de que rindan exámenes libres. Igual se indica que se realiza un 2x1, dos cursos en un año, igual existe una Sede del Liceo Selva Saavedra en Boyeco en donde 23 apoderados que están estudiando.

El Sr. Zerene entrega formalmente respuesta a las observaciones realizadas por el Concejal Sr. Roberto Neira al Padem 2018, entregándose una copia a cada Concejal presente en la reunión y que forma parte de esta Acta.

El Presidente de la Comisión Educación, agradece al Director de Educación don Eduardo Zerene y a su equipo, la presente presentación y con la realidad con que fue expuesto el Padem 2018 a los Concejales presentes y agradece igual la participación de sus colegas en las dos reuniones realizadas para estos efectos, y se podría sugerir realizar otras reuniones en otras Escuelas o Liceos. Igual solicita que así como Educación trabaja con otros Departamentos como Salud, Aseo y Ornato, y Deportes, invita a trabajar con la Dirección de Tránsito, ya que hoy existe una situación compleja con la conducción de la gente y señala que si se empieza a trabajar con niños a corta edad, se van a ir solucionando algunos temas muy importantes en esa materia.

La Comisión viene en proponer aprobar el Plan Anual de Desarrollo Educativo Municipal-PADEM 2018.

Sometida la propuesta a consideración del Concejo Municipal se aprueba por unanimidad.

COMISION FINANZAS

El lunes 06 noviembre de 2017, siendo las 12:00 hrs., se reúne la Comisión Finanzas, con la asistencia de los Concejales, Sres., René Araneda, Alejandro Bizama, Esteban Barriga, Jaime Salinas, José L. Velasco y Pedro Durán, quien la preside en calidad de subrogante.

Participan de la reunión, el Administrador Municipal don Pablo Vera, el Director de Control (s) don Cristian Delarze, el Director de Finanzas don Rolando Saavedra, la Directora de Asesoría Jurídica doña Mónica Riffo, el Director de Planificación don Mauricio Reyes, el Director de Salud Municipal don Carlos Vallette, la funcionaria del Depto. de Salud doña Mónica Sánchez, el Director de Educación Municipal don Eduardo Zerené, el funcionario de Educación don Iván Soriano, la funcionaria de Gestión de Abastecimiento doña Gloria Bielefeld, la Encargada de Bibliotecas doña Elizabeth Inzunza, y el Sr. Gilberto Montero de la Corporación Deportiva.

En la reunión de trabajo se analizaron las siguientes materias:

1.- PATENTES DE ALCOHOLES

Hace la presentación el Director de Adm. y Finanzas, don Rolando Saavedra.

- a) Por Ord. N° 1847 de 19 de octubre, se solicita la Pre-Aprobación de traslado Patente de Minimercado adjudicada a través de remate, presentada por la contribuyente Sra. Graciela de las Mercedes Beltrán Tenorio, con domicilio comercial en calle Los Raulíes N°0489. El Informe de Seguridad Ciudadana señala que el local se encuentra en un sector Residencial de Labranza, existiendo una Baja concentración de Patentes de Alcoholes. La Junta de Vecinos del sector envía carta de rechazo con la firma de 25 socios, no cumpliendo con el mínimo de firmas establecido en la Ley N° 19.418.

En el análisis de la propuesta el Concejal, Sr. DURAN, recuerda sugerencia en el sentido que a través de la DIDECO se oriente a las Juntas Vecinales, sobre la preparación de los informes que deben entregar por solicitudes de Patentes de Alcoholes y en lo posible se pueden contar con un formato para esos efectos.

El Concejal Sr. BARRIGA hace referencia a la pugna que se produce en algunos sectores entre las Juntas de Vecinos por rechazar o dar su opinión favorable a estas solicitudes y que muchas veces cumpliendo con los requisitos se encuentra con oposición para funcionar o emprender.

Respecto a esta solicitud se acuerda resolver en Sala.

El Concejal Sr. NEIRA estima que hay un número importante de Asesores Comunitarios que debieran guiar a las JJ.VV. en la elaboración de un buen informe, recibiendo una capacitación previa por parte de la Dideco.

El Concejal Sr. BARRIGA destaca que la Junta de Vecinos manifiesta no estar de acuerdo sin embargo solo asistieron 25 socios de unos 200 que debieran ser.

El Secretario Municipal Sr. Araneda expresa que el quorum mínimo es el 25%. Si son 200 socios serán 50 socios el quorum para sesionar.

El Concejal Sr. NEIRA se pregunta si las JJ.VV. conocen el quorum para estos efectos.

El Sr. ARANEDA agrega que en este caso con 26 socios se puede adoptar un acuerdo.

El Concejal Sr. DURAN reitera lo indicado en el Acta de la Comisión en orden a que la Dideco oriente a las JJ.VV. en este tema.

El Director de Administración y Finanzas Sr. Saavedra agrega que existe un documento diseñado por la Dirección a su cargo, donde se explica en detalle el procedimiento para emitir el informe fundado, el quorum que debe existir, que el acuerdo debe ser fundado, etc, por lo tanto el procedimiento está en conocimiento de las JJ.VV.

Finalmente se somete a votación esta solicitud que arroja el siguiente resultado:

A FAVOR

**CONCEJAL SR. BIZAMA
CONCEJAL SRA. SAFFIRIO
CONCEJAL SR. BARRIGA
CONCEJAL SR. VELASCO
CONCEJAL SR. SALINAS
CONCEJAL SR. LEON
CONCEJAL SR. DURAN**

RECHAZO

**CONCEJAL SR. NEIRA
CONCEJAL SR. ARANEDA**

En consecuencia se aprueba esta solicitud.

El Concejal Sr. ARANEDA fundamenta su rechazo en que pese al bajo quorum, los vecinos están preocupados por el otorgamiento de nuevas Patentes de Alkoholes en el sector.

El Concejal Sr, NEIRA por ser en sector residencial y los vecinos la rechazan.

- b)** Por Ord.1851 y 1852 del 19 de octubre, se solicita la Pre-Aprobación para Patente de Restaurante Diurno y Nocturno, presentada por el contribuyente Comercializadora de Productos Agrícolas Cesar Illanes Padilla EIRL., con domicilio comercial en Avda. San Martín N° 0215.

El Informe de Seguridad Ciudadana señala que el local se encuentra en un sector residencial- comercial, existiendo una alta concentración de Patentes de Alcoholes, con una condición de Riesgo Medio. La Junta de Vecinos Los Jardines de Avenida Alemania, rechaza esta solicitud de Patente, adjuntando Acta de Sesión Extraordinaria.

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

La Concejala Sra. SAFFIRIO observa que no se adjuntó el Acta de la Asamblea de los vecinos como se indica.

El Sr. Saavedra señala que en el expediente está el referido documento, procediendo a contar directamente el número de asistentes, que resultan 42 votos de rechazo y 2 favorables, según indica:

Agrega que hoy está cerrado el local y es un contribuyente nuevo, ubicado en San Martín a Phillippi.

Sometida la propuesta a consideración del Concejo se aprueba por unanimidad.

Informes de Patentes Pendientes

- c) Por Ord. N° 1853 del 20 de octubre de 2017, se da a conocer informe del Segundo Juzgado de Policía Local que indica que según Ord. N° 359 del 06 de septiembre, se solicitó Pre-Aprobación para el traslado de la Patente de Depósito de Bebidas Alcohólicas **desde calle Cacique Cayupi a pasaje Río Colún N° 2707**. La Junta de Vecinos Villa del Río informó estar en contra de esta solicitud.

En Sesión de Concejo de fecha 05-09-2017, se acordó dejar pendiente esta solicitud para que se solicite a los Juzgados de Policía Local sobre partes cursados al contribuyente y el estado actual de éstos.

Con fecha 12 septiembre de 2017, se recepcionó correo electrónico del 2° Juzgado donde se informa: "Se trata de dos causas antiguas en que el contribuyente fue condenado al pago de multas por infracciones a la Ley de Alcoholes, sin que cancelara dichos valores, por lo que se despachó, en su oportunidad órdenes de arresto, las cuales no tuvieron resultado positivo. Al no estar pagadas las multas figuran como pendientes de pago y por eso se comprenden en el informe.

Ambas causas se encuentran archivadas y en el caso de la causa 7.750, se remitió a las bodegas municipales, por su antigüedad.

En el análisis de los antecedentes aportados existe unanimidad que hay un fundamento objetivo basado en el comportamiento del contribuyente que fue condenado al pago de multas por infracciones a la Ley de Alcoholes, las que figuran pendientes de pago a la fecha, por lo que se propone rechazar la solicitud de traslado de esta patente.

El Concejal Sr. BIZAMA señala que se hizo llegar una carta por parte del contribuyente y entre otros puntos, se indica que la persona que compró la patente es distinta a la que tenía problemas de las partes, por ello estima importante dejar esto en claro, porque la nueva contribuyente hace ver que es una opción personal de emprendimiento y cambia la perspectiva de lo que se conversó en Comisión, porque no es la misma persona que tenía reparos.

El Sr. Saavedra reitera que se trata del traslado de una patente presentada por el contribuyente don Alex Eduardo Ibarra y sólo éste contribuyente puede transferir y vender la Patente, en la medida que esté aprobada por el Concejo, por lo que es una transacción que no cuenta con la autorización del Municipio y es acuerdo entre particulares.

El Concejal Sr. BARRIGA estima que si es así, la persona estará impedida para siempre de transferir la Patente a su nombre.

El Sr. ALCALDE señala que salvo que se pague la multa.

El Sr. Saavedra agrega que es una Patente Limitada, que no son de libre disposición de los contribuyentes y la única posibilidad de obtenerla es por un acto de compraventa después que este aprobaba por el Concejo a don Alex Eduardo Ibarra, porque él es quien está solicitando el traslado.

El Concejal Sr. BIZAMA se refiere a la buena fe que deben existir en estas gestiones por lo que plantea la posibilidad que los trámites que correspondan continúen hasta que la nueva contribuyente pueda obtenerla.

El Concejal Sr. NEIRA estima que el Municipio no puede obligarse a un acuerdo entre privados y que las multas no puedan estar prescritas. Sobre este punto el Sr. Saavedra aclara que el Tribunal señala que están archivadas.

El Concejal Sr. BIZAMA agrega que entonces que si este contribuyente tiene la desfachatez de solicitar el traslado de una Patente, habría que señalarle que aproveche de pagar las multas.

El Sr. Saavedra indica que en el evento que el Concejo aprueba este traslado, en su pre-aprobación y luego la aprobación, este contribuyente no tendría ninguna obligación de venderle la Patente a ésta contribuyente.

El Sr. NEIRA estima que esta solicitud no debiera haberse presentado, opinión que comparte el Sr. Alcalde.

Sobre el punto el Sr. Saavedra agrega que cumple con los requisitos legales y las multas no impiden que el Concejo se pronuncie.

El Sr. NEIRA opina que si se pre-aprueba la contribuyente puede hacer su inversión pero después podría no tener la aprobación definitiva y podría haber problemas.

El Sr. Saavedra reitera que es una Patente Limitada y si el contribuyente no logra antes del 31 de Enero obtener la autorización de Obras y de Higiene del Ambiente, no podrá pagarla y la perderá.

El Concejal Sr. BARRIGA consulta si se pre-aprueba, pero antes de la aprobación definitiva el contribuyente cancele las multas podría ser una alternativa.

El Sr. Saavedra expresa que no se puede condicionar la pre-aprobación a menos que el Concejo acuerde considerar elementos adicionales.

Sobre el tema, el Concejal Sr. BARRIGA señala proponer que se le otorgue la pre-aprobación y regularice sus problemas antes de la aprobación definitiva, no haciéndose responsable si no le dan el Permiso de Obras.

El Sr. ALCALDE expresa que es primera vez que observa una situación como esta, porque si el contribuyente que figura como propietario está con Orden de Detención por multas impagas, mientras no las paguen no hay discusión del tema.

El Sr. Saavedra agrega que es importante señalar que el Municipio solo puede autorizar transferencia de Patentes Limitadas, si el local está funcionando.

Finalmente el Sr. ALCALDE somete a votación la solicitud de pre-aprobación del Traslado de la Patente de Depósito de Bebidas Alcohólicas desde **calle Cacique Cayupi a pasaje Río Colún N° 2707**, que arroja el siguiente resultado:

A FAVOR

**CONCEJAL SR. BIZAMA
CONCEJAL SR. BARRIGA**

RECHAZO

**CONCEJAL SR. ARANEDA
CONCEJAL SR. DURAN
CONCEJAL SR. LEON
CONCEJAL SR. SALINAS
CONCEJAL SR. VELASCO
CONCEJAL SR. NEIRA
PDTE. DEL CONCEJO**

ABSTENCION

CONCEJALA SRA. SAFFIRIO

En consecuencia se rechaza esta solicitud.

Los votos de rechazo se fundamentan como sigue:

- El Concejal Sr. ARANEDA por el informe de la Comisión que indica que hay fundamento objetivo por el comportamiento del contribuyente que fue condenado al pago de multas por infracción a la Ley de Alcoholes las que figuran pendientes de pago a la fecha.
- El Concejal Sr. DURAN por el mismo fundamento.
- El Concejal Sr. LEON por el mismo fundamento.
- El Concejal Sr. SALINAS por el mismo fundamento porque el contribuyente no ha solucionado su problema procesal.
- El Concejal Sr. VELASCO por el fundamento indicado en el acta de la comisión a que se ha hecho referencia.
- La Concejala Sra. SAFFIRIO se abstiene, agregando que es también responsabilidad de la persona que compra que debe averiguar en que condiciones está la Patente.
- El Sr. Concejal Sr. NEIRA por las conclusiones del Acta.
- El Sr. ALCALDE comparte el fundamento indicado por el Concejal Sr. Araneda, reiterando que es primera vez que ha visto una situación de este tipo y en su opinión no debió haberse presentado si el contribuyente no ha pagado.

El Sr. Saavedra aclara que se presentó primero el oficio N° 1.557 de 31.08.2017, y el Concejo acordó solicitar antecedentes a los Juzgados.

El Sr. ALCALDE estima muy oportuna esta decisión porque si no el Concejo no se hubiera enterado de esta situación, estimando que a futuro sería conveniente que las Patentes pasen por los Juzgados de Policía Local de manera de tener todos los antecedentes para resolver.

El Concejal Sr. BARRIGA se refiere a contar con una especie de sectorización en la Comuna para el otorgamiento de Patentes para no discriminar o encontrarse con situaciones como éstas.

- d) Por Ord. N° 1854 del 20 de octubre de 2017, se da a conocer que se solicitó Pre-Aprobación para el traslado de a Patente de Expendio de Cerveza o Sidra, **desde calle Francisco Antonio Pinto a calle Uruguay N° 1520**. Ante recurso de protección de la Corte de Apelaciones en causa Rol 64444, caratulada “Leiva Marilaf Juan con Municipalidad de Temuco”, se oficia para solo efecto de que el Municipio retrotraiga el procedimiento a la etapa de contar con el Informe previo de la Junta de Vecinos y el Concejo se pronuncie nuevamente, para lo cual se acordó solicitar el referido informe para resolver esta solicitud.

Con fecha 29 septiembre de 2017, se recepcionó carta de respuesta de la Junta de Vecinos N° 36 Estadio, quienes rechazan la solicitud aduciendo que una nueva Patente de Alcoholes incrementará el consumo de alcohol y de la delincuencia.

Se puede indicar que la respuesta de la Junta de Vecinos cuenta con la firma de 12 socios, no cumpliendo con la cantidad mínima de 50 socios para que se considere una sesión válida, de acuerdo a lo establecido en el Art. 16 de la Ley 19.418 de Juntas de Vecinos.

Analizada la Propuesta se acuerda resolver el punto en Sala.

El Concejal Sr. BARRIGA agrega que en el sector hay alrededor de 5 Patentes de Alcoholes, está la Escuela Mundo Mágico y la UFRO. Por eso la importancia de ordenar los sectores. Aquí está el local un más de 100 mts. de la Escuela Municipal, pero se recargará el número de locales en el sector.

Se somete finalmente a votación ésta solicitud que arroja el siguiente resultado:

A FAVOR

**CONCEJAL SR. BIZAMA
CONCEJAL SR. SALINAS
CONCEJAL SR. LEON
CONCEJAL SR. ARANEDA**

RECHAZO

**CONCEJAL SR. NEIRA
CONCEJALA SRA. SAFFIRIO
CONCEJAL SR. DURAN
PDTE. DEL CONCEJO**

ABSTENCION

CONCEJAL SR. BARRIGA

El Secretario Municipal Sr. ARANEDA indica que los acuerdos del Concejo Municipal se adoptan por la mayoría de los asistentes y de 10 presentes, la mayoría es 6. El resultado arrojó 5 votos que son la mayoría, pero no es la mayoría absoluta y no hay pronunciamiento sobre este punto.

El Concejal Sr. BARRIGA señala que se abstiene y no vota en contra porque no hay nada legal para así hacerlo.

En consecuencia, el Sr. ALCALDE expresa que el punto queda pendiente, porque no hay pronunciamiento del Concejo.

El Sr. Saavedra agrega que si no hay pronunciamiento la próxima semana y habiendo transcurrido más de 20 días sin pronunciamiento, se daría por aprobada esta solicitud.

2.- MODIFICACIONES PRESUPUESTARIAS PROPUESTA N° 35, MUNICIPAL

Hace la presentación el Administrador Municipal, don Pablo Vera

La propuesta tiene por finalidad destinar recursos por M\$ 57.290 para suplementar gastos para combustible de vehículos, gastos bancarios, iluminación áreas verdes, derechos, tasas, honorarios y otros servicios profesionales, gastos operacionales y servicio de impresión.

El detalle de la Modificación Presupuestaria es el siguiente:

MODIFICACIÓN PRESUPUESTARIA N° 35 / 2017				
EN PRESUPUESTO DE GASTOS (M\$)				
C.		AUMENTO	57.290	
22,06,999	12,03,01	Otros Mantenimientos (Instalación pandereta protección)		3.750
22,10,004	11,02,01	Gastos bancarios		10.000
22,06,001,001	11,08,02	Manten, Inmuebles (Oficina y caldera Dideco)		2.000
22,07,002,003	16,04,01	SS. De Impresión Programa		600
31,02,004,016	11,06,01	Iluminación Áreas Verdes varios sectores		5.000
22,11,002	12,09,02	Cursos de Capacitación		880
22,03,001	12,03,01	Para Vehículos		15.000
22,03,999	12,03,01	Combustible Maq. Equipos Menores		7.000
22,12,005,001	11,02,01	Derechos y Tasas Gestión Municipal		3.000
21.04.004.209.001	12,09,01	Honorarios Gestión Ambiental		540
21.04.004.209.002	12,09,02	Honorarios Clínica Veterinaria		1.660
22.11.999	12,09,01	Otros Servicios técnicos y profesionales		1.860
29,05,001	11,05,01	Máquinas y Equipos de Oficina (Scanner Of. Partes)		3.000
22,07,002,003	15,03,01	Servicio de Impresión		3.000
D.		DISMINUCIÓN	57.290	
22,04,010	12,04,03	Materiales Mantenim. Y reparación inmuebles		3.750
22,04,10	11,08,02	Mat. Para mantenim,yrep. Inmuebles		2.000
22,08,007,003	16,04,01	SS. De Traslados transporte y otros		600
21,04,004	12,09,02	Prestación Servicios Comunitarios		880
22,07,001,003	12,09,01	Publicidad Programas y Actividades		4.000
22,04,010	15,04,08	Materiales para mantenimiento G. P.Valdivia		1.500
22,06,001	15,04,08	Mantenimiento Inmuebles G. P. Valdivia		1.500
35.00.000	11.02.01	Saldo Final de Caja		43.060

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

PROPUESTA N° 27, SALUD

Hace la presentación el Director de Salud, don Carlos Vallette

La propuesta tiene por finalidad ajustes por M\$ 13.708 de fondos propios para:

- Honorarios por M\$ 12.848
- Materiales de oficina M\$ M\$ 300
- Adquisición de mobiliario M\$ 500

Además un ajuste por M\$ 24.955 del Sub-Programa 2 “Convenios Vigentes” para:

- Honorarios Servicio de Urgencia por M\$ 7.500
- Bienes y Servicios de consumo por M\$ 12.735
- Adquisición de Mobiliarios programas M\$ 4.720

El detalle de la Modificación Presupuestaria es el siguiente:

MODIFICACION PRESUPUESTARIA N° 27/2017				
PRESUPUESTO DE INGRESOS (M\$)		C.Costo	Subprograma 1	Subprograma 2
A.	AUMENTO: NO HAY		-	-
B.	DISMINUCION: NO HAY		-	-
	Variación Neta Ingresos		-	-
PRESUPUESTO DE GASTOS (M\$)			13.708	24.955
A.	AUMENTO		13.708	24.955
21.	GASTOS EN PERSONAL		12.848	7.500
21.03	Otras Remuneraciones		12.848	7.500
21.03.999.999.001	Honorarios (varios CCostos)	31.01.00	12.848	
21.03.999.999.001	Honorarios (varios CCostos)	32.01.00		7.500
22.	BIENES Y SERVICIOS DE CONSUMO		360	12.735
22.04.005.002	Materiales y útiles quirúrgicos convenios	32.10.00		670
22.04.012	Otros materiales, repuestos y Útiles	32.51.00		120
22.04.999	otros	32.23.00		1.500
22.06.001	Mantenimiento y rep. Edificaciones	32.02.00		900
22.06.001	Mantenimiento y rep. Edificaciones	32.54.00		415
22.06.004	Mantenimiento y rep. Máq. y eq. Oficina	32.02.00		130

22.06.004	Mantenimiento y rep. Máq. y eq. Oficina	31.06.00	360	
22.08.002.002	Servicios de vigilancia convenios	32.01.00		9.000
29.	ADQUISICION ACTIVOS NO FINANCIEROS		500	4.720
29.04	Mobiliario y otros	31.01.00	500	
29.04	Mobiliario y otros	32.58.00		720
29.05.999	Otros	32.01.00		2.500
29.05.999	Otros	32.10.00		1.000
29.05.999	Otros	32.10.00		400
29.05.999	Otros	32.51.00		100
B.	DISMINUCION:		13.708	24.955
21.	GASTOS EN PERSONAL		12.848	14.832
21.01.001.001	Sueldo base	31.01.00	5.000	
21.01.001.001	Sueldo base (varios CCostos)	32.14.00		13.000
21.01.001.010.001	Asignación Pérdida caja (varios CCostos)	32.06.00		1.332
21.02.003.003.004	Asignación de Mérito	31.01.00	7.848	
21.02.001.010.001	Asignación Pérdida de caja	32.06.00		500
22.	BIENES Y SERVICIOS DE CONSUMO		860	9.373
22.01.001	Alimentos y bebidas	32.58.00		720
22.02.002	Vestuario, accesorios y prendas diversas	32.01.00		5.338
22.04.007	Servicios de aseo	32.03.00		1.700
22.05.006	Telefonía celular	32.01.00		600
22.06.999	Otros	31.01.00	600	
22.08.007	Pasajes, fletes y bodegajes	32.28.00		775
22.08.999	Otros	32.54.00		240
22.10.002	primas y gastos de seguros	31.01.00	260	
29.	ADQUISICION ACTIVOS NO FINANCIEROS		-	750
29.04	Mobiliario y otros	32.05.00		300
29.04	Mobiliario y otros	32.06.00		450
	Variación Neta Ppto. Gastos		-	-

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

PROPUESTA N° 28, SALUD

La propuesta tiene por finalidad reconocer mayores ingresos de Convenios Complementarios del Servicio de Salud Araucanía Sur, para dar apoyo a la gestión a nivel local en Atención Primaria, para la adquisición de una Ambulancia de Emergencia Básica, destinada a la atención e Servicio de Alta Resolución SAR del CESFAM Labranza.

El detalle de la Modificación Presupuestaria es el siguiente:

MODIFICACION PRESUPUESTARIA N° 28/2017			
PRESUPUESTO DE INGRESOS (M\$)		C.Costo	Subprograma 2
A.	AUMENTO:		43.000
13.	Transferencias para Gastos de Capital		43.000
13.03.	De otras entidades públicas		43.000
13.03.099.002	Otras Transferencias	32.63.00	43.000
B.	DISMINUCION: NO HAY		-
	Variación Neta Ingresos		-
PRESUPUESTO DE GASTOS (M\$)			43.000
A.	AUMENTO		43.000
29.	ADQUISICION ACTIVOS NO FINANCIEROS		43.000
29.03	Vehículos	32.63.00	43.000
B.	DISMINUCION:		
	No hay		

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

PROPUESTA N° 90, EDUCACION

Hace la presentación don Iván Soriano

La Propuesta tiene por finalidad complementar el presupuesto en M\$ 223.033, para incorporar recursos del Fondo de Apoyo a la Gestión Pública, FAEP 2017, y un ajuste por disminuciones de gastos e ingresos por M\$ 14.550, del área de gestión DEM, por necesidades del servicio.

El detalle de la Modificación Presupuestaria es el siguiente:

MODIFICACIÓN PRESUPUESTARIA N° 90, FAEP. 2017 MOVAMONOS POR LA EDUC.				
EN PRESUPUESTO DE INGRESOS (M\$)				223.033
A.		AUMENTO	223.033	
1150503003002002	210706	SUBSEC. EDUC. OTROS_FDO. APOYO GESTION PÚBLICA: FAEP. 2017		223.033
B.		DISMINUCIÓN	0	
		NO HAY		
EN PRESUPUESTO DE GASTOS (M\$)				237.583
C.		AUMENTO	237.583	

2152201001001	210706	ALIMENTOS Y BEBIDAS	341
2152202001	210706	TEXTILES Y ACABADOS TEXTILES	14.442
2152202002001	210706	VESTUARIO	5.968
2152204001	210706	MATERIALES DE OFICINA	600
2152204002001	210706	TEXTOS Y OTROS MAT. ENSEÑANZA	19.612
2152204004	210706	PROD. FARMACEUTICOS	580
2152204013	210706	EQUIPOS MENORES	218
2152204014	210706	PROD. ELAB. EN CUERO, CAUCHO Y OTROS	5.989
2152206001	210706	REPARAC. Y MANTENC.	60.366
2152207002	210706	SERV. DE IMPRESIÓN	5.486
2152208007	210706	PASAJES Y FLETES	924
215220899	210706	OTROS SERV. GENERALES	3.618
215220899	210101	OTROS SERV. GENERALES	14.550
2152211002	210706	CAPACITACIONES	2.358
2152904	210706	MOBILIARIO	30.931
2152905999	210706	OTROS MAQ. Y EQUIPOS	60.189
2152906001	210706	EQUIPOS COMPUTACIONALES	7.741
2152906002	210706	EQUIPOS COMUNICACIONALES DE INFOR.	3.670
		DISMINUCIÓN	14.550.000
2152204001	210101	MATER. DE OFICINA	2.900.000
2152204002001	210101	TEXTOS Y OTROS MAT. ENSEÑANZA	2.450.000
2152204999	210101	OTROS MATER. DE CONSUMO	500.000
2152211002	210101	CAPACITACIONES	3.050.000
2152211999	210101	OTROS SERV. TEC.,Y PROFES.	5.650.000

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

PROPUESTA N° 91, EDUCACION

La Propuesta tiene por finalidad una modificación del presupuesto de gastos de Educación, Gestión P.I.E., por necesidades del Servicio.

El detalle de la Modificación Presupuestaria es el siguiente:

MODIFICACIÓN PRESUPUESTARIA N° 91, GESTION P.I.E.			
EN PRESUPUESTO DE GASTOS (M\$)			0
C.	AUMENTO	19.037	
2152102005001001	DOCENTE DE CONTRATO: Aguinaldo Fiestas Patrias		190
2152102005001002	DOCENTE DE CONTRATO: Aguinaldo Navidad		140
2152102005002	DOCENTE DE CONTRATO: Bono Escolaridad		70
2152102005003001	DOCENTE DE CONTRATO: Bono Extraord. Anual		291
2152103004001001	OTRAS REMUN. COD. TRAB.: Pers. Asist. Establec.		12.782
2152103004002001	OTRAS REMUN. COD. TRAB.: Aporte Empleador		1.035
2152103004004001	OTRAS REMUN. COD. TRAB.: Aguinaldo Fiestas Patrias		205
2152103004004004	OTRAS REMUN. COD. TRAB.: Bono Escolaridad		29

2152103004004005	OTRAS REMUN. COD. TRAB.: Bono Extraord. Anual	610
2152103004004006	OTRAS REMUN. COD. Bono Asist. Educ.	935
2152103999001	OTRAS REMUN. COD. Asig. Ley19464	250
2152208999	SERVIC. GENERALES: Otros	1.000
2152906001	EQUIPOS COMPUTAC. Y PERIFERICOS	1.500
	DISMINUCIÓN	19.037
2152102001009999	DOCENTE DE CONTRATO: Otras Asig. Especiales	2.300
2152103004001002	OTRAS REMUN. COD. TRAB.: Sueldos y Sobres. DEM.	2.100
2152103004002002	OTRAS REMUN. COD. TRAB.: Aporte Empleador	932
2152103004003001	OTRAS REMUN. COD. TRAB.: Trabajos Extraordinarios	1.765
2152103005	OTRAS REMUN. COD. TRAB.: Suplencias y Reemplazos	1.050
2152204001	MATERIALES DE OFICINA	880
2152204002001	TEXTOS Y OTROS MATER. DE ENSEÑANZA	673
2152211002	CAPACITACION	3.000
2152211999	OTROS SERV. TECNICOS Y PROFES.	6.337

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

3.- SUSCRIPCIÓN DE CONTRATOS

Hace la presentación doña Gloria Bielefeld.

Se solicita la aprobación para la suscripción de los siguientes contratos:

- a) **“Suministro Servicio de Empaste para la Municipalidad de Temuco”**, con el adjudicatario Ernesto Vega Sepúlveda, valores unitarios IVA incluido: tamaño carta \$ 5.236; tamaño oficio \$ 5.355, tamaño oficial \$ 7.021. El plazo de entrega de los empastes será de acuerdo al siguiente detalle:

Cantidad de Empaste	Plazo de Entrega
1-10	10 días hábiles
11-20	15 días hábiles
21-40	30 días hábiles
41 en adelante	45 días hábiles

La vigencia del contrato será de 3 años, contados desde la suscripción del contrato, sin renovación.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

- b) **“Iluminando Temuco para mi Seguridad Etapa 2”**, por un monto total de **\$ 147.375.002**, IVA incluido, con el proveedor Ingeniería Servicios y Asesorías Paredes Hidalgo Ltda. El plazo máximo de entrega será de 84 días corridos, contados de la fecha de acta de entrega de terreno

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

- c) **Trato Directo “Contrato de Suministro de Sarcófagos de Hormigón para Parque Cementerio General, Municipalidad de Temuco”**, con el proveedor Prefabricados de Concreto Rodríguez Ltda. (FACORO SPA), de acuerdo al siguiente detalle:

Valor unitario Sarcófago Especial (SP): **UF 5.50** IVA incluido.

Valor unitario Sarcófago Estandar (SN): **UF 3.93** IVA incluido.

La vigencia del contrato será de 2 años, contados desde la fecha de emisión de la Orden de Compra, con la posibilidad de renovación por un año.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

- d) **“Servicio de Atención Veterinaria (esterilización canina y felina) e Identificación mediante Microchip, comuna de Temuco”**, por un monto total de **\$ 42.816.200**, IVA incluido, con el proveedor Espinoza Lizana Osvaldo y Otra Limitada. El plazo de ejecución de los servicios será el 31 de diciembre de 2017.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

- e) **“Programa de Capacitación en Oficios Independientes para Usuarios del Depto. Desarrollo Económico Urbano (UDEL) 2017”**, con el proveedor Carolina Alejandra Zuñiga Salazar EIRL, según el siguiente detalle:

Línea 1	Métodos de Elaboración Cocción y Conservación de Mermeladas.	\$ 4.450.000 Exento
Línea 2	Técnicas de Elaboración de Masas y Pastas.	\$ 6.800.000 Exento
Línea 3	Técnicas Repostería Básica.	\$12.900.000 Exento
Línea 4	Peluquería y Estética Personal.	\$ 2.500.000 Exento
Línea 5	Técnicas Corte y Confección Básico.	\$12.400.000 Exento

Línea 6	Costuras Básico: Cortinaje y Cenefa.	\$ 4.670.000 Exento
Línea 7	Técnicas Básicas Fieltro y Telar Decorativo.	\$ 5.180.000 Exento
Línea 11	Técnicas Elaboración Bizcochos y Rellenos para tortas	\$ 9.470.000 Exento

La fecha de ejecución de los cursos será el mes de octubre de 2017, pudiendo ser modificadas lo que será coordinado por la Unidad Técnica con el adjudicatario.

El Concejal Sr. Salinas plantea la necesidad de un seguimiento para verificar que el equipamiento que se entrega no sea vendido posteriormente y que la idea no es hacer una capacitación por cumplir como avanzar a la etapa de emprendimiento.

El concejal Sr. Velasco, estima que en cierto sentido existe este riesgo, por ello plantea la conveniencia de un programa por etapas y que las personas no queden a la deriva si no que continúen como micro empresarios y no como una etapa de subsistencia.

El Concejal Sr. Araneda, plantea la necesidad de conocer los resultados de la UDEL en estas capacitaciones, observado que la oferente se adjudica la propuesta es una operadora de capacitación dada la variedad de cursos que entrega.

El Concejal Sr. Bizama, comparte la necesidad de contar con mayor información histórica, una coordinación en otros organismos que hacen también capacitación, porque hay cursos gratuitos en varios temas que se pueden gestionar, no se informa tampoco el número de beneficiarios, etc.

Por ello sugiere una exposición de UDEL en detalle sobre el ítem capacitaciones y después resolver fundadamente.

El Concejal Sr. Durán, comparte también la conveniencia de una mayor información de la UDEL sobre el tema.

Se intercambian opiniones, acordándose solicitar el referido informe a la Administración y una vez recepcionado se resolverá respecto de esta propuesta.

El Administrador Municipal Sr. Vera indica que el informe solicitado se envió oportunamente por Correo, porque la idea es votar ahora el contrato, sin perjuicio de una exposición adicional posterior, para no retrasar estos cursos.

El Sr. ALCALDE solicita al Encargado del Programa Sr. Pardo entregar antecedentes en una exposición la próxima semana, sobre cuál ha sido el seguimiento y resultados.

El Sr. Pardo aclara que son 210 mujeres que se verán beneficiadas con estas capacitaciones y son nuevas, agregando con un Convenio con la Universidad Autónoma se lograron 4 Capacitaciones Gratuitas y ésta sería la culminación de esta etapa, más la adquisición de equipamiento y una ceremonia de certificación de todo un proceso que culmina.

El Concejal Sr. ARANEDA estima relevante la capacitación para emprender. El Informe recibido le dejó ciertas dudas, porque no se indica cuantas personas que se capacitaron habían iniciado la etapa de emprendedores, que es lo importante, por eso se abstendrá.

También cuantos eran los asistentes por curso para saber los costos por persona, como tampoco observa antecedentes sobre el monto de los insumos. Por ejemplo en repostería el valor son 12 millones pero no está el número de personas que participaron.

El Sr. Pardo aclara que esa información aparece en el Informe enviado.

El Sr. ARANEDA observa que también es muy distinto que un Curso lo entregue la Universidad o Inacap y no una persona natural que no conoce.

El Sr. ALCALDE le encuentra razón pero también la persona está haciendo un emprendimiento y porque cumplió con los requisitos.

El Sr. ARANEDA agrega que por el Fondeve se aprobó un Curso de Repostería por \$ 2.000.000.- por 5 clases, de 8 horas y asistieron 20 personas, reiterando su abstención por no contar con toda la información.

El Sr. Vera aclara que el costo incluye también el equipamiento que se entrega para emprender.

La Concejala Sra. SAFFIRIO recuerda que solicitó la misma información a la Dideco sobre el criterio de clasificación de mujeres beneficiadas y que nunca recibió respuesta, como también las direcciones, para tener más información, por lo que adjuntándose esos antecedentes no tendría problemas para aprobar esta capacitación.

El Sr. Pardo señala que este año se creó un Reglamento que incluye el proceso de postulación. Postularon más de 700 mujeres y se seleccionaron 210, por una Comisión según las Bases y Reglamento.

La Concejala Sra. SAFFIRIO señala que no pone en duda aquello, pero como la información no se adjuntó, no se puede conocer.

El Concejal Sr. BIZAMA reitera su postura que en síntesis es que seguirá solicitando la mayor cantidad de antecedentes en las materias a resolver, porque se pierde mucho tiempo en cuestiones que podrían resolverse brevemente si se contara con toda la información.

El Sr. Vera expresa que si hay dudas la propuesta se retira y las personas seguirán esperando.

El Concejal Sr. NEIRA recuerda que el año pasado hubo una presentación a Contraloría respecto de algunas personas que aparecían como beneficiados para unos Cursos y nunca lo realizaron. Por eso comparte lo expresado por sus colegas que se deben entregar todos los antecedentes, saber cuáles fueron los criterios de selección, etc.

El Sr. ALCALDE señala que la Administración retira la propuesta, agregando que no entiende porque se llega al mes de Noviembre para hacer esta propuesta.

El Concejal Sr. VELASCO estima que una información relevante es tener una evaluación de impacto del programa está cambiando la calidad de vida de estas personas, y sería bueno incorporar este antecedente. Agrega que no sabe si hay un error, porque se indica que la Capacitación es el mes de Octubre.

El Sr. Pardo aclara que la propuesta se presentó en el mes de Septiembre a la Comisión de Propuesta, que hizo algunas observaciones y se debieron corregir incluido el mes que será el mes de Noviembre.

El Concejal Sr. DURAN lamenta que se haya pospuesto este tema, pensando en las 210 mujeres que tienen esperanza en que esto funcione.

Se sugirió una reunión para el próximo Lunes, por lo que plantea retomar el punto la próxima semana y ponerlo en Tabla para resolver, pensando en estas 210 familias.

La Concejala Sra. SAFFIRIO aclara que nadie se opone a estas Capacitaciones, sino a la falta de rigurosidad en la información que se entrega. Además sugiere se incluya quienes integren los Comité Evaluadores de la Dideco, y con eso no tiene inconveniente en volver a considera el tema.

f) **Suministro “Provisión e Instalación de Reductores de velocidad y Lomillos en varios Sectores de la Ciudad”**, con el adjudicatario Juan Carlos Muñoz Sáez, cuyo valor unitario de acuerdo al siguiente detalle:

- Línea N° 1 instalación de lomo de toro redondeado \$ 333.200, IVA incluido.
- Línea N° 2 instalación de 2 lomillos \$ 892.500, IVA incluido.
- Línea N° 3 instalación de 1 Lomo de Toro Plano \$ 1.279.250, IVA incluido.

El plazo de instalación será de 01 corrido, contado desde el envío de la Orden de Compra a través del Portal Mercado-Público, para las Líneas N° 1, 2 y 3. La vigencia del contrato será de 2 años contados desde la fecha de suscripción del contrato sin renovación

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

- g) **Readjudicación Contrato “Suministro para la Instalación Iluminación Led Solar, Municipalidad de Temuco”**, con el oferente Comercial e Industrial Lumisolar Ltda., un valor unitario instalación iluminación Led solar \$ **1.663.025**, IVA incluido. Con un plazo de instalación de 10 días corridos de 1 a 10 postes y 10 días corridos sobre 11 postes, contados desde el envío de la orden de compra electrónica a través del Portal Mercado-Público. La vigencia del contrato será de 2 años contados desde a fecha de suscripción del contrato sin renovación.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

- h) **“Compra de Terreno de Propiedad INVIA- EFE localizado en Labranza, pasaje Volcan N° 0350, Villa Conavicoop, ROL 2367-101, de una superficie de 1.320,55 m², destinado a área verde y equipamiento comunitario. por un monto total de \$ 33.993.000.**

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

- i) **“Optimización de Plantas y Reorganización Municipal”**, con el proveedor Asociación de Municipalidades de Chile AMUCH., por un monto de 938,4 UF (\$ 25.019.621 apróx.). La vigencia del contrato será de 6 meses, contados desde la fecha del envío de la orden de compra.

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

Respecto a la observación del Concejal Sr. Neira sobre el costo de este contrato de Capacitación que se hace con la AMUCH, el Director de Administración y Finanzas expresa que la Ley 20.922, permite después de 24 años, a los Municipios modificar la estructura interna y su Planta de funcionarios.

Por lo tanto se trata de una Consultoría que permitirá tener una propuesta al Municipio y el Concejo deberá aprobar esta nueva estructura municipal y de personal para los próximos 8 años. Esta Consultoría tiene un plazo de 6 meses, y las propuestas deben presentarse al Concejo, Asociación de Empleados, al Comité Bipartito y concluir en un Reglamento que debe ser sometido finalmente a registro en la Contraloría General.

Ante consulta del Sr. Neira si hay Municipios que han debido contratar ésta consultoría para los fines indicados, el Sr. Saavedra agrega que al menos AMUCH tiene a la fecha 10 Municipios que han contratado esta Consultoría.

Finalmente se somete a consideración esta propuesta aprobándose por unanimidad.

Nota: Siendo las 17:30 hrs. se cumplió el horario para sesionar, por lo que se acuerda continuar por media hora mas de acuerdo al Reglamento. El Sr. ALCALDE agrega que por tener que cumplir otro compromiso, se retirara en unos minutos más para que continúe presidiendo el Concejal Sr. Durán.

- j) **Trato Directo “Servicio de Telefonía Fija para la Municipalidad de Temuco”**, con el proveedor GTD TELESAT S.A., por un monto de **UF 942,48**, IVA incluido (valor mensual **UF 157,08** IVA incluido). La vigencia del contrato será de 6 meses, contados desde el 01 de noviembre de 2017.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

4.- SUBVENCIÓN MUNICIPAL

Hace la presentación don Pablo Vera

La Administración propone otorgar la siguiente

Subvención:

- a) **“Agrupación Social Los Amigos de Platón”**, para establecer un premio de reconocimiento escolar obtenido en la prueba SIMCE y que destacó a una generación del Liceo Bicentenario a quienes se le apoyará en la parte del gasto en movilización para que conozcan la Patagonia Argentina y generar instancias de reconocimiento a estudiantes de la comuna destacados a nivel nacional y que sirvan para la promoción de la Educación y Cultura de la comuna. El monto propuesto es de \$ 4.000.000.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

b) Cambio de Ítem

Hace la presentación don Gilberto Montero.

Se solicita autorizar el cambio de Ítem de Subvención otorgada a la siguiente institución:

- **“Corporación Deportiva Municipal de Temuco”**. Con fecha 17 de enero de 2017, se otorgó una Subvención Municipal por un valor de \$ 150.000.000, que fueron adjudicados a los siguientes Ítem:

Descripción del Gasto	
Financiamiento Remuneraciones Honorarios	\$ 86.920.000.-
Gastos Operacionales y de Funcionamiento Administrativo	\$ 16.380.000.-
Actividades Deportivas	\$ 46.700.000.-
Total Subvención	\$ 150.000.000.-

REBAJA

ITEM	Monto Original	Disminución	Monto Actual
Gastos Operacionales y de Funcionamiento Administrativo	\$ 16.380.000.	\$ 3.280.824.	\$ 13.099.176.
Actividades Deportivas	\$ 46.700.000.	\$ 7.000.000.	\$ 39.700.000.
Total	\$ 63.080.000.	\$ 10.280.824.	\$ 57.799 176.

Se solicita que el monto de **\$ 10.280.824**, sean destinados al Ítem “Remuneraciones/Honorarios”

AUMENTA

ITEM	Monto Original	Aumento	Monto Actual
Financiamiento Remuneraciones/Honorarios	\$ 86.920.000.	\$ 10.280.824.	\$ 97.200.824.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

5.- SUBVENCIONES FOMDEC

Hace la presentación la funcionaria Elizabeth Inzunza.

Se solicita autorización para modificar el destino de recursos asignados a las siguientes instituciones, en el Marco del Fondo de Desarrollo Cultural 2017.

a) “Agrupación Social y Cultural Congregación Reino de Dios”
cambiar Ítem Difusión por \$ 46.860, quedando como sigue:

- 505 flyer, papel bond 29, medidas 10 x 15 cms. Valor \$ 30.300
- 23 afiches papel couché medidas 32 x 35 cms. Valor \$ 16.560.

b) “Agrupación Artístico Cultural Galo Sepúlveda”

- Eliminar la compra de un maniquí, una lámina de espuma, tres barras para colgadores, 10 mini telares y tres agujas eléctricas.
- Aumentar la compra de vellón lana y agujas fieltadoras, como también modificar algunos elementos de librería para financiar confección de material impreso.

Ambas solicitudes no presentan observaciones proponiéndose su aprobación formal.

Sometida la propuesta al Concejo se aprueba por unanimidad.

6.- COMODATOS

Hace la presentación don Pablo Vera.

Se solicita al Concejo Municipal, aprobar un Comodato con la Junta de Vecinos Barrio Las Tranqueras, sobre Sede Social, emplazada en Área de Equipamiento Municipal, ubicada en pasaje Golfo de Penas N° 03070, teniendo acceso y numeración por calle Isla Chiloé N° 03091, barrio Las Tranqueras Macrosector Costanera del Cautín, cuya superficie a entregar es de 359,31 m², para regularizar la administración de Sede Social entregada a la solicitante por la Empresa Constructora de la Villa.

La Vigencia del contrato de Comodato tendrá una duración de 5 años, contados desde la fecha de suscripción del mismo, renovable en forma automática y sucesiva por periodos de un año, si ninguna de las partes manifiesta su intención de ponerle termino mediante aviso escrito despachado por correo certificado, con a lo menos sesenta días corridos de anticipación a la expiración del periodo en que estuviere en curso.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

Rectificación de Comodato

En Sesión del Concejo de fechas 5 y 26 de septiembre de 2017, se autorizó la entrega de Comodato a la Junta de Vecinos Portal Nuevo Horizonte, según se indica:

DICE:

Área de equipamiento municipal localizada en pasaje Santa Lucía N° 01143, Villa Renacer

DEBE DECIR:

Área de equipamiento Municipal localizada en pasaje **Santa Sofía** N° 01143, Villa el Portal Nuevo Horizonte.

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

Sometida la propuesta al Concejo se aprueba por unanimidad.

7.- AUTORIZACIÓN REGULARIZACIÓN INMUEBLE

Hace la presentación doña Mónica Riffo

Se solicita la autorización del Concejo Municipal para regularizar propiedad habitada por don Rodrigo Allendes Mosqueira, según Minuta presentada por la Dirección de Asesoría Jurídica:

El Sr. Rodrigo Allendes Mosqueira, solicita autorización para regularizar a través del Decreto Ley N° 2.695, una propiedad que habita desde el año 1990, ubicada en Michimalonco N° 1085 de la comuna de Padre Las casas, siendo el rol de avalúo el N° 3435-24.

La propiedad fue asignada en un principio a doña Rosa Palma Mellado, quien nunca concurrió a firmar la escritura, por lo que dicho terreno se encuentra aún a nombre de la Municipalidad de Temuco.

Realizada las averiguaciones las inscripciones correspondientes a dicha propiedad son las siguientes:

Fojas 8811 bajo el número 8451 del año 2009 del 2° CBR. Temuco.

Fojas 8814 bajo el número 8452 del año 2009 del 2° CBR. Temuco.

Fojas 8816 bajo el número 8453 del año 2009 del 2° CBR. Temuco.

Fojas 8818 bajo el número 8454 del año 2009 del 2° CBR. Temuco.

El D.L. N° 2695 en su artículo 8°, señala que las normas de la presente ley no serán aplicables a las propiedades fiscales, entendiéndose por tales las que se encuentren inscritas a nombre del Fisco, ni a las de los gobiernos regionales, **municipalidades** y servicios públicos descentralizados, ni a las comprendidas en las herencias deferidas a favor de ellos, ni a los inmuebles en que estén efectuando hechos positivos de aquéllos a que sólo da derecho el dominio.

Sin perjuicio de lo anterior, el Ministerio de Bienes Nacionales, mediante resolución fundada, podrá aplicar el procedimiento de regularización establecido en este Decreto Ley, respecto de los inmuebles de propiedad de las municipalidades y de servicios públicos descentralizados, como los Servicios Regionales de Vivienda y Urbanización. Para efectuar esta regularización, dicha Secretaría de Estado deberá contar con la autorización previa y expresa de los representantes legales de las instituciones propietarias.

Analizada la Propuesta, no se presentan observaciones, proponiéndose autorizar formalmente la regularización de la vivienda señalada, a través de las disposiciones contenidas en el Decreto Ley N° 2.695.

Sometida la propuesta al Concejo se aprueba por unanimidad.

SUBVENCIONES:

Hace la presentación en forma directa el Administrador Municipal, don Pablo Vera.

La Administración propone las siguientes subvenciones:

- **ASOCIACION DE FUTBOL FEMENINO ARAUCANIA TEMUCO, POR \$ 1.500.000.-**

Para financiar los honorarios en arbitraje anual.

- **CLUB DE ARTES MARCIALES KENPO TEMUCO POR \$ 1.500.000.-**

Para financiar parte del Torneo Internacional Kenpo “Rumbo al Mundial Hungría 2018” en nuestra ciudad, los días 25 y 26 de Noviembre 2017, específicamente para la adquisición de medallas, galvanos, trofeos, elementos de protección y logísticas adecuada para el desarrollo del certamen.

Sometida la propuesta al Concejo se aprueba por unanimidad.

INFORME COMITÉ VIVIENDA

El Presidente de la Comisión Sr. Rene Araneda señala que se presenta directamente la siguiente propuesta:

En el marco del Convenio de Cooperación entre la Embajada de Suiza y la Municipalidad de Temuco, firmado en Santiago de Chile, el día 29 de Octubre de 2016, para desarrollar iniciativas tendientes a mejorar la calidad de vida de los habitantes de la Capital Regional, como es el Programa de Eficiencia Energética y el Cuidado del Medio Ambiente, entre ellas la mantención y conservación de áreas verdes, se ha estimado oportuno **denominar el área verde ubicada en el sector de Avda. Gabriela Mistral con el pasaje La Alhambra, con el nombre de “Plaza Suiza”**, que se inauguraría con la instalación de una placa alusiva, con motivo del Encuentro de Comunidades Suizas del país que se realizará entre el 10 y 12 Noviembre de 2017.

Agrega que se cuenta con la opinión del COSOC que estima oportuno aprobarla, dado que reforzará las acciones en el marco del Convenio de Cooperación entre la Embajada de Suiza y la Municipalidad de Temuco.

Sometida la propuesta al Concejo se aprueba por unanimidad.

6.- AUDIENCIA PUBLICA

No hay

7.- VARIOS

PORTAL SAN FRANCISCO

El Concejal Sr. NEIRA señala que vecinos que integran dos Comités de Viviendas del Portal San Francisco requieren con urgencia la recepción de sus viviendas, dado que muchos terminan sus contratos de arriendo y esperan ocuparlas ya que se encuentran terminadas.

El Sr. Vera informa que existe la voluntad de agilizar este trámite que debe realizar la Dirección de Obras, por instrucciones del Sr. Alcalde.

40 PUNTOS LIMPIOS

El Concejal Sr. NEIRA solicita se le informe donde se ubicarán los 40 Puntos Limpios.

El Sr. Vera expresa que se remitirá la información requerida.

FERIA PINTO

El Concejal Sr. NEIRA señala tener reclamo de una señora en contra del Administrador de la Feria Pinto Sr. Asenjo, que fue acusada del robo de un celular y que los antecedentes estarían en Fiscalía, lo que no era efectivo según consulta que realizó la afectada. Además le han cursado partes y al concurrir al Juzgado de Policía Local no aparecen registrados allí, por lo que no sabe si son acciones para intimidar a las personas de parte del Administrador. Estima que es facultad del Alcalde buscar una persona para ese cargo que reúna las capacidades e idoneidad para desempeñar esta función.

Agrega que además la afectada está acusada de ejercer el comercio ambulante, lo que niega también, porque no habría pruebas de ello.

Reitera su preocupación por el actuar del Administrador de la Feria, producto de los amedrentamiento que están sufriendo locatarios.

ESTACIONAMIENTOS SUBTERRANEOS

El Concejal Sr. NEIRA expresa que existirían alrededor de 100 estacionamientos Subterráneos pendientes que debe construir la Concesionaria y si se tiene pensado donde debiera hacerlos, sugiriendo que se ubiquen en el sector de la Feria Pinto.

El Abogado Sr. Zamorano agrega que son 196 estacionamientos que quedaron sin construir y después de conversaciones con la Empresa, no hubo acuerdo, porque no estaban por construirlos sino compensar con otros valores. Se llegó a juicio por una demanda de ellos por eventual incumplimiento del Municipio por el tema de mantener el perímetro de superficie y la demanda fue de un alto valor por supuestos perjuicios en contra de la Empresa.

El Juez de 1° Instancia estimó que habría algunos incumplimientos y valoró en alrededor de 4 millones de pesos y se está en una 2° instancia, reiterando que la voluntad de ellos es no hacer más estacionamientos.

COMUNICADO EMPRESA XCOMPSPA

El Concejal Sr. BIZAMA señala que se iba a referir a este tema, pero le acaba de llegar una Declaración Pública, la que una vez que la haya leído se referirá al tema.

Aprovechando la instancia, el Director de Educación Sr. Zerene hace entrega a los integrantes del Concejo Municipal copia de la referida Declaración Pública.

EMPRENDIMIENTO

El Concejal Sr. BIZAMA estima que el emprendimiento es más que dictar un curso y conversará con los colegas que se han referido al tema, para colaborar con la Administración en este nuevo rol que debe tener con cualquier vecino que desea hacer un emprendimiento, como el Food Truck que se está esparciendo por todo el país y el mundo y otros emprendimientos que se pueden perder si no cuentan con el apoyo municipal.

DIRECCION DE OBRAS

El Concejal Sr. BIZAMA presentó también su preocupación por la función que debe tener la Dirección de Obras, a la cual se le han entregado todos los recursos necesarios para que funcione, como ha sido en el tema informático y es el momento que se debe empezar a evaluar si esta Unidad está siendo generadora de actividades económicas o entorpece el crecimiento o progreso de la Comuna y Región, porque tiene antecedentes de contribuyentes que llevan meses esperando respuesta a diversas gestiones, con actividades paralizadas y no generando recursos o trabajo. Cita el caso de la sede Villa Santa Carolina que ha presentado problemas de construcción desde sus inicios y no hay solución alguna, reiterando su preocupación sobre este tema.

El Concejal Sr. DURAN se refiere al trato que se debe dar también a los vecinos como en Santa Elena de Maipo, respecto a la reubicación de sus cercos, consultando de qué forma se canalizan estas preocupaciones y qué pasa el tiempo y no hay respuesta.

El Administrador Municipal Sr. Vera destaca el avance respecto a la tramitación de carpetas con la digitalización de los documentos, bajando a 16 días cuando las carpetas no tienen errores, porque el 90% de los casos no es responsabilidad de la DOM pero generalmente se ingresan carpetas con errores y el contribuyente no lo sabe.

El Concejal Sr. BIZAMA estima que se está para dar soluciones y hacer fluir el sistema y no tramitar la documentación, porque están los profesionales y la implementación para dar un buen servicio público y asesorar al contribuyente.

El Concejal Sr. DURAN sugiere que en su momento se pudiera entregar un recuento de cómo ha funcionado últimamente el Sistema en la DOM.

COMITÉ NUEVO RENACER

La Concejala Sra. SAFFIRIO solicita se dé respuesta más detallada al Comité de Ampliación Nuevo Renacer sobre el eventual problema técnico que habría para ocupar un área verde para instalar juegos infantiles, para lo cual hará llegar los antecedentes del caso.

AYUDA SOCIAL

La Concejala Sra. SAFFIRIO da cuenta del problema que tiene una familia para rendir cuenta por una ayuda social que le otorgó el Municipio a su padre, para comprar alimento complementario y que posteriormente falleció y no han podido ubicar las boletas. La respuesta de la Dideco fue que si no cumplen con la rendición no volverían a recibir beneficios sociales, que los tiene muy preocupados.

El Abogado Sr. Zamorano señala que se debería aclarar si la ayuda está a nombre de la persona que falleció o no.

Agrega que existe jurisprudencia en Contraloría que permite en ciertos casos se pueda hacer rendiciones por otra vía.

El Sr. Vera solicita le reenvíe los antecedentes para analizarlos por quienes corresponda.

VIAJE A EUROPA

La Concejala Sra. SAFFIRIO solicita información respecto de un viaje del Director de Dideco y algunos funcionarios más, y si esto pasa por el Concejo.

El Administrador Sr. Vera expresa que se trata de una Capacitación en un Congreso Mundial de Municipalidades, donde participará también el Director de Control, y la materia no pasa por el Concejo, sino es resolución de la Administración, sin perjuicio de enviar los antecedentes solicitados.

CENTRO DE ESTERILIZACION

El Concejal Sr. BARRIGA solicita antecedentes sobre el proyecto de un Centro de Esterilización, porque no hay respuesta si éste se concretará este año, por lo que sugiere se resuelva formalmente que pasará con esta iniciativa, que al parecer este año ya no fue posible materializarlo.

El Concejal Sr. VELASCO expresa que en la última sesión planteó el mismo tema y se quedó que se iba a tratar en una reunión del Comité de Salud que citaría al efecto.

El Sr. NEIRA señala que no citará si no hay algo concreto porque la responsabilidad de este tema está en manos del Alcalde, porque ha habido varias reuniones que han sido una pérdida de tiempo y no hay respuesta al respecto.

El Sr. Vera expresa que el Sr. Millar está preparando antecedentes sobre el tema y llegará la próxima semana para recordarle este tema.

MONTOS POR JUICIOS

El Concejal Sr. BARRIGA solicita información sobre los montos que el Municipio ha pagado en los juicios que se han perdido durante el periodo 2016-2017.

PARQUE LANGDON

El Concejal Sr. BARRIGA solicita se rectifiquen por la Unidad que corresponda, los letreros que dicen “Parque Villa Los Ríos” por el nombre correcto que es “Parque Langdon”, que lo ha señalado anteriormente y no ha sido corregido, por respeto a los vecinos del sector.

FONO 1409

El Concejal Sr. VELASCO solicita un informe sobre el número y el tipo de llamadas o requerimientos que recibe el 1409.

AGUA POTABLE

El Concejal Sr. SALINAS señala que la próxima sesión presentara un proyecto sobre el tema del Agua Potable.

Siendo las 18:05 hrs. se levanta la sesión.

DAT/jso.