
 1

I. MUNICIPALIDAD DE SAN BERNARDO
 SECRETARIA MUNICIPAL

 CONCEJO MUNICIPAL
 SESION EXTRAORDINARIA Nº 51
 27 DE DICIEMBRE DEL 2010

 En San Bernardo, a 27 de diciembre del año dos mil diez, siendo las 10:25 horas, se dio inicio a
la Sesión Extraordinaria Nº 51, presidida por la Sra. Alcaldesa doña Nora Cuevas Contreras, y que
contó con la asistencia de los siguientes Concejales:

SR. FRANCISCO PEREIRA RIQUELME
SR. RICARDO RENCORET KLEIN
SR. JOSE SOTO SANDOVAL
SRA. SONIA GONZALEZ ROMO
SR. LUIS NAVARRO ORMEÑO
SR. SERGIO VILLAVICENCIO PASTEN
SR. SEBASTIAN ORREGO CISTERNAS

 Actuó como Ministro de Fe el Secretario Municipal, Sr. Rodolfo Muñoz Castillo.

TABLA

:

1.- Adjudicación parcial de la propuesta pública concesión para la prestación del Servicio de

Mantención y Reposición de Áreas Verdes en la comuna de San Bernardo, por el período de
cuatro años, el acuerdo debe ser adoptado por los dos tercios del Concejo, a la empresa que a
continuación se indica:

 a) Sector sur oriente a la empresa Acciones Urbanas Ltda., por valores unitarios según

Categoría A $217.- mt.2, Categoría B $190.- mt.2, Categoría C $131.- mt.2, valores
unitarios IVA incluido, valor aproximado anual $416.507.124.- IVA incluido.

2.- Modificación del Reglamento Nº17, de "Estructura, Funciones y Coordinación de la Ilustre

Municipalidad de San Bernardo". (Antecedentes despachados con citación extraordinaria
Nº50).

SRA. ALCALDESA En nombre de Dios y la Patria, se abre la sesión.

1.- ADJUDICACION PARCIAL DE LA PROPUESTA PUBLICA CONCESION PARA

LA PRESTACION DEL SERVICIO DE MANTENCION Y REPOSICION DE
AREAS VERDES EN LA COMUNA DE SAN BERNARDO, POR EL PERIODO DE
CUATRO AÑOS, EL ACUERDO DEBE SER ADOPTADO POR LOS DOS
TERCIOS DEL CONCEJO, A LA EMPRESA QUE A CONTINUACION SE
INDICA

:

a) Sector sur oriente a la empresa Acciones Urbanas Ltda., por valores unitarios según
Categoría A $217.- mt.2, Categoría B $190.- mt.2, Categoría C $131.- mt.2, valores
unitarios IVA incluido, valor aproximado anual $416.507.124.- IVA incluido

.

SRA. ALCALDESA Bien, habíamos llegado a la conclusión de que era digno analizar este punto,
porque había otro oferente que tenía relación con esta empresa, el Asesor Jurídico nos ha explicado en
reunión de comisión de que no tenemos una excusa o un argumento válido de rechazo, que nos
podríamos exponer a algún tipo de, no sé si sanción al Municipio, ¿verdad?, por los motivos que se

 2

pierde la votación, en rechazo de dos Concejales, dos Concejales fueron los que rechazaron. Así que
no sé, ofrezco la palabra, o llamamos inmediatamente a votación, dado que ya tenemos una apreciación
de lo que sería este tema, si fuese votado negativamente, las consecuencias que tendríamos.

¿Ofrezco la palabra, o llamo a votación inmediatamente?, ¿alguien quiere decir algo?.

SR. NAVARRO Alcaldesa, bueno, dadas las explicaciones que dio nuestro Asesor Jurídico, yo
voy a mantener la votación que tuve en el Concejo anterior, porque bueno, creo que si bien a los
Concejales no nos toca directamente, a lo mejor, alguna sanción, pero sí podría ser al Municipio, y se
vería mermado en alguna parte económica el Municipio. Así es que yo voy a mantener mi votación.

SRA. ALCALDESA Director, tiene la palabra.

SR. URIBE A mí me gustaría reiterar, no sé si voy a reiterar absolutamente todo, pero parte
de lo que dije en la reunión de comisión, para que quede en acta. En primer lugar, que si bien no es
deseable la situación de que, advirtiendo a todo el mundo, que una empresa se presenta de dos formas,
una como persona natural y otra como persona jurídica, nuestras bases de licitación no lo prohiben y,
de hecho, fueron visadas en forma previa por la Fiscalía Nacional Económica, entidad pública que tiene
por misión principal velar por la libre competencia, por lo tanto, si el valor público que preocupa aquí
es ese, se cautela en forma previa por el organismo correspondiente.

Luego, reiterar también que esta situación, que reitero, no es deseable para nadie, no suscitó reclamos
durante el proceso de apertura y fue advertida durante el proceso de apertura, y en el portal del
Mercado Público, donde se reciben reclamos por cualquier eventualidad que haya ocurrido durante el
proceso de apertura, no hay ninguno registrado.

En tercer lugar, manifestar mi preocupación, porque si bien los concejales tienen todo el derecho de
expresar su voto, dentro de las alternativas que tienen con toda libertad, ello es siempre fundadamente,
la discrecionalidad absoluta en las decisiones públicas no existen, eso se transforma en arbitrariedad
después de cierto punto, y mi preocupación estriba en que es una decisión que no fue sólo
suficientemente fundada para lo que establece nuestras bases de licitación, exponen a la Municipalidad
a una responsabilidad que puede ser bastante grave, con repercusiones económicas, la Fiscalía Nacional
Económica tiene atribuciones para requerir la intervención del Tribunal de Defensa de la Libre
Competencia, el cual podría sancionar a la Municipalidad, también podría incluso sancionar a las
empresas que ejecuten actos atentatorios contra la libre competencia, pero todo ello redundaría en un
perjuicio de nuestro proceso de licitación y, eventualmente, de nuestro patrimonio.

También quiero dejar constancia de que la adjudicación parcial de dos de los cinco sectores en los que
se ha distribuido en la Comuna, para efectos de esta licitación de áreas verdes, significa invitar a
participar en un proceso a todas las empresas que quedaron afuera, muchas de las cuales quedaron
fuera del proceso por cuestiones formales, por ejemplo, presentar menos requerimientos técnicos de los
exigidos, por presentar u omitir documentación referente al personal, es decir, cuestiones
absolutamente formales, y si bien no fueron objeto de evaluación sus ofertas, que no estaban dentro del
proceso, quiero dejar constancia de que las ofertas económicas de esas empresas eran bastante
inferiores a las de esta empresa que está cuestionada hoy día, por presentarse de esta forma.

Por lo tanto, extendiéndose la invitación a los 17 participantes, excluido el que ya resultó adjudicado,
supondría un escenario en el que todos los valores de ofertas sean más competitivos que los de las
empresas de las que hoy día estamos obligados a barajarnos, porque quedaron dentro del proceso de
licitación. Gracias, Alcaldesa.

SRA. ALCALDESA Tiene la palabra el Concejal Sergio Villavicencio.

SR. VILLAVICENCIO Yo tengo una inquietud. Desde que fue el Concejo hasta hoy, ¿se hizo
alguna consulta, por ejemplo, al Tribunal de Libre Competencia, en el sentido de que ellos visaron unas
bases para el tema de las áreas verdes en la Comuna de San Bernardo?, y como fueron visadas, usted
dice que podría permitir que un dueño de una empresa se presente con dos empresas a participar. ¿Eso

 3

se consultó, por ejemplo, en el Tribunal de Libre Competencia, por parte de ustedes, como para tener
un antecedente más para hoy día?.

SR. URIBE No, no se consultó, las bases no hacen referencia expresa a ello.

SR. VILLAVICENCIO Pero podrían hacer referencia, o sea, en todas las bases de la
externalización de los distintos contratos que tiene el Municipio, se podría incorporar en las bases que
no podrá presentarse un oferente con más de dos empresas, eso lo permite, porque las bases las
hacemos nosotros, colocamos lo que queramos, eso no está atentando contra la libre competencia, al
contrario, podría ser un tema a corregirse en las futuras bases de todo lo que se haga de aquí para
adelante.

SR. URIBE Yo me atrevería a hacerlo previa consulta a la Fiscalía Nacional Económica,
porque nosotros fijamos un escenario de competencias, la competencia perfecta no existe, pero hay
cláusulas que pudiesen distorsionarlo. Si yo establezco previsiones que aparentemente favorecen la
libre competencia o impiden atentados en contra de ella, yo preferiría contar con la aprobación técnica
del organismo que expresamente la ley crea para ello, o sea, comparto su apreciación, pero yo lo haría
previa aprobación de la Fiscalía Nacional Económica.

SR. VILLAVICENCIO Y lo otro, claro, porque nadie sabe qué responder si ésto está dentro de
la libre competencia, o no, a uno le podría aparecer un poco inmoral que una persona que tiene mucha
plata cree dos, tres, cuatro o diez empresas, cómo lo hacen los Matte, los Larraín, ¿tienen un sólo
RUT?, no, tienen bancos, tienen financieras, tienen pesqueras, Fra Fra, con todas las empresas que
tiene, ¿tiene un solo RUT él para hacer negocios?, tiene un montón de RUT, y arma empresas y se las
arreglan. Aquí estamos hablando de lo mismo, pero un poco en mini, en Chile.

Alcaldesa, yo por mi parte digo lo siguiente: me comentaba la Directora de Aseo que los valores con
los cuales ha sido presentado al Concejo esta alternativa, están dentro de los precios de mercado, por
un lado, por otro lado, comparado con los que quedaron fuera, los valores tampoco son valores de una
gran diferencia, son $5.-, $20.- por metro cuadrado, pueden ser diferencias, pero en lo sustantivo no
hace que, yo mirándolo así, desde el punto de vista del bien común, porque las áreas verdes hay que
mantenerlas, tienen que funcionar, yo mantengo mi voto de aprobación a este punto de tabla, sin tener
que dar más explicaciones a nadie.

SRA. ALCALDESA Concejal José Soto, tiene la palabra.

SR. J. SOTO Bueno, ya se está llamando a votar, y yo quiero también fundamentar brevemente mi
voto. A ver, yo creo que a ninguno nos gusta la situación, aquí no veo, o sea, yo, personalmente, no
veo que ninguno de los que estamos acá, ni conocemos siquiera a los oferentes, se preguntaba en la
reunión de trabajo quiénes eran, cuál era el historial, yo creo que ninguno de los Concejales, ni
Directores, ni la Alcaldesa, conoce la empresa que se adjudica, o que sale en primer lugar.

Lo que no nos gusta es la situación que se ha expresado acá, es decir, no es la primera vez, al parecer,
que un mismo empresario o grupo de empresarios, con diferentes RUT, se presenta en las mismas
licitaciones y obtienen beneficios que en el fondo significa el puntaje adecuado para poder ganar una
licitación, y no nos gusta eso y es un tema que se tendrá que modificar, sin embargo, Alcaldesa, yo
quiero manifestar la mantención de mi voto de abstención, basado en que, bueno, es la administración
quien tiene que hacer funcionar las cosas, están los votos, pero yo quiero expresar, a lo menos, mi
libertad de ser un Concejal opositor, un Concejal de la oposición, en este caso, del Concejo, de definir
que para mí hay un principio fundamentalmente valórico y yo muchas veces en política uno tiene que
ser muy pragmático y hacer funcionar las cosas, y muchas veces a pesar de que a uno no le gustan las
cosas.

Sin embargo, la libertad que me da es ser un Concejal de oposición, y yo voy a mantener mi
abstención, entendiendo que la situación se va, con la votación que hay en el Concejo, se va a
normalizar y va a funcionar como corresponde. Yo creo que están los votos, pero yo voy a mantener
mi abstención, bastante fundamentado en este punto.

 4

SRA. ALCALDESA Concejal Ricardo Rencoret tiene la palabra.

SR. RENCORET Alcaldesa, buenos días a todos. La verdad es que sí, aquí yo creo que estamos
todos de acuerdo, que hay un tema que suena raro, se ve feo, se ve extraño, que es que finalmente las
dos empresas que están participando pertenecen a la misma persona, no quisiera decir nombre, pero es
así.

Se plantea aquí que atenta a la libre competencia, yo quiero recordarles a todos que la libre
competencia, cuando se presentan 17 competidores hay una competencia, que entre ellos haya dos,
quedó uno que presenta dos veces, o todos decimos, no es muy bonito que digamos, pero libre
competencia ha habido, porque son 17 empresas.

Entonces, creo que hay que distinguir también entre una situación que se ve un poco incómoda o fea, a
hablar de libre o no libre competencia, creo que la ha habido, en el fondo.

Y el tema de las dos empresas de la misma propiedad, en el fondo, se da en todos lados, como decían
hace un rato aquí, o sea, Coca-Cola es dueña de Fanta, qué sé yo, Viceroy es dueño de, o Chile
Tabacos tiene 3, 4 marcas distintas, en una empresa de publicidad se presentan varias agencias de
publicidad, de las cuales una agencia es una agencia de otra agencia, por distintos requerimientos, o
cosas así, o sea, en todo rubro creo que se presenta esta situación, si es bonito o no, podemos
discutirlo, pero creo que no es ilegal.

Entonces, al problema que nos estamos enfrentando acá, el riesgo que nos plantea el Asesor Jurídico es
complejo, yo creo que es evidente también tenemos que ser bien responsables, finalmente, el perjuicio
de la Municipalidad puede ser considerable, y aquí hay un requerimiento del Municipio, no de la
administración, del Municipio de la Comuna de San Bernardo, que es que nos manifestemos y no
pongamos en riesgo al patrimonio de la Municipalidad, sea de esta Alcaldesa o quien sea, porque aquí
hay un tema mayor que se superpone a nuestro rol fiscalizador o político.

Entonces, yo creo que aquí hay que llamar a la responsabilidad a todos, y que nos preocupemos
finalmente de la comunidad, que es los únicos que saldrían perjudicados en este tema, de haber alguna
sanción económica después. Eso.

SRA. ALCALDESA Me gustaría el pronunciamiento de la Concejala, porque en realidad cuando yo
sugiero, en esta administración, esta competencia de, o la figura de sectorizar y volver a entregar a
diferentes empresas las áreas, es precisamente la intención de no monopolizar.

Entonces, para mí también es complicado este tema. Me parece sano que se hagan las consultas
directo, para poder evitar que un socio tenga relación con la otra empresa, para ser consecuente con lo
que dije al principio, no quiero darle al mismo dos sectores, ni tres sectores, de hecho se hizo así en un
tiempo y no hubo buen resultado, no hay competencia, no hay competencia.

Entonces a mí, personalmente, no me gusta la figura de asignar al mismo socio o a la misma empresa,
porque finalmente es lo mismo, aunque tengan trabajadores diferentes, no sé, las direcciones son las
mismas, pero yo creo que el sentido de esta administración fue, precisamente, tender a no monopolizar
los servicios.

Me gustaría escuchar a la Concejala Sonia González, antes de la votación.

SRA. GONZALEZ Los argumentos son los mismos que se conversaron en la comisión, creo que
hay que ir perfeccionando las bases, hacer cada vez más transparente las licitaciones, no es un contrato
menor, es un contrato por 4 años, que tiene que ver con un área bastante sensible de la comunidad, a
medida que uno se va dando cuenta de irregularidades, las sensibilidades han ido cambiando a lo largo
de los años, y eso hay que tratar de modificarlo, ya sea a través de una comisión de finanzas, como se
dijo, antes de las licitaciones, o una comisión política técnica, que debiera tratar de subsanar estas fallas,
y como no se ha presentado tampoco un oficio o un informe, o una consulta sobre este punto en

 5

particular, que fue descubierto ahora, creo que mi voto no tiene mayor variación, no hay un argumento
diferente como para yo poder decir, porque hay otras instancias, se puede contratar en forma directa,
puede ir a licitación junto con las otras tres áreas de incorporación de los terrenos, de las plazas.

Así si es que no hay variación entre el último Concejo, no hay otros argumentos que se me hayan
presentado en forma distinta, como para yo cambiar mi voto. Así es que sigo manteniendo la
abstención.

SRA. ALCALDESA Bueno, está claro, entonces, que no vamos a poder adjudicar.

SR. J. SOTO ¿Pereira se fue y no vuelve?.

SRA. ALCALDESA Pereira vuelve a las 11:10, pero evidentemente que él tiene su voto a favor,
pero el Concejal Orrego tiene que estar en Santiago.

SR. RENCORET Yo quiero ser tal vez un poco más claro, yo creo que aquí el que se adjudique
o no este tema, con el riesgo de que haya acciones legales para el Municipio, significa que le estamos
dando a los vecinos la opción de, o pagamos la multa, si es que la hay, o dejamos de hacer canchas de
fútbol, o dejamos de hacer luminarias, o dejamos de hacer quizás qué cosa. Creo que ese argumento
hay que considerarlo hoy día y es importante, y creo que los argumentos que ha dado el Asesor
Jurídico demuestran de que aquí hay un tema legal, o sea, aquí no hay nada ilegal, y sí hay un riesgo
legal importante.

Entonces, ante eso, entre dejar a la gente sin cancha de fútbol, o sin luminarias, o pagar una posible
multa, yo creo que ya... y entendiendo que aquí está todo súper transparente, súper claro, no sé por
qué tanto arriesgar, tanto por nada, por tal vez de que se mejoren las bases, no sé, ya vimos que no es
un problema de bases, las bases no están mal hechas y dan una apertura para que se dé algo que
tampoco es ilegal, todas las empresas aquí en Chile, o muchas empresas, tiene más empresas o marcas
para trabajar. Entonces, creo que, insisto, es una responsabilidad importante que hay que considerar y
asumirla, más allá de la política, o más allá del ente fiscalizador de cada Concejal, o más allá del
derecho a voto de cada uno, o sea, yo creo que, sinceramente, es sentarse, ponerse los pantalones, y
darse cuenta de los riesgos a que nos estamos exponiendo, y asumirlos.

SR. VILLAVICENCIO A mí, Alcaldesa, me hace fuerza el tema de los valores, que no son
valores así un doble por ciento más, y por otro lado, el tema del bien común y el sentido común,
porque acá yo creo que lo que hay que aplicar es el sentido común, estamos frente a una encrucijada,
en la cual hay que dar una respuesta, y yo creo que el sentido común debiera ser lo que prime, porque
si aquí alguien me dice que la economía social de mercado, o la economía de libre mercado no admite
ésto, es que entonces de qué economía, tendremos que estar hablado de cooperativismo entonces, y
plantar el cooperativismo en toda Latinoamérica, por ejemplo.

SR. J. SOTO Alcaldesa, quiero proponer salir del impase, hacer, a lo mejor, un receso y esperar que
llegue Pereira, porque yo quiero insistir, o sea, yo creo que ustedes tienen los votos y es la
administración que le corresponde, por supuesto, que ésto se desarrolle, el Asesor Jurídico fue bien
claro al respecto, yo corro los riesgos pecuniarios, si son necesarios, de mi responsabilidad, que la
defenderé en la instancia que corresponda, si así lo amerita, por mi abstención, pero que está
fundamentada en ese plan.

Yo creo que si Francisco viene, y al estar acá y mantenerte, y reiniciar la votación, el Ministro de Fe del
Concejo, no sé, tendrá que ver de qué manera se ajusta a derecho a la votación, con los seis votos que
se requieren, para la aprobación de ésto, pero yo quiero manifestar, a lo menos, testimonialmente, y
con mi libertad, como lo expresé, mi abstención, entendiendo que yo no estoy por un tema de votos
más o votos menos, y pucha, qué rico que se fue, eso está lejos de mí, y a lo mejor forzar, y obstruir la
responsabilidad de la administración, yo no estoy en esa línea, y estoy seguro que Sonia tampoco, pero
al menos mantener una posición, una opinión diferente en el Concejo.

SRA. ALCALDESA A ver, fuera de Concejo, volvemos a la sesión en unos minutos.

 6

10:55 SE PRODUCE UN RECESO EN LA SESION.

11:20 SE REANUDA LA SESION. SE INTEGRA EL CONCEJAL SR. FRANCISCO PEREIRA.

SRA. ALCALDESA ¿Seguimos, entonces, estamos todos?. Bien, todos ya han expresado su parecer
referente al tema, voy a volver a insistir antes de llamar a votación, que esta Alcaldesa fue la que
sugirió el otorgar estas concesiones parcialmente, y no a una sola empresa, y que no es de mi parecer
esta tendencia a los no apoyo.

Así es que voy a llamar a votación por la adjudicación parcial de la propuesta pública concesión para la
prestación del Servicio de Mantención y Reposición de Areas Verdes en la Comuna de San Bernardo,
por el período de cuatro años, el acuerdo debe ser adoptado por los dos tercios del Concejo, a la
empresa Acciones Urbanas Ltda..

Se aprueba, entonces, por 6 votos a favor, y dos abstenciones de los Concejales Sonia González y el
Concejal.

SR. VILLAVICENCIO Alcaldesa, ¿puedo dejar una inquietud para el Director Jurídico?.

SRA. ALCALDESA Sí, tiene la palabra Concejal.

SR. VILLAVICENCIO Gracias, Alcaldesa, que se averigüe en el Tribunal de Libre
Competencia, sobre este tema y pueda emitir un pequeño informe, una carilla no más, no se puede, sí
se puede.

SR. PEREIRA Ya se pidió, ya lo hicieron.

SR. VILLAVICENCIO No, la pregunta de...

SR. PEREIRA El lo dijo.

SR. VILLAVICENCIO No, pero que se lo diga el Tribunal de Libre Competencia.

SR. URIBE La Fiscalía emitió su visación de las bases, pero la inquietud del Concejal es...
SR. VILLAVICENCIO Es que pregunte si se puede contratar a una empresa con un...

SRA. ALCALDESA No, lo que queremos, si nosotros, en las próximas bases, podemos evitar este
problema y decir no aceptaremos sociedades y qué sé yo.

SR. VILLAVICENCIO Pero también hay que averiguarlo, si va con la libre competencia o no
va con la libre competencia, que se pregunten esas dos cosas.

SRA. ALCALDESA Le agradecemos, entonces, a la Directora, le agradecemos la presencia a la
comisión y al Concejo, estamos listos entonces con eso.

ACUERDO Nº 725-10 “Se acuerda, por el voto favorable de los Srs. concejales,
Sebastian Orrego C., Sergio Villavicencio P., Ricardo
Rencoret K., Luis Navarro O., Francisco Pereira R., Sra.
Alcaldesa., y la Abstención de los concejales Sr. José Soto
S. y Srta. Sonia González R., aprobar la adjudicación
parcial de la propuesta pública “Concesión para la
Prestación del Servicio de Mantención y Reposición de
Áreas Verdes en la comuna de San Bernardo, por el
periodo de cuatro años, a la “Empresa Acciones Urbanas
Limitada” asignándose el sector sur-oriente por los valores

 7

unitarios según categoría A- $217,00 Mt2, categoría B-
$190,00 Mt2, categoría C- $131,00 Mt2, valores con IVA
Incluido., valor aproximado anual $416.507.124.- IVA
Incluido.

2.- MODIFICACION DEL REGLAMENTO Nº17, DE "ESTRUCTURA, FUNCIONES Y

COORDINACION DE LA ILUSTRE MUNICIPALIDAD DE SAN BERNARDO".
(ANTECEDENTES DESPACHADOS CON CITACION EXTRAORDINARIA Nº50)

.

SRA. ALCALDESA Esto lo van a explicar brevemente.

SR. BECERRA Buenos días, Alcaldesa, Sres. Concejales. Efectivamente, nosotros esperamos,
y dentro de los trabajos que le corresponde a la administración municipal, es justamente ir viendo todo
lo que es el tema administrativo y lo que implica eso, y en este sentido lo que estamos haciendo un
poco es llevar a la realidad el funcionamiento hoy día de la Municipalidad, dado que este reglamento no
se corrige desde hace aproximadamente hace 5 años, entonces, hay algunas funciones y algunas
estructuras que, evidentemente, tienen alguna discrecionalidad y que, obviamente, les vamos a
presentar ahora, respecto a lo que nosotros entendemos que hoy día faltan como departamentos, se
modifican ciertas funciones en algunos y en otros sigue tal cual, y obviamente respetando y ajustado a
la ley.

Así es que en ese sentido se hizo este trabajo, aquí está el trabajo de todos los Directores,
particularmente, y en general de todas las jefaturas, lo que se hizo por parte de Jurídico es obviamente
del análisis, que está en derecho, respecto a este reglamento, y la presentación de la administración en
ese sentido, para que ustedes lo aprueben, y obviamente sigamos en adelante con ésto que les vamos a
presentar ahora, y podríamos estar con la tarea resuelta ahora, durante este mes, y con el reglamento
actualizado, que hoy día podemos decir que en el reglamento no lo está y hay algunas cosas que les va
a presentar el Director, y ahí vamos ir matizando respecto de lo que más nos interesa, que ustedes lo
demás, la formalidad la tienen en el texto. Eso, Alcaldesa.

SRA. ALCALDESA Bien, tiene la palabra, Director.

EXPONE CON APOYO DE DATA SHOW.

SR. URIBE Gracias, Alcaldesa, H. Concejo. Ustedes tienen en los antecedentes de la
citación al Concejo anterior, incluso, un informe de la Asesoría Jurídica, donde están recopiladas las
sugerencias que hicieron, a requerimiento de la administración municipal, todas las direcciones
municipales, respecto a actualización de su estructura interna, el reglamento interno.

Hay además de eso un par de cosas fueron originadas desde la autoridad, y para ir viendo un poco en
orden, como primera lámina, en cuanto a lo formal, el reglamento interno de estructura, funciones y
coordinación, por disponerlo en los artículo 31 y 65, letra k), de la ley orgánica de municipalidades,
debe ser propuesto por el Alcalde, y requiere el acuerdo del Concejo Municipal, por eso es esta
instancia donde lo estamos presentando.

En esta presentación están destacadas las principales modificaciones, hay una serie importante de
modificaciones formales y de reestructuración o de organización de las funciones que están en el
informe, pero que no están en las transparencias, así es que con todo gusto después las podemos
comentar, ustedes tienen los informes allí.

La primera, que es sustancial, que es bastante fundamental en cualquier administración, es la
institucionalización de la transparencia, como función. Ustedes saben que la ley 20.285 sobre acceso a
la información pública, se dicta y entra en vigencia hace aproximadamente un año y medio atrás, parte
de una modificación constitucional incluso, que está hoy día en nuestro artículo 8º de la constitución,
todos los actos de la administración son públicos y se garantiza el acceso a todos los actos de ésta, y a
los antecedentes que le sirvan de complemento directo.

 8

Esa es una ley que vale la pena destacar, que fue una moción parlamentaria, presentada por Hernán
Larraín y don Jaime Gazmuri, que representan a dos de los bloques más importantes políticos de
nuestro espectro hoy día, por lo tanto, el antecedente no es menor, porque destaca la transversalidad en
el interés del mundo político en que ésto sea un principio que tenga peso en nuestra legislación actual.

Nuestro país se incorpora más o menos tarde a la tendencia mundial y latinoamericana en lo que es
transparencia, pero incorpora un modelo que es bastante fuerte, fundamentalmente, por la creación de
un consejo para la transparencia, es un organismo autónomo que tiene funciones normativas, funciones
sancionatorias, funciones de regulación incluso, y dentro de esas funciones de regulación ha dictado
numerosas instrucciones que tienen por objeto complementar la ley y el reglamento.

Dentro de esas instrucciones no se sugiere que exista una unidad encargada exclusivamente de la
transparencia, pero la experiencia ha implicado que es un paso fundamental para un abordaje efectivo
de esta función, que tiene dos partes, una transparencia activa que consiste en publicar periódicamente,
una vez al mes, una serie de, en un catálogo importante de actos que tienen que ver con el gasto
público, la organización interna del Municipio y en general de todos los órganos de la administración
pública.

Y una segunda parte o espectro, que es la transparencia pasiva, que dice relación con dar respuesta a
todos los requerimientos de información pública que presente cualquier ciudadano, sin necesidad
siquiera de exponer el motivo por el cual lo presenta, y sin restricciones de uso de esa información
tampoco.

Como les decía, entonces, del estudio de la experiencia, comparada no sólo a nivel local, sino que en
general, de lo que es la administración pública en Chile, es conveniente alojar en una unidad específica
la función exclusiva que tenga que ver con la transparencia. En este caso se propone que este
departamento dependa de la administración municipal, fundamentalmente por dos razones.

La primera, porque justamente la función de la administración municipal es la coordinación, y el
Departamento de Transparencia tendría dentro de sus principales funciones la coordinación en lo que
es la recolección de la información que debe ser publicada en el portal de la Municipalidad, una vez al
mes, y coordinar también la respuesta que debe dar a los requerimientos de información, que pueden
versar sobre cualquier materia, por lo tanto, la coordinación y la jerarquía de la unidad que debe ejercer
esa coordinación, es fundamental a la hora de establecer el departamento o la dirección, en este caso,
donde se alojaría esta nueva institucionalidad. Por lo tanto, la función principal de este Departamento
de Transparencia, tiene que ver con dar cumplimiento a las obligaciones que impone la ley 20.285, que
como les decía, es la ley de acceso a la información pública.

Dentro del informe de la Asesoría Jurídica, que como les digo, recopila propuestas de otras unidades,
en este caso, fundamentalmente, a requerimiento de la propia Administración Municipal se evacuaron
dos informes, uno de la Asesoría Jurídica y otro de la Dirección de Control, y se recoge acá lo que
sería esa institucionalidad. No quiero entrar al detalle, pero me parece importante, por lo menos,
extenderme un poco en justificar por qué esta unidad, primero, se crea, como una institucionalidad
propia, y en segundo lugar, por qué a nivel de la Administración Municipal.

Alcaldesa, no sé si sería conveniente dejar las consultas para el final o a medida que se vayan
exponiendo las propuestas, recibir consultas, a lo mejor, si alguien tiene alguna consulta sobre ésto,
podría responderla al tiro.

SRA. ALCALDESA O sea, que ésto es ley, todos sabemos eso, yo creo que mejor seguir adelante y
si hay consultas.

SR. BECERRA Sólo matizar, Pedro, que también tiene una direccionalidad en el sentido del
control de gestión, que tiene, como la segunda parte que tú decías, que decía el Asesor, perdón,
coordinar respuestas, esa coordinación de respuesta también tiene que ver con la metodología de
trabajo que adquieran cada una de las unidades y cómo estamos llegando con las respuestas de gestión
al respecto. Entonces, la unidad asumiría en su futuro eso, entendiendo también otros modelos de otras

 9

municipalidades, como por ejemplo Providencia, que tiene una unidad de transparencia y control de
gestión, muy asociadas. Eso es más menos.

SR. URIBE Sí, además esta modificación lleva asociada, secuencialmente, otro cambio, que
tiene que ver con la distribución de la correspondencia. Hoy día la distribución de la correspondencia la
tiene la Administración Municipal, eso tiene su origen en una modificación a este reglamento, que se
hizo en la administración edilicia anterior, y la verdad es que ha causado algunos problemas de
coordinación, porque la Unidad Partes e Informaciones depende de la Secretaría Municipal, por lo
tanto, el traspaso de la información que se recibe de la Oficina de Partes a la Administración, implica un
doble trabajo, que queremos corregir, devolviéndole a la Secretaría Municipal la función de la
distribución de la correspondencia, o sea, la recepción siempre ha estado en la Oficina de Partes, y la
distribución hoy día quedaría alojada en la Secretaría Municipal.

SRA. ALCALDESA Y qué es el origen, ¿antes era así?.

SR. URIBE Claro, se cambió en la administración anterior, como les decía, la derivación la
hacía la Administración Municipal, por consideraciones que en realidad no creo que valga la pena
repetir, pero que en lo práctico ha producido una serie de problemas, incluso, a veces se han recibido
dobles derivaciones de la Oficina de Partes y de la Administración, que no tienen el mismo destino,
entonces, para corregir eso se devuelve a la Secretaría Municipal la función.

Como lámina, para destacar, otra modificación importante, si bien no viene en el informe de la Asesoría
Jurídica en ese orden, se propone la creación, en la Alcaldía, de un departamento de responsabilidad
social empresarial. La idea de ésto es asumir de una manera institucional y con una formulación de una
política explícita, una función novedosa, digo novedosa para este Municipio, no así en el resto del
mundo, y menos en el resto de las administraciones locales, para producir alianzas estratégicas en torno
al desarrollo de la Comuna, aprovechando sinergias entre el sector público, el sector privado y las
organizaciones de la comunidad.

Es importante la idea de institucionalizar y de crear o proponer una política explícita municipal sobre
ésto, me parece que son los dos ejes fundamentales de esta propuesta, porque esta función en algunas
otras municipalidades, con mayor o con menor éxito, se cumple, pero sin una finalidad, por lo tanto,
muchas veces se presta para algunas suspicacias el objeto que tenga esta función, y las funciones que
cumple en lo práctico, por lo tanto, para dar una garantía de objetividad, para dar una garantía de que
ésto está orientado al desarrollo de la Comuna, y no para otra cosa, se propone institucionalizarlo y
además establecer la obligación de esta unidad de proponer o formular una política expresa de orden
local.

Alcaldesa, bueno, acá usted invitó a...

SRA. ALCALDESA A mí me gustaría darle la palabra a Marjorie Lucay, que es periodista, además
tienen otros títulos, para que especificara un poco cual fue su proyecto, cuál es el resultado hoy día, y
que es necesario transparentarlo mediante una oficina formal, que hay hoy día, todas las leyes que
permiten donaciones, en fin, todas esas cosas así, que se manejen en una oficina responsable, bueno,
creo que es un mecanismo también a tender a ser bastante más claro y más transparente en cuanto a los
aportes. Marjorie Lucay, entonces, tiene la palabra.

SRA. LUCAY Buenos días, Alcaldesa, buenos días, Concejales. Soy periodista, tengo un
diplomado en políticas públicas en la Universidad Católica, tengo una certificación en reporte de
sustentabilidad y una especialidad en responsabilidad social empresarial, bueno, además de hartos
seminarios en el tema, porque el tema me apasiona.

Bueno, ésto nace como una idea, primero, porque por cosas del destino conocimos a Martín Oyarzún,
que es el Jefe de Responsabilidad Social en Peñalolén, que Peñalolén tiene este departamento
instaurado, ellos llevan 5 años con este tema, nos llevan harta delantera, y ellos llevan hasta el momento
más de $7.000.000.000.- en captar empresas a nivel nacional.

 10

Se abrieron los ojos, en el fondo, nosotros podemos hacer ésto, es la única municipalidad en Chile que
tiene este departamento instaurado, al ser la segunda, que ya estamos trabajando en ésto hace como
dos meses, de manera informal, por decirlo así, ya vinieron niños de la Universidad Católica, ya
vinieron niños de la Universidad de Chile, porque supieron que San Bernardo también lo estaba
haciendo, entonces, es una forma también de decir, bueno, somos una comuna más pobre que
Peñalolén, estamos en la periferia de Santiago también, pero también podemos hacer cosas novedosas,
y es una manera de llevar la delantera en ésto, la diferencia es que Peñalolén, de esos $7.000.000.000.-,
ni un millón es de una empresa de la Comuna, nosotros tenemos muchas empresas en la Comuna.

La idea es transparentarlo, es cómo hemos llegado a los empresarios a decirle, las platas no pasan por
el Municipio, somos simples gestores, o sea, buscamos necesidades y las presentamos a los
empresarios, y el empresario, mucho de lo que nos ha tocado es, sabes qué, yo siempre quise ayudar y
nunca tuve ni el tiempo, ni la oportunidad de poder hacerlo. Hemos tenido una muy buena recepción,
hay empresarios que se han subido a este tren y han quedado fascinados con la idea, siempre pensando,
vuelvo a insistir, que los recursos no pasan por acá, y la idea es poder hacer de ésto algo transparente,
hacer de ésto algo que llegue a todos, por ejemplo, cuando se hizo la primera gestión, vamos a ver
cómo funciona, se llamó a todos los proyectos rechazados del año 2006, a todos y cada uno de ellos se
les llamó, todos vinieron a presentarse y se les pusieron en la mesa al empresario, y el empresario dijo
éste es el que yo quiero, porque a mí me gustan los niños.

Y así queremos trabajar, la idea de poder llevar ésto a la formalidad, es que hoy en día al hacerlo de
manera informal, podemos nosotros aspirar solamente a las empresas de San Bernardo, y al hacerlo de
manera formal, podemos aspirar a los $42.000.000.000.- que hay para responsabilidad social a nivel
nacional. Por ejemplo, Nestlé ya tiene comprometido a Peñalolén $120.000.000.- para el 2011, para
deporte y educación. Yo para el 2011 no puedo hacer nada con Nestlé, pero sí puedo empezar a
conversar para que esos 120.000.000 lleguen el 2012 a nosotros y no a ellos; como dijo Martín
Oyarzún, de Responsabilidad Social de allá, me dijo, cría cuervos y te sacarán los ojos, porque ahora
yo voy a ir a la pelea con él, en el fondo, para esos recursos, pero esa es la idea es hacer un
departamento transparente, donde en algún momento podamos, a lo mejor, algún recurso municipal
que sea destinado a eso, no destinarlo, sino que conseguir también recursos fuera, estamos recién
empezando, claramente no vamos a tener los $7.000.000.000.- de ellos en un corto plazo, pero es un
trabajo fascinante y con mucha energía, que esperamos que ustedes apoyen, porque finalmente va a ser
un beneficio para los vecinos y para la Comuna.

Y lo otro, que el gobierno de la presidenta Michelle Bachelet fue el primero que instauró la
responsabilidad social a nivel gubernamental, e hizo un comité de responsabilidad social, encabezado
por todos los ministerios, y eso hoy existe, entonces, vamos caminando hacia allá.

SRA. ALCALDESA Gracias Marjorie, yo quiero reforzar que ya se han tenido logros, yo no sé si
ustedes recuerdan que con ASPAUT quedamos pendientes, con casi $900.000.- que no pudimos
financiar, porque las subvenciones se achicaron, de movilización, y un empresario, gestionado por
Marjorie, accedió públicamente a entregar este aporte a ASPAUT, y así otras dos instituciones también
tuvieron su aporte, hay una sala en el jardín infantil Mundo Feliz, en El Manzano, donde un particular,
un empresario, entrega este regalo, sin retorno, la gracia es que ellos también tengan algún retorno, y
nosotros no lo hemos trabajado, ellos generosamente lo han hecho, porque no habían fondos
municipales, en un año del terremoto nace esta necesidad y este contacto que empezamos a tener con
la empresa desde que tuvimos trabajando acá, con Francisco Hoffman, que alcanzó a dejar una imagen
bastante buena en el Municipio, que está activa, que está muy llano a colaborar, y ahí entra Marjorie, a
asumir este cargo en esta oficina, y ya hay resultados.

SRA. LUCAY Yo quería agregar a que el logro más grande yo creo que se va a dar este
miércoles, que es una empresa que es la Empresa Cemento Melón, fuimos y dijo yo no quiero nada con
el Municipio, no quiero nada, nosotros no hacemos nada de ésto, y yo le dije, pero vea mis proyectos,
me dijo, ya, me citó a una reunión, vio los proyectos, y es el Centro de Desarrollo Antucalla, que
estaba en muy malas condiciones, y ellos yo calculo que ya llevan invertido por lo menos $5.000.000.-,
porque empezaron con radie y terminaron con el techo, el radie, las ventanas y está completo, y ellos lo
hicieron solos, sus trabajadores lo hicieron, y los tíos también ayudan, la idea de ésto es uno más uno, o

 11

sea, el empresario puso la casa, los apoderados construyen la casa, el empresario puso el patio, los
apoderados se preocupan de las salas, y así ha sido ésto desde que comenzó hasta ahora.

SRA. ALCALDESA Concejal, tiene la palabra.

SR. J. SOTO Alcaldesa, no sé si, a ver, metodológicamente, vamos a tratar cada uno de los puntos,
para poder intervenir, sobre ésto, porque en el primero yo creo que había algo que decir, sobre éste
particularmente, si me permite, yo en un concejo cuando usted anunció ésto, o creo que lo había leído,
no sé si fue en hora de incidentes, pero yo felicité la iniciativa.

El tema de la responsabilidad social empresarial es algo que no está en moda, es algo que vino para
quedarse, y como dice Marjorie, hay una política pública que está incentivando a ésto, un país que ha
crecido, un país que ha dado buenas oportunidades a las empresas, en el fondo, pero también ha ido
manifestándole a las empresas y a los empresarios que se deben a la sociedad y tienen algo que aportar
a la sociedad, para que la sociedad sea más justa, más equitativa, para que se desarrollen muchas cosas
que a veces las externalidades negativas de las empresas dejan abandonadas.

Bueno, hay un discurso instalado e instalándose, y yo creo que es muy buena noticia que San Bernardo
sea una de las primeras comunas que está tocando ésto. Además, creo que ahí lo señalaba, yo trabajo
bastante con municipios, en un área, en la zona sur, y los alcaldes amigos, vecinos, ven con mucha
envidia, sana, pero envidia, la posición de San Bernardo, en el sentido que San Bernardo es una
comuna, junto con Quilicura, tal vez, con Maipú, y otras, no sé, dos o tres, bueno, sin contar las
comunas donde están las casas matrices de las grandes empresas, como Las Condes, Vitacura, incluso,
Santiago, pero es una de las comunas más pujantes de la Región Metropolitana, y con muchas
empresas, y nosotros no teníamos una política comunal o política pública destinada a ello, sobre todo
en esta, insisto, no sé si moda, que espero que no sea moda, sino que una instalación de política pública
nacional, donde incluso se le da espacio de exenciones tributarias y otras leyes, donde las empresas
pueden invertir en la sociedad, pueden aportar a la sociedad, a su desarrollo.

En el tema cultural está la ley Valdés, pero tiene un tratamiento bien particular, complejo también y
particular, por lo tanto, ésta es una buena noticia, yo la felicito y además, porque parece que, no sé si tú
o va a haber un equipo del estilo tuyo, porque hay que llegar a los empresarios, los empresarios como
Cemento Melón, no, yo no, son duros como el cemento, algunos, pero realmente van entendiendo que
el acercamiento a la comunidad es importante también para ellos, ellos tienen muchos trabajadores acá
en San Bernardo, algunos no tienen trabajadores y ahí hay otra tarea de cómo vincular amistosamente a
estas empresas para que generen también empleo o busquen en el mercado laboral la oferta laboral que
hay en San Bernardo.

Bueno, hay un montón de potencialidades que tiene esta iniciativa, así es que súper bien con ésto. Eso,
nada más.

SRA. ALCALDESA Sonia González tiene la palabra.

SRA. GONZALEZ Bueno, yo felicitar la iniciativa, creo que observando el tiempo de la
administración anterior, me refiero a nivel central, hemos visto que se ha avanzado en distintas formas
de participación social y a la vez de transparencia de distintos procesos, creo que es un acierto y muy
pocas personas todavía, a lo mejor, se han dado cuenta de la importancia que tiene la ley de
transparencia, y cada vez que, cosas que dependían de la gestión, de los alcaldes, o de su personal
administrativo, el sacarle mayor o mejor beneficio a las industrias que están instaladas en un territorio,
aquí veíamos muchas veces que había falta de recaudación de algunas empresas, en cuanto a las
patentes, ponerse al día, etc., que tenía que ver con la gestión, pero al mismo tiempo los procesos no
eran transparentes, a mi juicio, porque después sabíamos que alguna empresa había patrocinado tal o
cual labor, o tal o cual proyecto, y a mí me daba la impresión de que habían ciertas organizaciones
territoriales que tenían mejor gestión y acercamiento a estas empresa, versus otras, que venían de
sectores más vulnerables, que no tenían esa opción, o por simple desconocimiento no la tenían.

Así es que a mí me parece muy bien, creo que hay una forma, quizás, de hacerlo aún más transparente,

 12

con un diseño estratégico, cosa de ir planificando cosas y no solamente reactivándose a medida que van
apareciendo las necesidades, porque si no, vamos a caer en lo mismo, seguir posesionando a
instituciones que ya tienen de por sí, por su madurez, un cierto acercamiento a estas empresas, y la idea
es ir generando equidad, de aquellas instituciones que están más empobrecidas o más vulnerables, que
a través suyo tengan la acogida y la orientación para poder optar ojalá al mismo nivel de
emparejamiento en otras opciones, indudablemente, va a ser un beneficio para toda la comunidad de
San Bernardo, si es que así fuera, tan transparente también la asignación.

Y me gustaría después, más adelante, que nos presentara, o no sé si ahora viene, la propuesta del
diseño general para el año, con los objetivos, ¿no?.

SRA. LUCAY No.

SRA. GONZALEZ Entonces, para más adelante creo que es bueno apoyarse, porque usted habló
de que la presidenta en alguna instancia tenía a sus ministros, y si eso lo replicamos acá, sería como la
Alcaldesa con sus Directores, y la Srta. Marjorie ahí también orientando, yo creo que a lo mejor vamos
para eso, para que cada uno de los Directores, con sus áreas de inversión, vaya no solamente en el
ámbito social, sino que en distintos ámbitos y se replique a nivel local la instancia central. Así es que
felicitarla, creo que es por el bien de toda la Comuna, y por la transparencia y por la equidad, creo que
va a ser un paso trascendental en este ámbito.

SRA. ALCALDESA Gracias Sonia. Concejal Sergio Villavicencio tiene la palabra.

SR. VILLAVICENCIO Alcaldesa, yo creo que a partir de ésto se pueden materializar un
montón de proyectos, en el ámbito social también, que no requieren de mayores recursos. Me gustaría
poder presentarle a usted una batería de módulos a trabajar en poblaciones y villas, en distintos
ámbitos, y que ésto sirva también para beneficiar a los dirigentes de las juntas de vecinos; ojalá nadie
me copie esta idea, pero la voy a decir, Alcaldesa, es lo siguiente.

Aquí hay muchas cosas que se pueden desarrollar, muchas veces el presupuesto municipal no lo
permite, pero hay un montón de cosas, talleres de alfabetización informática, que requiere de pocos
recursos para materializar eso en poblaciones, en villas, con los jóvenes, están los talleres de apoyo
escolar, que son instancias en las cuales pueden participar estudiantes de enseñanza media en los
distintos liceos, reforzar las materias que tienen inconclusas los niños en las poblaciones y villas, porque
ésto no llega a los colegios a reforzar. Están los talleres de artesanías y otros talleres que permitan que
las niñas, adolescentes, de una villa o de un barrio, de una población, puedan juntarse y con eso
también poder hacer educación sexual, en fin.

Hay un montón de cosas que yo creo que a los empresarios, por ser tan sensibles ellos, les podría
conmover y aportar para el desarrollo del rearmado del tejido social, que hoy día vemos que está
disperso, está atomizado, yo creo que estos pequeños talleres, en distintos puntos, podrían lograr que
la gente se empiece a unir, empiece a conversar, que las juntas de vecinos tomen otro valor y se
potencien con el desarrollo de estas actividades. Así es que si usted lo permitiera, quiero poder hacer
un proyecto, proyectos de módulos de trabajo social.

SRA. ALCALDESA Muy bien, muy bien. Seguimos.

SR. URIBE Bien, siguiendo con la idea de destacar las principales modificaciones, porque
hay una serie de otras que están ahí en el informe, que son importantes, pero menores en comparación
a ésto. Hay una reorganización de la Dirección de Desarrollo Comunitario, en la que se propone dividir
el actual Departamento de Cultura y Deportes por áreas específicas, por una parte, el Departamento de
Deportes y Recreación, y por otra parte el Departamento de Cultura y Turismo; la razón fundamental
es que los mundos que tienen que ver con el turismo y la cultura, y con el deporte y la recreación, son
tan amplios, y sobre todo en esta Comuna que tiene actividades culturales que son tan propias y tan
idiosincráticas, que es un sello tan característico, se ha producido una serie de sobrecargas de trabajo,
sobre todo para el actual Jefe del Departamento de Cultura y Deportes, en la época del festival. No
obstante que existen comisiones que abordan este tema anualmente, no tienen una estructura

 13

permanente que permita abordarlo, y como les digo, son mundos, no diametralmente opuestos, pero
son de una amplitud gigantesca.

Por lo tanto, la propia Dirección de Desarrollo Comunitario, desde hace mucho tiempo que ha venido
proponiendo esta separación, por lo tanto, hoy día se acoge con la creación de los dos departamentos,
que cuentan con sus respectivas secciones. Es así que, por ejemplo, en el Departamento de Deportes y
Recreación, existiría una sesión de actividad física, deporte y recreación, una sección de desarrollo
dirigencial deportivo, y una sección administrativa de recintos deportes. Y en el Departamento de
Cultura y Turismo, las secciones serían, cultura, biblioteca, folklore, turismo y archivo histórico.

En la Secretaría Comunal de Planificación, otra modificación importante es que se pretende crear, de
manera independiente, un departamento de licitaciones y concesiones municipales. Actualmente, la
función que tiene que ver con las licitaciones y concesiones municipales, es decir, con la formulación de
las bases, fundamentalmente, está alojada en el departamento de presupuesto; eso por una modificación
que también deriva de la administración edilicia anterior, y que tuvo como fundamento el hecho de que
era necesario coordinar la elaboración de las bases con los aspectos presupuestarios de las mismas.

Argumentación que a mi juicio era bastante débil, pero contó con la mayoría del acuerdo de todas las
autoridades de la época, y con el acuerdo del Concejo, y que en la práctica ha demostrado que produce
más problemas que beneficios. De hecho, habría sido más lógico mantener la función de las licitaciones
y concesiones donde hasta históricamente se desarrollaban, que era en la unidad de proyectos. Hoy día
la especificidad de la función, sobre todo por la amplitud de los servicios externalizados, no en este
Municipio, sino que en todas las gestiones locales o a nivel nacional, requiere de una unidad que tenga
una experticia, funcionarios y experticia suficiente hay y lo necesario hoy día es darles la independencia
de trabajo que requieran, si bien responden a una jerarquía común, que es la Secretaría Comunal de
Planificación, pero como un departamento que tenga lineamientos propios, que están desarrollados
aquí en el documento, pero el objeto, como dice ahí, en la lámina, es reconocer las especificidad de las
funciones y corregir la inconveniencia que significa tener estas funciones hoy día dentro del
Departamento de Presupuesto.

Hay otras modificaciones que responden a la necesidad de organizar mejor el trabajo o de adecuarse a
modificaciones legales; por ejemplo, para organizar mejor el trabajo, la Secretaría Comunal de
Planificación tiene un Departamento de Informática, el Departamento de Informática propuso la
creación de áreas que abordarían las diferentes partes de sus tareas.

En la Asesoría Jurídica se propone eliminar el Departamento de Fiscalía, las razones están en un oficio
que se evacuó por parte de quien está hablando y que se resumen en lo siguiente. Fundamentalmente la
fiscalía, que se creó también en la administración edilicia anterior, tenía como fundamento concentrar
ahí la tramitación de todos los sumarios y de todos los proceso disciplinarios. Por ley la función de
fiscal la puede asumir cualquier funcionarios municipal que tenga responsabilidad administrativa, a la
Asesoría Jurídica, y fundamentalmente a este Asesor Jurídico le corresponde velar porque esos
procesos sean llevados, pero en lo formal.

Yo, particularmente, no tengo funciones algunas para inmiscuirme en los aspectos sustantivos de los
procesos, porque eso significaría que yo tenga funciones paralelas a las del fiscal instructor, y eso
atentaría incluso contra una garantía constitucional, que es la del debido proceso, por lo tanto, no tiene
mucha razón de ser que exista un Departamento de Fiscalía, que dependa de la Asesoría Jurídica, y más
aún cuando el personal que hoy día no es escaso como antes, pero que no da para crear una unidad
independiente, justifica asumir la función de manera exclusiva; más aún cuando la ley, el estatuto
administrativos autoriza la designación como fiscal de cualquier funcionario, no importa de la
dependencia que sea, siempre y cuando sea supervigilado por la Asesoría Jurídica, lo que en casos muy
excepcionales, porque la mayoría de los fiscales dependen de la Asesoría Jurídica, o sea, se vela por las
garantías de todos los investigados y porque se cumpla con la formalidad en los procesos. Por lo tanto,
esas son las razones por las que se propone eliminar fiscalía.

En DIDECO, para organizar mejor el trabajo se reestructuran las funciones de la Oficina de Vivienda y
Subsidio, el detalle está ahí en el informe.

 14

En la Secretaría Municipal, como les explicaba denante, se propone devolverle la función de las
derivaciones a la Secretaría Municipal.

En DIDECO hay algunas modificaciones que tienen que ver con la ficha CASEN, que ya son
absolutamente anacrónicas, de hecho, hoy día no mide pobreza, mide vulnerabilidad, no es encuesta o
ficha CASEN, es ficha de protección social.

Y en el Departamento de Rentas, por ejemplo, se propone la eliminación de la declaración de capital
propio, porque hoy día por ley ese trámite no existe, hay un oficio que remite el Servicio de Impuestos
Internos, donde se le informa a la Municipalidad de todas las empresas que han hecho inicio de
actividades en un año, en la Comuna, y de ahí se obtiene la información de cuales son todas las
empresas que deben obtener patente municipal, lo que ha sido bastante más efectivo y derivada de una
modificación legal, la ley de rentas dos, por lo tanto, esa modificación estaba pendiente desde hace
bastante tiempo.

Eso es lo que se puede destacar, lo demás responde, y es el grueso del documento, a
perfeccionamiento de la definición de las funciones, pero sustancialmente no se cambian, esas están
descritas en la ley, hoy día lo que se cambia es el detalle, para organizar mejor el trabajo y, como dijo el
Administrador Municipal, estas propuestas se originaron en cada uno de los departamentos y
direcciones, y fueron analizadas en su legalidad, algunas propuestas fueron desechadas, quería dejar
constancia de eso también, no por problemas de legalidad, sino que más bien por problemas de
oportunidad, hay una propuesta de modificación importante del Departamento de Desarrollo Local
Sustentable, que se dejó para más adelante, no se descartó, sino que se pospuso, y hay una
modificación también que propuso la Dirección de Operaciones, que como la misma Directora expone,
requiere la contratación de personal, por lo tanto, hay pronunciamientos y hay estrategias de otro tipo
que hay que coordinar, que no tienen que ver con materias de coordinación ni de estructura, sino que
con manejo de recursos humanos.

Por lo tanto, excediendo el ámbito de esta presentación y requiriendo una intervención más importante,
o más transversal, se pospusieron, insisto, no fueron rechazadas, sino que fueron simplemente
pospuestas.

SRA. GONZALEZ ¿Pero no salen acá, cierto?.

SR. URIBE No, no están, en el último punto hay una referencia sí a que se presentaron, que
fueron pospuestas por estas consideraciones, pero se estimó que no era necesario presentarlo, porque
la Alcaldesa no estaba proponiéndolas al Concejo para su aprobación.

SRA. ALCALDESA Tiene la palabra.

SRA. GONZALEZ Una consulta que me quedó de la primera parte, de la Oficina de
Transparencia. Cómo se produce en la gráfica, o un diagrama así como de flujo, la coordinación en
cuanto a jerarquía, porque va a depender de la Alcaldía, y la información que tiene que transparentar de
las distintas direcciones, ¿pasarán en forma directa?.

SR. BECERRA No, Transparencia depende de Administración Municipal.

SRA. GONZALEZ ¿Por la Administración Municipal?.

SR. BECERRA Sí, depende de ella.

SRA. GONZALEZ ¿Y ahí se reúne la información todas las direcciones?.

SR. BECERRA Claro, es como función, la Administración hace las funciones de coordinación.

 15

SRA. GONZALEZ Y de ahí pasa a esta unidad de transparencia.

SR. BECERRA Es que la unidad va a estar ahí funcionalizada, y ya va a funcionar de esa
manera. Por eso, yo planteaba también lo importante que es un segundo paso a desarrollar,
entendiendo que ésto de la administración y la gestión evoluciona, y es justamente que esta oficina no
solamente se dedique a subir información a la página web, por ejemplo, sino que también tenga los
elementos y genere los elementos, en este caso en la Administración y en la Alcaldía, también para los
controles de gestión que se van realizando, porque en definitiva es la respuesta a la comunidad lo que la
Administración, o la gestión municipal debe demostrar ante este tipo de transparencia.

Por eso es hablaba que el segundo paso, probablemente, sería hincarle el diente al control de gestión,
independiente del control que genera o ejerce la contraloría interna, que tiene otro sentido en ese
aspecto.

SRA. GONZALEZ Sí, es que eso igual me llama la atención, supongamos que se ha visto a nivel
general, por lo menos, en el gobierno central, que lo que más quieren los ciudadanos es como
información, primero, o sea, información como retrospectiva, hacia atrás, quiero saber tal y tal
información, para hacer sus análisis, sus tesis, etc., u ONG, pero después viene una especie como de
madurez también del ciudadano, y empieza a pedir control del proceso mismo, es decir, ya no te está
pidiendo retrospectivo, sino que está pidiendo que por qué no se hizo lo que se prometió hace dos
meses.

Entonces, ¿cómo no se va a ir duplicando el control de gestión, con contraloría interna?, ¿existe
también una formalidad entre esta unidad de transparencia con contraloría?, para que no vayan como
paralelamente trabajando con la misma información que en algún momento se va a cruzar. Eso es lo
que me llama la atención, no sé si lo tienen previsto, o va a ir ésto por etapas, primera etapa, segunda
etapa, y después vamos a llegar a ese proceso.

SR. URIBE Hay varias consideraciones. En primer lugar, por ley, la ley de acceso a la
transparencia le asigna como función a la Dirección de Control velar por el cumplimiento de los
estándares de transparencia activa, eso no está modificado acá, pero la función de la Dirección de
Control no es de gestión y no es operativa, es simplemente contralora, tal como lo dice su definición.

Lo que va a hacer la Administración Municipal, es coordinar y centralizar la información que se debe
subir al portal, como primera etapa, y coordinar las respuestas a las consultas de la ciudadanía. No se
cruzan mayormente, en ese sentido, las funciones que tiene la Dirección de Control y la Administración
Municipal a través de este departamento de transparencia.

Ahora, indudablemente, que la transparencia tiene utilidades y una de las cuales es la detección y la
corrección de errores, por eso la importancia como herramienta de gestión, no solamente como
herramienta de difusión de la información, y en ese aspecto, que tiene que ver con la difusión de la
información y con la sociedad civil, evidentemente que la ley en su discusión consideró que había
aspectos importantes que tenían que ver con la participación ciudadana, con la evaluación de los
gobernantes, con la rendición de cuentas, con el control del poder público, y con el fortalecimiento de
la autoridad política.

Ahora, hay una suerte de paradigma, que es discutible, que mientras más información hay en el portal,
menor cantidad de consultas hay directamente a la Municipalidad, y eso es una verdad a medias,
porque existen casos en los que puede ser así y puede que no. La idea, justamente, en todo caso, va en
esa direccionalidad, publicar la mayor cantidad de información posible en el portal, no a objeto de
minimizar las consultas, sino que a objeto de que la ciudadanía esté lo suficientemente informada para
que no sea necesario que consulte.

Lo cual no quita de cómo está organizada la información, y esa información está organizada de la
forma que la ley lo establece y que nosotros no podemos modificar, responda o no a las necesidades o
a los requerimientos de la ciudadanía, eso requerirá después su análisis a otro nivel. De hecho, el
consejo de la transparencia está realizando un estudio de cuáles son los intereses que tiene la

 16

ciudadanía con respecto a cargos públicos. Nosotros, como Municipalidad, además, somos bastante
peculiares, porque si bien comparativamente como un servicio centralizado podemos ser pequeños, la
amplitud de nuestras funciones significa una cantidad de información que hay que subir, y una cantidad
de potenciales interesados en requerir información, que no tiene comparación con los otros servicios
públicos, los otros servicios públicos tienen una, dos, tres funciones y no más, pero nosotros tenemos
toda la ejecución de las políticas públicas en los territorios locales, por lo tanto, es una de las
dificultades con las que tienen que lidiar los municipios, aparte de la escasez de personal, la escasez de
perfeccionamiento, la escasez de presupuesto.

Pero la idea, justamente, es recoger todas esas funciones, y estando conscientes de cuales son las
limitaciones, pero más que nada las oportunidades.

SRA. GONZALEZ ¿Cuántas personas van a trabajar al principio en esta unidad, dos, va a ir
aumentando con el tiempo?.

SR. BECERRA Dos, aproximadamente, dependiendo de la carga de trabajo, es que hoy día es
un trabajo que igual se hace.

SRA. GONZALEZ Se está haciendo, pero está como más parcelada, recarga de pega.

SR. BECERRA Claro, exactamente.

SRA. ALCALDESA No, y hay que profesionalizarlo, tener una persona que sea profesional,
haciendo un cambio dentro del mismo personal, no sé, tampoco podemos pensar en contratar gente de
afuera si la planta no resiste, pero a mí me interesa, porque las respuestas las tengo que dar yo, es uno
la que tiene las sanciones si no estamos a tiempo, en fin. ¿Sigamos adelante?.

SR. BECERRA Terminamos la presentación.

SRA. ALCALDESA Ya, lo que pasa es que aquí existe una duda de parte mía ahora, por eso que
mandé a llamar a Pamela. La Oficina de Archivo Histórico está asignada a la DIDECO, y la Oficina de
Archivo es la que recauda, en el fondo, toda, toda la información municipal, no necesariamente lo que
tiene relación con cultura, deporte o todo lo que sea actividad recreativa, o social, aquí nosotros más
que nada tenemos la historia municipal, que debiera depender el tema que atañe a la Secretaría
Municipal.

Yo creo que es el momento de reparar ésto, porque en realidad, aquí en Chile no existe, Pamela viene
llegando de su curso en España, ella va a intervenir en el Concejo, contando la experiencia que tuvo y
cómo nos dejó en este seminario en Madrid, y todo lo que trae como innovador, y todo lo bueno que
estamos viviendo nosotros, porque somos la única comuna en Chile que está con un archivo
patrimonial como el que tenemos y adosando quizás hoy día formalmente, a una dirección, lo que
significa nuestro archivo.

Entonces, yo por eso que la quise invitar, brevemente, a este encuentro, para que fundamentara, a lo
mejor la importancia que tiene que, definitivamente, lo adjuntáramos a la Secretaría Municipal, y no sé
si lo podemos hacer en este acto.

SR. URIBE Es que ahí va a variar la organización de lo que está aquí propuesto, sí, la
verdad es que se recogió la propuesta que había elaborado el DIDECO.

SRA. ALCALDESA Lo que pasa es que no habíamos tomado en cuenta este detalle, y cuando
analiza mejor las cosas, claro.

SRA. P. GONZALEZ Sí, participé, bueno, como bien decía la Alcaldesa, vengo con algunas cosas de
afuera, nuevas, y son nuevas para todo nuestro país, y cuando llegué me enteré de la Oficina de
Transparencia, que es una de las cosas primordiales que sí apoyo de todas maneras, que se cree, que lo

 17

encuentro espectacular, pero también en su momento dije, o sea, tenemos que mostrar, pero qué
vamos a entregar y cómo lo vamos a entregar, eso lo tiene que ver la oficina.

Ahora, cómo organizamos nuestros documentos para que cuando la oficina o alguien requiera de esta
información, esté organizada como corresponde. Cuando comenzamos el proyecto del archivo
histórico, era como un archivo histórico de cultura, pero cuando llegué a España me dicen, bueno,
Pamela, pero el archivo histórico es una fase del archivo municipal, porque cómo es tu archivo
municipal, y me di cuenta que no existe, no existe un archivo municipal, porque en Chile no hay
archiveros municipales, entonces, no hay gente que está preocupada de organizar los archivos
municipales.

Entonces, desarrollé allá el proyecto para el archivo municipal completo, desde la Alcaldía, desde el
gobierno, hasta lo que es servicios, hasta el aparcadero, o sea, se trabajó todas las unidades que hay
dentro del Municipio, independiente de la temporalidad que tuviera el documento. Eso lo hace un
archivo histórico, un archivo central, o un archivo de oficina, la temporalidad del documento, pero en
el fondo lo que tenemos que determinar es dónde va a estar, o tuvimos que determinar dónde iba a
estar el archivo, no físicamente, sino que administrativamente, quién va a administrar; y se llegó a la
conclusión que debe estar en la Secretaría Municipal, en España está en cultura, por qué está en
cultura, porque es donde ellos tienen la mayor cantidad de dinero para poder invertir sobre estos
documentos. En Chile, y lo estudiamos con la legislación, sobre todo con lo que es ley de
transparencia, debería estar en Secretaría Municipal, más con la función que tiene, que es la función de
archivos, el cuidar la documentación. Entonces, se decidió dentro de este proyecto, que en algún
minuto se los voy a presentar, como dice la Alcaldesa, debería y debe estar en la Secretaría Municipal.

Ahora, los lineamientos, esa es la importancia que tiene San Bernardo, va a dar los lineamientos para
todos los archivos municipales de este país, o sea, hay tres archivos históricos, el cual el único que
realmente está organizado, es el de San Bernardo, hay uno en Valparaíso y en Viña del Mar, ellos
tienen la documentación, pero no la tienen organizada como corresponde, con los estándares
internacionales. Entonces, nosotros vamos a dar el pie, para que el resto sepa cómo organizarlo y
donde ubicarlo, porque en este momento, como les digo, está en Cultura, pero Cultura se preocupa de
otras cosas, se preocupa de los eventos, de las actividades con la comunidad, pero el archivo histórico
también es nuestro, es como Municipio, como organización y debería estar dentro de la Secretaría.

Cuando se mandó esa petición era porque solamente era un archivo histórico, pero hoy en día se está
proyectando como un archivo total, y para eso yo creo que sería bueno cambiarlo, y más hoy que me
he enterado que está esta Oficina de la Transparencia, que van a ir muy de la mano las dos cosas, y nos
a vamos a poder ordenar con lo que es los archivos de oficina, que ya comenzamos con algunos a tirar
líneas, que es Obras, ya ellos están organizando su documentación en base al orden que deberíamos
tener, para que después se traspasen todos esos documentos al archivo histórico, porque hay cosas que
ellos tienen que son históricas y que no saben como traspasarlas y armar estos archivos centrales.

Ahora, para que tengan una idea, es temporalidad, los archivos de oficina, aunque cada uno trabaja,
deberían ser a dos años, los archivos que son centrales deberían tener la documentación de 3 a 49 años
hacia atrás, y los archivos históricos guardan la información de 50 años atrás. No se guarda todo, se
guardan los documentos, en algún minuto se hará un comité con un grupo de gente que dará su
opinión, lo que se guarda y lo que no, porque también es una responsabilidad nuestra, hay una parte
que la vemos nosotros, independiente de lo que dice la ley, en Chile existe un dictamen de Controlaría,
donde nos da una sugerencia, que nosotros lo hemos visto como ley, y en realidad es una sugerencia, 5
años, pero nosotros tenemos que decidir qué guardamos y qué no.

Así es que estamos en eso, yo también aprovecho de recordar a la Alcaldesa que quiero y estoy
pidiendo mi traslado a la Secretaría Municipal, para poder trabajar en el tema y ver, también igual que
la Oficina de la Transparencia, ver un equipo de trabajo con el que podemos comenzar, que ya hay una
persona que trabaja en el archivo histórico, que es la encargada en este momento, Vilma Acevedo, y
poder trabajar, a lo mejor, con alumnos en práctica en un primer momento, pero sí debería estar dentro
de la Secretaría Municipal.

 18

SRA. ALCALDESA Queda claro.

SRA. GONZALEZ Alcaldesa, yo he tenido acercamiento con el archivo histórico a través del
comité de patrimonio, porque se han acercado muchos alumnos tesistas, investigadores, y bueno, han
aprovechado muy bien el archivo comunal, y nos dábamos cuenta que habían como lagunas históricas
hacia atrás, lagunas en tiempo, y de ahí también nos preguntábamos por qué cada unidad, Aseo y
Ornato, cada Dirección, sus archivos, su documentación, existir como un protocolo de no deshacerse
de ese documento, porque muchas veces el funcionario no le ve la trascendencia que puede tener ese
documento, hasta cuando uno ve las políticas públicas ya implementadas, o cómo empezó tal iniciativa,
entonces, o sea, mirando ésto también, esta administración, luego tener una toda su documentación, las
iniciativas, ésto mismo de la Oficina de Transparencia, cómo se implementó, etc., yo creo que hay que
estar mirando siempre que estamos haciendo historia ahora, y eso traspasárselo a los funcionarios,
porque los funcionarios tienen un sentido de inmediatez, de que estamos solucionando problemas a
diario, pero no tienen el sentido de que están haciendo historia también con las políticas sociales o
comunales que se están implementando ahora.

Y yo creo que, a lo mejor, sería bueno que usted también hiciera una especie como de, no sé cómo
llamarlo, si taller o trabajo en equipo, desde la Alcaldía, para que se note ese cambio en la mentalidad
de los funcionarios, porque supongamos, Alcaldesa, a mí me pasó cuando vimos el tema del
patrimonio, me costó harto llegar a los documentos, porque imagínense, era del año 96 no más, pero
igual, y fui a Secretaría, después a DOM, entonces, cuesta encontrar la documentación adecuada, con
el dato fiel, etc., a lo mejor, en una marcha blanca ahora, no creo que sean tantos recursos, o la misma
Pamela u otra persona, cambiar un poco la mentalidad del funcionario, porque si el funcionario se llega
a deshacer de ese material, es una pérdida irreparable para la continuidad del proceso histórico,
entonces, es una forma de ir generando, y que Pamela tenga que archivar, porque si no tienen la
conciencia, la funcionaria y el funcionario, puede incluso una persona que vea un archivo caído en un
pasillo, echarlo al tacho de la basura y no preocuparse de preguntar si esa documentación es valiosa o
no.

Así es que yo celebro, indudablemente, toda esta iniciativa, creo que nos vamos a ir súper contentos,
yo voy a ir a contarle a la directiva del comité también, porque sufrimos en carne propia lo que era
reunir toda la información, y eso que es más menos historia reciente, y algo encontré en el archivo,
entonces, creo que va a ser súper interesante y yo creo que hay que invertir, a lo mejor no hay
conciencia de aquello, pero es plata invertida y bien invertida, porque cuando vienen estudiantes de
afuera, a veces no de la Comuna misma, uno se da cuenta la falencia que tiene a nivel académico
también. Así es que felicitar, desde luego, y es una buena inversión.

SRA. ALCALDESA Había pedido la palabra Pedro.

SR. URIBE Alcaldesa, yo quería manifestar que parte de la inquietud de la Concejala se
abordó el año pasado, dentro de las metas colectivas de la Asesoría Jurídica, por propia iniciativa
nuestra, propusimos charlas de inducción a todo el personal municipal sobre la ley de acceso a la
información pública, y una de las estrategias fundamentales para su efectividad fue organizarla no como
una gran charla a todo el personal, sino que charlas con poca gente, de hecho, si mal no recuerdo,
fueron más de 10, y fueron muy interesantes, el material de apoyo todavía está, se puede
complementar, porque ha habido instrucciones del Consejo de la Transparencia nuevos.

Pero quería hacer una pequeña precisión, la ley de acceso a la información impone como obligación
ahora, la conservación de los documentos por 10 años, y sin perjuicio de que existe otra instrucción de
la Contraloría, que es anterior, que se refiere a que toda la documentación que justifique un egreso,
debe ser conservada mientras la cuenta no haya sido aprobada, y las cuentas la Contraloría no las
aprueba año a año, sino que en la medida que va haciendo fiscalizaciones, lo que en la práctica significa
que tenemos una especie de disparidad de criterios, o conservamos la información por 10 años, o la
que se refiere a egresos, por lo menos, se conserva hasta que la Contraloría estime que deben de venir,
aunque hayan pasado 10 años o no, que es el criterio más conservador y más sano, para no exponerse a
que si nos vienen a fiscalizar no tengamos la información.

 19

SRA. ALCALDESA Concejal José Soto.

SR. J. SOTO A mí me parece súper bien lo último que se ha expuesto, es profesionalizar más, poner
más al día la normativa y avanzar más allá de eso, y además va a haber una exposición, me parece, más
adelante en el Concejo.

En términos operativos, no está en el documento que se nos entregó, entonces, no sé cómo podemos,
porque la propuesta es...

SR. P. GONZALEZ Es rechazar en el fondo, que no se vaya a cultura.

SRA. ALCALDESA Ah, no, no, no, vamos a sacarla.

SR. J. SOTO Lo segundo, en términos generales, yo tengo mi opinión sobre la Oficina de
Responsabilidad Social, en términos de toda la presentación, lo del Departamento de Transparencia,
me parece también un tremendo avance en la línea de cómo avanzando también como país, poner
varias unidades y varias iniciativas y acciones municipales en una línea, pero tengo una pregunta sobre
la OIRS, si la OIRS está dentro de esa Oficina de Transparencia también, no me queda claro ese punto.

Lo otro es un detalle, porque acá en DIDECO, dice el texto propuesto, podría presentarse a confusión,
cuando aparece el Departamento de Desarrollo Local Sustentable, no sé si es el punto 6, o depende
de... lo que es absolutamente ilógico, del Departamento de Cultura y Turismo. A mí me parece que si
vamos a aprobar este texto con alguna modificación sobre lo de archivo, tiene que quedar claro que el
6º punto ahí propuesto, el Departamento de Desarrollo Local Sustentable.

Yo pensé que iba a haber una modificación al reglamento Nº17, con respecto a la DIDECO, porque se
había hablado lo de DIDESO, pero no está acá, pero yo pensé que estaba visado, y ahí hay un temita
que me estaba aprontando a opinar, pero no viene acá.

SR. BECERRA No viene, Concejal, justamente, porque es una etapa posterior, que necesita
una maduración. Sí, por instrucciones de la Alcaldesa, se va a orientar durante este año este camino
como para desarrollarlo, paso a decir también que va en la misma línea, pero desde el punto de vista
orgánico nos estamos adelantando, si se quiere, también con el tema de deporte y cultura, si ustedes
ven ya hay una orgánica distinta, que justamente quiere caminar para el tema de lo que es la
corporación de cultura, o la corporación de deporte en algún minuto, pero esa es la relación, no
quisimos llevar el famoso DIDESO ahora, porque eso sí que pasa por un tema estructural, de recursos,
etc., pero que obviamente ésto apunta para allá.

SR. J. SOTO Va hacia allá. No, eso solamente quería opinar sobre esos puntitos, me parece bien la
modificación, yo creo que corresponde, ¿y tenemos que aprobarla, como Concejo?.

SR. URIBE Sí, yo quería responder lo que preguntó usted de la OIRS. No se crea una
OIRS, porque hoy día esa función la tiene el Departamento de Partes e Informaciones, pero no es el
único canal, ese es el canal formal, presencial, pero también existe una forma de acceso digital a través
de la página web, esa está orientada fundamentalmente a las peticiones de información, porque la
petición de informes u otro tipo de cosas, si bien, de manera tangencial, ingresan por la página web, lo
que más se pide por ahí es información pública, y como decía la Concejala, el grueso tiene que ver con
investigaciones académicas y alguna periodísticas en algunos casos, pero muy menores.

Y lo otro, efectivamente, hay un error acá, involuntario, de mi parte, el Departamento de Desarrollo
Local Sustentable debiera figurar con el Nº6, seguramente en la tabulación desapareció el número
cuando lo cambié, pero sí, está anunciado como un departamento, por lo tanto, hoy día existirían 6
departamentos en la Dirección de Desarrollo Comunitario: Asistencia Social, Organizaciones
Comunitarias, Subsidios, Estratificación Social y Vivienda, Deporte y Recreación, Cultura y Turismo,
y Desarrollo Local Sustentable, que existían anteriormente.

 20

SR. BECERRA ¿Y la propuesta, Director, para el tema de lo que es el archivo histórico?.

SRA. ALCALDESA La vamos a bajar, la vamos a sacar ahora y la podemos adosar después,
Director.

SR. URIBE Sí, Alcaldesa, el problema es que hoy día alojarla en la Secretaría Municipal,
significa que habría que complementarla con su definición de objetivos y funciones, lo que no estamos
en condiciones de hacer durante el Concejo, pero vamos a analizarlo, sobre todo con los puntos de
fricción que pudiese tener con el Departamento de Transparencia.

SRA. P. GONZALEZ No tiene puntos de fricción, se lo adelanto, porque yo ya lo vi, a ver, es que
eso es lo que quería un poco tocar. Como bien dice Pedro, se capacitó, en la ley de transparencia pero
eso es de aquí hacia afuera, y esa es la Oficina de Transparencia, desde la imagen que damos hacia el
ciudadano. El Archivo Municipal es cómo nos organizamos hacia adentro, no hay un roce, el roce es
positivo, porque somos compatibles.

Ahora, con respecto a las capacitaciones, y ya también es algo que se conversó con la Alcaldesa, hay
proposiciones desde afuera para venirnos a enseñar temas de archivo, que tiene una parte legal chilena,
pero lo que es el archivo, es como estudiar medicina, en todas partes la medicina es igual, la parte legal
es lo distinto, los archivos funcionan de la misma forma, se archivan y se organizan, sobre todo los
municipales, y se ha visto que la única organización gubernamental que es para todos por igual, son los
municipios, el Municipio de Arica y el de Punta Arenas funcionan exactamente igual, a lo mejor tienen
direcciones más importantes o con mayor relevancia, pero es lo mismo.

Así que como capacitaciones hay, y les dejo invitados, el día 6, en la Universidad Católica, en la
Escuela de Historia, viene el director, o el subdirector, le llaman allá, del Archivo de la Comunidad de
Madrid, el regional, viene a explicar cómo es la legislación española y se hace una comparación con la
legislación chilena, frente a los archivos, o los archivos regionales. Es en la mañana, a las 9;30 Hrs, es
todo el día, si es que quieren asistir, es gratis, nosotros estamos viendo la posibilidad de ir con don
Rodolfo, pero es en donde estamos fallando, en el fondo, en el tema de archivos.

SRA. ALCALDESA Capacítense no más, a mí me gustaría invitar al Alcalde Labbé, incluso, a que
viniera a hacer alguna... es que sabes qué, Providencia tiene, ellos te lo presentan con un árbol, con la
raíz y todo, todo un tema bien didáctico, pero sobre todo cuando te dan a conocer la importancia del
archivo histórico, en el sentido de como eran las primeras ordenanzas, ellos tenían una ordenanza de la
repartición de la leche, del lechero, ¿te acuerdas?, yo estaba súper entretenida, y yo cuando escuchaba,
cuando dimos la despedida a la gente que se iba, uno de ellos me decía, Nora, yo retiraba la basura en
un carretón, y ese era el servicio municipal, con una capacidad X, yo podría cargar tanto, así realmente,
incluso hay decretos históricos que firmó algún alcalde hace tiempo, yo lo encontré súper entretenido,
bueno, esa es como la parte sabrosa de la historia.

SRA. P. GONZALEZ Lo que pasa es que yo quiero decirle a la Alcaldesa algo que ese día no se lo
dije, ella siempre habla de Labbé y de Providencia, San Bernardo es más que Labbé y es más que
Providencia, me van a disculpar, ella tiene que brillar, porque nuestro archivo es mucho mejor, y saben
desde el punto de vista, desde el punto de vista que la primera beca chilena he sido yo, que es de San
Bernardo, no fue la de Providencia, y de hecho, las relaciones con España son directas en cuanto a
archivos.

Entonces, yo siempre, y ahora, qué buena la oportunidad de estar aquí y que quede en acta, San
Bernardo, como archivo, es mucho más que el archivo de Providencia, porque el archivo de
Providencia es un archivo histórico, nosotros vamos a tener un archivo municipal único en Chile, con la
capacitación de la gente y con las normas súper claras, y éste es un proyecto que se vio desde antes y
que se está potenciando mucho con el nuevo gobierno local.

SRA. ALCALDESA Lo que pasa es que ellos están a nivel de hacer los seminarios, yo decía el
concepto de Providencia, entonces, luego yo le propuse a la Pamela que hiciéramos acá un congreso
internacional de archivos históricos, y yo te aseguro que muchos alcaldes se van a inscribir, pero hay

 21

que enganchar con alguien que ya tenga la experiencia, que pueda mostrarnos.

SRA. P. GONZALEZ Alcaldesa, ya están enganchados, ya están listos, los programas vienen la
próxima semana llegando.

SRA. ALCALDESA Bueno, estamos listos entonces, entendiendo que vamos a votar el reglamento,
sólo bajar y retirar el artículo 39 f). Bueno, la Directora de DIDECO no llegó, yo quería en respeto a
ello, anunciarle ésto, pero para mí en este Concejo debieran estar todos los directores presentes, buena,
si llega.

Yo, entonces, los llamo a votar por la modificación del reglamento Nº17 de estructura y funciones y
coordinación de la I. Municipalidad de San Bernardo. Se aprueba por unanimidad de los Concejales, y
con ésto damos término al Concejo.

ACUERDO Nº 726-10 “Se acuerda por unanimidad de los concejales asistentes,
Srs. Sebastian Orrego C., Sergio Villavicencio P., Ricardo
Rencoret K., Luis Navarro O., Francisco Pereira R., Sr.
José Soto S. Srta. Sonia González R., Sra. Alcaldesa.,
aprobar la modificación del reglamento Nº 17 de
“Estructuras, Funciones y Coordinación de la I.
Municipalidad de San Bernardo”.

SE LEVANTA LA SESION SIENDO LAS 12:40 HRS..

SR. FRANCISCO PEREIRA RIQUELME ..

SR. RICARDO RENCORET KLEIN ...

SR. JOSE SOTO SANDOVAL ...

SRA. SONIA GONZALEZ ROMO ...

SR. LUIS NAVARRO ORMEÑO ...

SR. SERGIO VILLAVICENCIO PASTEN ...

SR. SEBASTIAN ORREGO CISTERNAS ...

 NORA CUEVAS CONTRERAS
 ALCALDESA
RODOLFO MUÑOZ CASTILLO
 SECRETARIO MUNICIPAL
 MINISTRO DE FE

