

**CONCEJO MUNICIPAL
SESION ORDINARIA N° 85
14 DE ABRIL DEL 2015**

En San Bernardo, a 14 de abril del año dos mil quince, siendo las 10:55 horas, se dio inicio a la Sesión Ordinaria N° 85, presidida por la Sra. Alcaldesa doña Nora Cuevas Contreras, y que contó con la asistencia de los siguientes Concejales:

SRA. AMPARO GARCIA SALDIAS
SRA. ORFELINA BUSTOS CARMONA
SR. LEONEL CADIZ SOTO
SR. SEBASTIAN ORREGO CISTERNAS
SR. RAIMUNDO CAMUS VARAS
SR. CHRISTOPHER WHITE BAHAMONDES
SR. SEBASTIAN TAPIA MACAYA
SR. LUIS NAVARRO ORMEÑO
SR. RICARDO RENCORET KLEIN
SRA. SOLEDAD PEREZ PEÑA

Actuó como Ministro de Fe la Secretaria Municipal (S), Sra. Gloria Pamela González Jerez.

TABLA:

- 1.- Aprobación Acta Ordinaria N°83.
- 2.- Presentación proyecto de diseño definitivo Monumento Nacional Pucará de Chena, el que se encuentra desarrollando la Dirección de Arquitectura del Ministerio de Obras Públicas y enmarcado dentro del proceso de socialización del citado proyecto, expone Sr. Patricio Vial Méndez, Inspector Fiscal del MOP.
- 3.- Aprobación de Participación de Concejales en el XXI Congreso de la Asociación de Municipios Turísticos de Chile, a efectuarse del 21 al 26 de abril de 2015, en la ciudad de San Carlos, Ruta 5 Sur Km. 375, Ñuble, Región del Bío-Bío.
- 4.- Aprobación autorización contratación directa Servicio de Mantenimiento y Reposición de Áreas Verdes, en la Comuna de San Bernardo, por el período comprendido desde el 01.05.2015 al 01.11.2015.
- 5.- Adjudicación contratación directa de los Servicio de Mantenimiento y Reposición de Áreas Verdes en la Comuna de San Bernardo, por el período comprendido desde el 01.05.2015 al 01.11.2015, a las empresas y sectores que a continuación se indican:
 - 1.- Sector Centro, contratista **Humberto Rivas Arenas, por los valores unitarios, Categoría A: 209,68; Categoría B: 161,39 y Categoría C: 73,71**, todos los valores con IVA incluido.
Categoría A 106.979.- metros cuadrados
Categoría B 94.369.- metros cuadrados
Categoría C 155.720.- metros cuadrados
 - 2.- Sector Nor-poniente, contratistas **Sociedad Rafael de Pablo y Compañía Limitada, por los valores unitarios, Categoría B: 171,55 y Categoría C: 167,74**, todos los valores con IVA incluido.
Categoría B 77.082.- metros cuadrados
Categoría C 157.028.- metros cuadrados

- 3.- Sector Nor-oriente, contratista **Sebastián Núñez Pacheco, por los valores unitarios, Categoría A: 153,94; Categoría B: 152 y Categoría C: 150,69**, todos los valores con IVA incluido.
 Categoría A 31.437.- metros cuadrados
 Categoría B 73.850.- metros cuadrados
 Categoría C 268.750.- metros cuadrados
- 4.- Sector Sur-poniente, empresa **Paisajismo, Arquitectura y Construcción Paisarq Limitada, por los valores unitarios, Categoría B: 186,8 y Categoría C: 183**, todos los valores con IVA incluido.
 Categoría B 59.177.- metros cuadrados
 Categoría C 160.355.- metros cuadrados
- 6.- Aprobación comodato en favor del Sindicato de Asistentes de la Educación de San Bernardo, para construir una sede social. Este contrato recaerá sobre un retazo de 765 m.², correspondientes a partes del Lote C de la subdivisión efectuada sobre el inmueble municipal ubicado en calle Bulnes N°948 y N°902.
- 7.- Aprobación adquisición propiedad ubicada en Miguel de Unamuno N°02848, correspondiente al lote 12 de la manzana 3, del Conjunto Habitacional "Parque Residencial El Nosedal Tres de San Bernardo", por un monto de \$45.000.000.-.
- 8.- Aprobación transacción extrajudicial con doña Daniela Paz Labra Pacheco y don José Raúl Cabrera Cáceres, por si y en representación de su hijo el menor Tomás Ignacio Cabrera Labra por el monto de \$2.000.000.-.
- 9.- Aprobación otorgamiento de patente de alcoholes a la empresa Alimentos Plaza Sur SPA, del giro Restaurante Diurno, "Mamut", Categoría C, ubicada en Jorge Alessandri Rodríguez N° 20.040, Locales T-144, A1071-A1073-A1077 y A1075 Mall Plaza Sur.

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

Buenos días, damos la bienvenida al público asistente, Concejales. Vamos a comenzar la Sesión Ordinaria N°85, solicito bajo tabla la aprobación de las UF necesarias para el programa habitacional, DS 255, para el mejoramiento de los bienes construidos para los condominios sociales, para el primer llamado. ¿Estamos de acuerdo?. Ya. Y lo otro que vamos a llevar a Concejo también, es la subvención de la Unión Comunal, ¿ya?, serían dos puntos bajo tabla.

ACUERDO N° 1.000-15 “Se acuerda, por la unanimidad de los Concejales asistentes **Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, tratar bajo tabla los siguientes temas:**

- a) **Aprobación de un aporte municipal de 1 UF por postulante al Programa Habitacional DS 255 (2006) Título II, Mejoramiento de los bienes construidos para los Condominios Sociales, 1er. Llamado Especial 2015 .**
- b) **Aprobación Otorgamiento de subvención a la Unión Comunal de Juntas de Vecinos**

1.- **APROBACION ACTA ORDINARIA N°83.**

SRA. ALCALDESA ¿Se aprueba?. Se aprueba.

ACUERDO N° 1.001-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, aprobar sin objeciones el Acta Ordinaria N° 83”

2.- PRESENTACION PROYECTO DE DISEÑO DEFINITIVO MONUMENTO NACIONAL PUCARA DE CHENA, EL QUE SE ENCUENTRA DESARROLLANDO LA DIRECCION DE ARQUITECTURA DEL MINISTERIO DE OBRAS PUBLICAS Y ENMARCADO DENTRO DEL PROCESO DE SOCIALIZACION DEL CITADO PROYECTO, EXPONE SR. PATRICIO VIAL MENDEZ, INSPECTOR FISCAL DEL MOP.

SRA. ALCALDESA Queremos darles la bienvenida, van a exponer don José Pedro Urzúa, Jefe de la Unidad de Planificación de Arquitectura del MOP, y don Leonardo Córdoba, Arquitecto Encargado de Patrimonios del MOP, bienvenidos a los profesionales del MOP. El Concejal Tapia nos está pidiendo la palabra, antes de darles la palabra.

SR. TAPIA Es que pensé que iba a ver una hora de, o sea, unos comentarios antes del Concejo. Quería comentar que hice la consulta, porque los Concejales no se están escuchando, ni la semana pasada, o antepasada, por la radio, nos explicaron, pero para que puedan solucionar eso porque hay harta gente que los escucha. Y lo otro, Alcaldesa, como usted sabe que los cahuines en San Bernardo corren, pero también las buenas noticias, yo quería felicitarla porque supe que fue abuelita, por lo tanto quiero públicamente darle las felicitaciones.

SRA. ALCALDESA Gracias, Sebastián, voy a llevar grabado este aplauso para mi primera nieta. Muchas gracias, Sebastián.

SR. JOSE PEDRO URZUA Buenos días, Sra. Alcaldesa, Sres. Concejales. Como nos presentó, nosotros venimos de la Dirección de Arquitectura del Ministerio de Obras Públicas, estamos a cargo de este proyecto, ya hicimos una primera etapa de la prefactibilidad de este proyecto, y en esta instancia nosotros venimos con un tema muy puntual; el Intendente nos ha pedido que tengamos la mayor velocidad para poder desarrollar este proyecto, estamos en una etapa de responder las observaciones de MIDEPLAN, para obtener el RS para la etapa de diseño. Uno de los últimos documentos que nos falta es esta carta que estamos solicitando a la Municipalidad, fue solicitado por el Ministerio de Desarrollo Social, donde se compromete la Municipalidad, en primer término, con unos fondos para los gastos operacionales de la primera etapa del parque indígena.

SRA. ALCALDESA Estamos hablando de la primera etapa, porque entremedio de esto teníamos esas dudas, como la administración es compartida, antes de que todo esto pase a una corporación y todo, no sabíamos a qué se refiere la primera etapa.

SR. JOSE PEDRO URZUA Exacto, nosotros vamos a explicar en detalle de que se trata, pero antes que nada quisiera explicar un poco cuales son los tiempos de este proyecto, para que sepan en qué minuto, en realidad, se requerían estos fondos. Nosotros ahora estamos obteniendo el RS para la ejecución del diseño, es muy probable que este diseño nos tome todo lo que queda del 2015 y el inicio del 2016. Posteriormente, en el año 2016 nosotros llamaríamos a ejecución de este proyecto, que es probable que también se tome alrededor de un año, y recién ahí, estamos hablando del 2017, nosotros empezaríamos con la puesta en marcha de este proyecto.

Los fondos, que nosotros necesitamos un compromiso de la Municipalidad, tienen que ver de ese año en adelante, en el mejor de los casos. Voy a dejar a Leonardo Córdoba, que es Encargado de

Patrimonios de la Dirección de Arquitectura, que va a explicar brevemente de qué se trata el proyecto y el detalle de los montos que estarían involucrados.

EXPONE CON APOYO DE DATA SHOW.

SR. LEONARDO CORDOBA Buenos días. Yo voy a presentar, brevemente, el anteproyecto que se desarrolló el 2010, en una Consultora General, que muchos de ustedes deben estar familiarizados con este proyecto, este anteproyecto se desarrolló el 2010 y tuvo la participación en la mesa técnica de representantes de ambos municipios, de sociedades indígenas, de la unidad técnica de la Dirección de Arquitectura del MOP, representantes del Consejo de Monumentos, del Ministerio de Desarrollo Social, todos componiendo esta mesa para lo cual se desarrolla este proyecto, que a su vez cuenta con la aprobación de la Dirección de Obras Municipales de San Bernardo y el Consejo de Monumentos Nacionales.

Brevemente, el anteproyecto desarrolló un estudio de propiedad, donde se emplazaría este proyecto, y delimitó cuáles eran los terrenos que son de propiedad municipal y de propiedad fiscal, y los terrenos privados, por lo tanto este anteproyecto se desarrolla en los terrenos que son municipales y de propiedad fiscal sin alterar propiedades privadas.

Esto lo vamos a pasar bien rápido, se delimitó el área, como les mencionaba, municipalidad y propiedad fiscal, en la línea segmentada morada se puede ver el límite del monumento, propiamente tal, de la fortaleza incaica Pucará Cerro Chena, ese es el nombre del monumento, que se puede ver ahí en la línea morada.

Para el desarrollo de este anteproyecto se estudió tanto la componente arqueológica medioambiental y social, y en virtud de ese análisis fue que se desarrolló este proyecto, éste es el estudio de la zonificación arqueológica, éste es el levantamiento de los distintos ritos, rituales que se dan pie en este Pucará, también para tener su consideración a la hora del diseño, y el componente medioambiental y paisajística. En conjunción de estas tres dimensiones se establece un anteproyecto, donde de acuerdo también a la normativa vigente y estableciendo un criterio de mínima intervención, entendiendo que éste es un monumento arqueológico que no debe ser muy alterado, se establecen las condiciones para este proyecto.

Este es como un resumen, por así decirlo, de las distintas operaciones que se tienen contempladas para el proyecto, cuenta con un área de servicios, a la derecha de la lámina, desde donde se ingresa, un control de acceso y estacionamientos para luego ir avanzando por un plaza ceremonial, un edificio en tres niveles que debería ahí contener distintos talleres y la administración de la corporación privada, sin fines de lucro, que debería administrar este parque, una plazoleta que da inicio al camino de ascenso hacia el Pucará, y finalmente la habilitación de recorridos ya en el Pucará, en la cima del cerro mismo.

Estos también son parte de los esquemas de estudios en la etapa de prefactibilidad, y de alguna manera las intervenciones que se contemplan, cabe recordar que esto fue desarrollado a nivel de anteproyecto, todavía falta desarrollar la etapa de diseño del proyecto y esto puede estar sujeto a cambios, pero la idea principal y la aprobación también del Concejo, son intervenciones de estas características. En la cima la idea es tener esta plataforma que no intervención incluso ni siquiera el suelo, desde donde se pueda observar las ruinas que aún permanecen, durante el camino de ascensión también se contempla una nivelación del terreno, de modo de facilitar el acceso, y ya las mayores intervenciones se llevan a cabo en la base del cerro, que tiene que ver con los distintos programas que se contempla, como servicios, las escuelas taller y venta de souvenir. Esta es un poco la zonificación, y los programas por edificación, en el acceso, como les comentaba, habría un centro de venta y servicios, estacionamientos y una caseta de seguridad.

Finalmente, en el sector inferior se contemplan senderos, plazas, plaza ceremonial y un edificio que es un centro interpretativo, administración y servicios, que tiene 544 m.², desarrollados en tres niveles con un subterráneo. Y ya hacia el sector de ascensión, es netamente senderos, sin

programas, de modo de privilegiar la mínima intervención, y el sector superior que, bueno, del plano ya cada vez es menos reconocibles las ruinas, hemos visto que la exposición también del mismo Pucará ha significado que ha ido perdiendo de la composición que se puede ver en la planimetría.

Es importante señalar que durante el desarrollo de la prefactibilidad se estableció un modelo de gestión, las iniciativas del programa, puesta en valor del patrimonio, que es donde se enmarca esta iniciativa del Pucará, siempre tienen consigo un modelo de gestión que asegure la sustentabilidad de la inversión pública, a largo, a corto y mediano plazo, en ese sentido se desarrolló como modelo una corporación del Pucará Cerro Chena, que fue aprobada por la Subsecretaría de Desarrollo Regional y además también validada por los distintos participantes de las mesas de trabajo que están mencionadas ahí, representantes del Gobierno Regional, de los distintos municipios, tanto de San Bernardo como Calera de Tango, de la CONADI, etc.. Se estableció cuáles serían los miembros de esta corporación, cómo estaría compuesta, que seguramente ustedes también ya la conocen, y se estableció que la gestión del sitio deberá considerar la opinión de todos estos integrantes, para establecer los acuerdos, líneas de trabajo y desarrollo que posibiliten la puesta en marcha de los programas de funcionamiento del parque cultural indígena.

Se deben considerar las recomendaciones establecidas en el modelo de gestión realizado por el estudio de prefactibilidad, ojo que también en la consultoría de diseño, que es por la que estamos por licitar, debería también actualizar y ajustar este modelo de gestión, trabajando sobre la base de este modelo de gestión ya aprobado. Se establecen parte de los financiamientos, y acá quisiéramos detenernos, que fue este detalle, que entiendo que en la sesión pasada generó algunas dudas, es importante establecer de que el Ministerio de Desarrollo Social nos está pidiendo un compromiso de parte del Municipio de San Bernardo, para asumir los costos de mantención y operación, estos costos de mantención que están detallados al final de esta diapositiva, se habla de un costo mensual de 1.900.000, y anual de 23.000.000, hay que tener en consideración de que los primeros 5 años de la puesta en marcha de este parque estos costos de mantención se deben considerar a la mitad, entendiéndose que son edificaciones recién construidas que no requieren la mantención de un edificio ya con algo más de data, por lo que el compromiso del Municipio debiera tener en cuenta de que de ese total mensual se debe considerar la mitad, igual así que la mantención. Ese es un resumen de la diapositiva anterior.

Anteriormente vimos los costos de mantención, éstos serían los costos de operación, que tiene que ver con el personal que va a funcionar en los distintos servicios del Pucará. También cabe señalar de que existe, durante los primeros 5 años de la puesta en marcha del parque, este personal se reduce a la mitad los primeros 5, entendiéndose de que aún no está implementado el Pucará y aún no recibe todas las visitas y el ingreso que debiera recibir una vez que ya este parque esté consolidado. El costo operacional del parque, en su nivel óptimo, son 6.000.000, pero el compromiso que debe asumir el Municipio se refiere a la mitad de estos 6.000.000 también, al igual que los costos de mantención, los costos de operación en los primeros 5 años se debe considerar al 50%, así es que de estos 6.000.000 también el compromiso debiera referirse a 3.500.000, y entendiéndose además que este compromiso se debe establecer para los primeros 5 años, porque por mientras se consolida la corporación, la corporación sin fines de lucro que va a administrar este parque, una vez ya funcionando debiera asumir los costos de operación y mantención, y liberar a San Bernardo de estos costos, sólo tiene que ver con la puesta en marcha del parque, pero una vez que se consolida y que se establece esta corporación, la corporación es la que debe administrar los ingresos, por conceptos de visitas, ventas de servicios, y en virtud de eso establecer y responder a los costos de mantención y operación.

Acá está un poco lo que les decía, éste fue el detalle del modelo de gestión aprobado por la SUBDERE, que habla del aporte de los propietarios en el período inicial, durante el primer quinquenio, es decir los primeros 5 años, se considera el aporte de uno de los propietarios en relación a los gastos de mantención y personal, dicho gasto se ha establecido como un gasto inicial básico, valorado en 50% del gastos óptimo, ello en virtud que durante los primeros 5 años la mantención de la infraestructura es menor dada su edad temprana, y que el personal al inicio de la

operación será más reducido, ya que el conjunto de los programas aún no se inician o está en implementación.

Bueno, y eso en resumen es lo que a nosotros, como unidad técnica de este proyecto, nos interesaba aclarar y responder. También cabe señalar de que queda por desarrollar un proceso de diseño, que seguramente va a ser largo, porque incluye la evaluación estudio de impacto ambiental, que también puede generar mesas de participación, y cabe todavía ajustar este modelo de gestión y así también sus costos, pero en el grueso es lo que les acabamos de presentar.

SR. JOSE PEDRO URZUA Lo último, por nuestra parte, es que es muy importante que nosotros podamos concretar este proyecto, entiendo que para el Intendente éste es uno de los proyectos detonantes del proyecto del parque de Chena, por lo tanto, consideramos que es de suma urgencia que podamos sacar rápidamente el RS para iniciar el diseño de este proyecto. Muchas gracias.

SRA. ALCALDESA Ahí estaríamos, entonces. Bueno, yo creo que todos los que recordamos esta historia, pasó por la administración de Miranda, pasó por la administración de la Sra. Orfelina, y la asumimos nosotros en esta administración, pero en realidad tiene una larga historia, o sea, yo creo que ésto partió como el 2002, por ahí, porque se trabajó intensamente en su período, incluso, a la Sra. Bárbara Bidegaín, después pasó a la Gobernación, pero trabajaba acá, así es que yo creo que éste es un anhelado proyecto que nosotros hemos tenido durante muchos años con mucha esperanza y qué bueno que estemos llegando etapa final, donde ya hablamos de la mantención.

Las dudas nuestras son, obviamente, cuando nos hablan de comprometer a este Concejo, la administración es compartida con Calera de Tango, como lo manifesté, nosotros felices y en justicia debiéramos nosotros los que mantuvieran los cinco años que vienen, porque hemos sido nosotros los que hemos asumido esa administración, porque Calera de Tango la ha rechazado. Así se que ofrezco la palabra para ver que empecemos a debatir sobre este tema. La Sra. Orfelina Bustos me pidió la palabra.

SRA. BUSTOS Yo creo que éste es un proyecto anhelado, como aquí ya ha quedado claramente establecido y la comunidad así lo siente muy profundamente en su memoria histórica, ¿verdad?. Esto que ustedes nos están presentando, que es un ante, ante, recontra anteproyecto, pero que ya nos da una idea y ya ordena, hay una concepción, yo siento que ésto es un téngase presente, o sea, de aquí en adelante perfeccionamos, resolvemos los problemas jurídicos, legales, como bien se ha señalado, cuánto tiempo nosotros vamos a administrarlo, si va a ser compartida la administración, etc., etc., cuándo viene la corporación, cuándo vienen los recursos, cuándo está el RS, todas esas situaciones que a este Concejo le interesan sobremanera, y es una muy buena noticia el hecho que lo tengamos en nuestra conciencia histórica y de responsabilidad social, responsabilidad social, más que, bueno, las dos cosas van como de la mano, lo social y lo histórico.

Así es que yo me alegro de sobremanera, Sra. Alcaldesa, así es que los felicito, jóvenes, sigan adelante, ustedes son grandes profesionales, es gente joven que sin lugar a dudas verá el Parque Chena funcionando como debe ser, es la visión que tenemos nosotros. Gracias.

SRA. ALCALDESA Concejal Navarro tiene la palabra, después la Concejala Pérez.

SR. NAVARRO Primero que nada buenos días, saludarlos, en algún momento estuvimos en su oficina, haciendo las consultas con el Centro de Estudios Andinos, pero yo tengo una consulta con respecto al diseño, porque resulta que Rubén a nosotros nos presentó un diseño de la cima, para mostrar lo que hay en la cima, ¿ese diseño, está considerado el de Rubén Stehberg?.

SR. LEONARDO CORDOBA El diseño que está considerado ahora es el que desarrolló la Consultora Genera junto con Rubén Stehberg, de todas formas como ésto es la etapa de diseño también caben hacer los ajustes, porque Rubén perteneció al equipo de trabajo de la consultora, también fue contratado entendiéndose también sus conocimientos sobre el Pucará, y la consultora

también se nutrió de lo que le comunicó Rubén y el diseño está en virtud de eso.

SR. NAVARRO Perfecto. Bien, y lo otro, bueno, la visita que le hicimos a la oficina fue por una consulta específica de la construcción de una casa de pueblos originarios, que estaba proponiendo el Centro de Estudios Andinos, en el cual ustedes en ese momento dijeron que no se contraponía con este proyecto, abajo, en el plano, en ese momento, ¿aún persiste ese análisis, o no?.

SR. LEONARDO CORDOBA Bueno, nosotros sólo supimos en esa reunión de esa casa, nosotros de hecho le entregamos en esa oportunidad los planos también a la gente del Centro de Estudios, porque ellos tampoco tenían bien claro si afectaba o no. Nosotros tuvimos esa reunión, de alguna manera, informal, pero esperamos la consulta formal para confirmar si es que afecta o no al desarrollo de este proyecto esa propuesta.

SR. NAVARRO ¿Esa consulta formal se hace a Monumentos Nacionales o al MOP?.

SR. LEONARDO CORDOBA Claro, porque por un lado está el desarrollo de este proyecto, donde nosotros somos la unidad técnica, y tratar de coordinarlo, porque perfectamente podrían subsistir ambas iniciativas, o incluso la iniciativa también del Centro de Estudios, acogerse dentro del programa que se está planteando, y por otro lado está la consulta al Consejo de Monumentos Nacionales, que al ser un monumento histórica todas las intervenciones tienen que tener su aprobación, pero ellos se pronuncian en cuanto a si la intervención afecta, o no, los valores del monumento y nosotros nos vamos a pronunciar si es que el proyecto se coordina o no con el proyecto que estamos desarrollando.

SR. NAVARRO Y lo otro, bueno, me parece que lo otro es el tema de la administración, la administración es compartida con Calera de Tango, me aclara también el tema de los costos, porque en la presentación anterior me parece que no estuvo muy claro el tema de los costos, ahora me queda claro que es la mitad, por las razones que tú comentas, ¿de eso se hace cargo solamente el Municipio de San Bernardo por estar con la administración en este minuto?.

SR. LEONARDO CORDOBA Claro, el propietario que está vigente en su administración es el que debe asumir ese monto, y en este caso, claro, es San Bernardo, además que hay que tener en consideración de que una vez que la corporación se establezca y este Pucará empiece a generar ingresos, esos costos van a ser asumidos por la corporación.

SR. NAVARRO Gracias.

SRA. ALCALDESA Concejala Soledad Pérez.

SRA. S. PEREZ Buenos días, tengo una consulta breve. Usted habla de la mantención de este monumento, yo tengo entendido, por ley, no sé si me equivoco, por eso me gustaría que me aclarara, de que el Parque Metropolitano se hace cargo de toda la zona metropolitana, de cerros, de la mantención, como el Cerro Santa Lucía, y me llama la atención, un poco contestó la cosa de la corporación que van a generar dividendos cuando esté funcionando, pero de dónde sacaría los dineros la corporación para poder mantener este monumento, y si acaso es real lo que yo le pregunto con respecto de la mantención del Parque Metropolitano con respecto al cerro.

SR. LEONARDO CORDOBA El Parque Metropolitano tiene, efectivamente, es propietario de gran parte del cerro, pero en particular, donde está ubicado el Pucará, tal como se mostraron en las primeras diapositivas, forma parte de propiedad del Municipio, y en una parte de Bienes Nacionales, entonces, no tendría competencias Parque Metropolitano en este sector en particular.

Respecto a la pregunta de los ingresos que pueda recibir la corporación, esos son por conceptos de venta de entradas y por los distintos servicios que va a establecer ahí, se va a establecer una escuela taller, donde también, aparte de difundir la cultura, también se cobraría por estos estudiantes, y la

venta de souvenir, incluso se habla de hasta una gastronomía indígena que pueda también tener lugar acá dentro de los servicios que se están proyectando.

SRA. S. PEREZ Hacer como un centro turístico.

SR. LEONARDO CORDOBA Claro, eso es un poco lo que busca este proyecto.

SRA. ALCALDESA Concejala Amparo García, Concejal White y Concejal Camus.

SRA. GARCIA Buenos días. Yo quisiera, un poquito, conozco el proyecto desde el 2002, he participado en la mesa, me correspondió estar en la mesa como Gobernadora varias veces, por lo que tengo claridad, sólo que hay una parte que no entiendo y que tiene que ver con lo que acabas de decir, de esta escuela de gastronomía o algo ahí; cuál es la visión que hay sobre eso, porque, precisamente, me llama la atención que dentro de los requerimientos viene un cocinero, entonces parecía como medio escueto la función administrativa de un cocinero sin tener el contexto de que ustedes tenían una visión de una escuela de gastronomía, que voy entiendo, pero si nos puedes aclarar eso.

SR. LEONARDO CORDOBA Las escuelas que se tienen contempladas acá no tienen que ver con escuela de gastronomía, tienen que ver con la difusión de la cosmovisión indígena y el componente arqueológico, también es una buena instancia para que estudiantes de arqueología puedan conocer el testimonio que entrega el Pucará.

Respecto al cocinero, se refiere a las ventas de servicios, entendiendo que acá van a haber visitas masivas, seguramente, de algunos escolares, de estudiantes varios, incluso turistas, se establece de alguna manera el cocinero que debiera entregar productos para el consumo de estas visitas y también de difusión de la cocina, entiendo de la cocina indígena que, entonces a eso se refiere en particular el cocinero, que ojo, no entraría, dentro de los 5 primeros años todavía no tendría lugar el cocinero propiamente tal, sino que establece una vez que ya está consolidado el parque como uso y se cuenta con un caudal de visitantes que lo amerite.

SRA. GARCIA Yo lo pregunto, básicamente, porque si en el entendido de tener el perfil de un cocinero, está en la difusión de la gastronomía indígena, entonces debería estar claramente establecido el perfil en el mismo proyecto, o sea, aquí no se trata de llamar a un cocinero solamente, sino que tiene que ver con la difusión de la gastronomía, porque son cosas distintas, atender a la gente que va o a la difusión.

SR. JOSE PEDRO URZUA Yo creo entender cual es la consulta, yo creo que es importante entender que estamos hablando de una prefactibilidad, tanto a nivel de proyecto, tanto a nivel como de modelo de gestión se trata de una prefactibilidad. El proyecto propiamente tal, el que nosotros vamos a ejecutar, el modelo de gestión definitivo, que es el que vamos a implementar, es el que vamos a desarrollar a partir del RS que vamos a obtener con este documento, y yo creo que ahí, en ese minuto, es donde se va a definir y se va a establecer exactamente el perfil del equipo, el perfil del modelo de gestión y finalmente el proyecto definitivo.

SRA. S. PEREZ Yo sólo quiero hacerle una consulta. Cuando definan todo esto de las propuestas que se van a hacer para los dividendos, que usted mismo está diciendo, ¿se va a hacer un concurso?.

SR. JOSE PEDRO URZUA Sí.

SRA. S. PEREZ ¿Cómo se va a hacer?, se hace cargo el centro, la Municipalidad, ¿quién se hace cargo de llamar a las personas, de quienes van a proponerse para poder hacer, o participar dentro de todo esto?, ¿va a ser por períodos, van a tener contratos largos?.

SR. JOSE PEDRO URZUA A ver, el trabajo nuestro, de la Dirección de Arquitectura, se centra en el tema de la ejecución de la obra, nosotros vamos a llamar a diseño, nosotros después de la licitación vamos a hacer la inspección fiscal de ese diseño. Ese diseño contempla el paso por el sistema de evaluación ambiental, y nosotros tenemos dos alternativas, hacer una declaración o un estudio, la Dirección de Arquitectura ha preferido entrar por el camino más largo, por un estudio de impacto ambiental, eso pasa por un tema de consulta indígena, es un proceso que dura como un año, donde hay un proceso participativo intenso con las comunidades. Posterior a eso, nosotros ejecutaríamos el proyecto, y dentro de ese proyecto está el modelo de gestión y una guía de manejo, donde nosotros proponemos la estructura que va a administrar y la va a dar sustentabilidad al parque.

La Dirección de Arquitectura llega hasta ahí, hasta ese minuto, de ahí en adelante es la corporación la que se hace cargo y genera, a partir de este documento que es propositivo, la administración y el funcionamiento de este parque.

SRA. S. PEREZ Muchas gracias.

SRA. ALCALDESA Concejal White.

SR. WHITE Muy buenos días. Parto celebrando esta iniciativa que para muchos sanbernardininos es un anhelo, de una de las cosas que creo fue una de las principales características para que el Cerro Chena fuera el triunfador en el concurso en la Región Metropolitana, por lo tanto me alegra mucho que se esté haciendo un trabajo serio y razonable.

Tengo unas inquietudes más de fondo respecto a lo que creo que a nuestra Comuna le interesa, en términos de lo que es la distribución del espacio público, y me voy a referir específicamente al SERVIU, porque el SERVIU, efectivamente, detrás del Parque Metropolitano, es el espacio público que da garantías como Estado, de que el espacio público pueda tener cierto equilibrio. Una de las grandes discusiones que tenemos hoy día en San Bernardo, y me imagino que en la zona sur, es que efectivamente el espacio público que existe para la gente de la zona sur es muy distinto al espacio público que existe en la zona nororiente, porque las cualidades y las características son distintas. Entonces, entiendo yo que desde el punto de vista del Estado existe una deuda con la zona sur.

Por qué estoy mencionando esto, porque a mí lo que me genera inquietud, más que el tema de forma, es el tema de fondo en relación a la administración, porque entiendo yo que el Estado debiera asumir la responsabilidad de dar al conducción para que este proyecto que tiene un objetivo de fondo, si el día de mañana por alguna razón no se puede sustentar, porque el Municipio de turno no está de acuerdo o con la camiseta puesta de este proyecto, que se desvalorice o que se pierda.

Por qué sigo insistiendo en esto, porque aquí se ha mencionado en muchas ocasiones que Calera de Tango a lo mejor no siempre ha tenido la misma disposición que San Bernardo respecto a la administración y la disposición de colaboración respecto a la mantención de este parque tan anhelado. Entonces, cuando yo veo la figura de una corporación que sustenta esto y aspira a con ayuda un tiempo de San Bernardo y en otro momento de Calera de Tango, y sucesivamente, poder mantenerlo y sustentarlo a lo largo del tiempo, me preocuparía que el día de mañana cuando esto pase de San Bernardo a Calera de Tango, que no tenga a lo mejor la misma parcialidad respecto a lo que es la motivación de mantener lo que tanto tiempo ha costado.

Entonces, mi pregunta es por qué, si nosotros hemos ganado el Parque Metropolitano como Cerro Chena, el Pucará es parte de ese Cerro Chena, por qué no se generó una política pública donde el SERVIU a través del Parque Metropolitano asumiera el control totalitario del cerro, como administrador central, y por qué se genera esta vinculación con la corporación, que en lo particular no tengo nada en contra de ella, porque he sido uno de los testigos que han venido al Concejo en muchas oportunidades a plantear inquietudes respecto a este proyecto, pero mi pregunta de fondo es por qué no el SERVIU asume la responsabilidad de poder darle un sustento real en el tiempo y por

qué se lo entrega a una corporación, ¿es por un tema de recursos, por un tema de falta de financiamiento, o es por una iniciativa que se generó a partir de una discusión o del trabajo que a lo largo del tiempo ha llegado a esta conclusión?. Esa es mi pregunta, gracias.

SRA. ALCALDESA Vamos a esperar la ronda de preguntas y ustedes contestan mejor a los Concejales. Concejal Camus.

SR. CAMUS Muy buenos días a todos. A ver, yo creo, para ser políticamente correcto, la idea es genial, pero hay que ser concretos también, yo tengo entendido que ambos son arquitectos y en ese sentido siempre la idea de los arquitectos, y esa es su gracia, siempre son buenas, pero son poquito aterrizadas muchas veces, entonces, creo que hago un flaco favor si sólo digo lo bueno y no digo lo malo.

Ya aquí varios se han explayado en cuanto a la administración, que es una administración en lo cual ustedes dijeron, ustedes administran, ustedes pagan, pero quien paga es el propietario, no es el administrador, el administrador sólo administra como dice su nombre, y en ese, por los porcentajes que ustedes pusieron, nosotros deberíamos poner el 46% de los recursos, Calera de Tango el 65 y el 11 el Fisco, por la explicación de los propietarios que ustedes mismos dieron, de los terrenos donde se emplaza el proyecto o anteproyecto. Ese es un tema, quién pone la plata, porque lo que nos están pidiendo hoy día es que hagamos un cheque en blanco, ni siquiera para este año, para esta administración municipal, sino para el 2017, es decir, de partida deberíamos votar con dos tercios porque pasa nuestro ejercicio como Concejales.

Asimismo, puedo entrar a discutir por nuestra función municipal, que es cuidar los fondos de este Municipio y de esta Comuna, entraría a cuestionar las partidas que aparecen ahí, una por una, podría estar aquí bastante rato cuestionando la cantidad de funcionarios que se requieren, o de mantención, o del proyecto, que yo creo que son muy buenas ideas, por ejemplo, ésto de llevar por madera o sobrevolado, como ustedes lo mostraban ahí, es muy buena idea, pero aplica bien para un humedal, pero aquí donde es seco, para mantención, porque hay que ponerse en la realidad, no estamos en el nororiente de Santiago, estamos en el sur, donde la educación del usuario es distinta. Hoy día nos pasa que no inauguramos un consultorio y ya nos robaron las llaves del consultorio, o la grifería, entonces bajo esa lógica la mantención de los primeros cinco años, usted va a tener que poner la mitad de la plata, a mí no me hace lógica, porque hoy día inauguramos un consultorio y antes de inaugurarlo ya tenemos que reponer toda la grifería porque ya se la robaron.

Entonces, en ese sentido como Dirección de Arquitectura yo les pediría que aterricen el tema a la realidad nuestra, el hacer un sobrevolado es precioso, es muy bonito, pero implica que se va a romper una manera y vamos a tener que reponerla, porque si no se nos va a caer una señora o un niño, y esos son temas del día a día que nosotros como administración tenemos que ver, entonces la propuesta tiene que ser buena, bonita y barata, por qué, porque somos una Comuna con muchas necesidades, extremadamente muchas, la cual en 10 años, o de aquí al 2017 ya no vamos a ser 350.000 habitantes, vamos a ser como 450.000, 500 casi, o sea, de aquí a que se ejecute el proyecto, por los plazos que ustedes dieron, nuestras necesidades van a haber cambiado rotundamente, porque la velocidad de la vida es mayor a la velocidad del proyecto en este caso. Entonces, después dicen, nos plantean y dicen, bueno, es que la idea es que haya un centro gastronómico arriba, pero arriba cómo llevo el agua, cómo obtengo los permisos sanitarios para tener eso, bueno, o abajo, es una zona rural, con todo el tema sanitario qué hacemos. Tiene esa lógica que en el día a día no se plantean, y por eso digo que hay que aterrizarlo un poco.

Entonces, hoy día nos piden hacer un cheque en blanco, a futuro, para la mantención y operación, mantención que no sabemos, porque lo que ustedes expresaron es, vamos a ver cómo se gestiona, vamos a elaborar el proyecto, entonces me están pidiendo que yo apruebe plata municipal no en el ejercicio de esta Alcaldesa o de este Concejal, sino que a futuro. Entonces, en ese sentido no sé si opera el Estado, en ese sentido, siempre así o en este caso particular está operando de esta forma, está pasando lo mismo que la reforma educacional, cuánta plata se necesita para la reforma educacional, nadie sabe, pedimos plata, pero nadie sabe cuánto. Entonces, con una idea, con un

concepto en la cabeza yo puedo decir me cuesta tanto construcción esta casa, tanto este proyecto y yo puedo aterrizar o ajustar las mantenciones o la operatividad del proyecto.

Entonces, en ese sentido les pido si existe una forma de aterrizarlo o no; por ejemplo, nos permite tener una cinoteca arriba, no molestamos a nadie, no hay casas cerca, no hay ruido, nos permite a nosotros también crear otras cosas que pueden ser de nuestro interés, pero creo que esa conversación entre el SERVIU, en Santiago, con la administración, que es San Bernardo, no ha existido, o así lo percibo, puede ser que en la realidad sea distinto, porque eso hoy día para nosotros está aislado, por lo tanto no tenemos problemas de ruidos, va a estar o arriba o abajo y no hay localidades cercanas, lo único que se ve ahí es el cuadrado que es alfalfa, actualmente. Entonces, yo creo que tenemos que jugar en ese sentido un poco más, ambas unidades, tanto ustedes, como nosotros, que somos la administración, para lograr algo mejor para ustedes y para nosotros también.

SRA. ALCALDESA Concejal Leonel Cádiz tiene la palabra.

SR. CADIZ Presidenta, yo tengo la impresión que el tema es más simple, cada vez que se construye un consultorio o una escuela, cualquier inversión pública emplazada en la Comuna y de administración municipal, se viene a este Concejo y se pide que este Concejo comprometa, por forma, la mantención, así se hace para cuando se hace un centro de salud, una escuela, yo creo que esa es la situación en la que estamos. La distancia que tenemos de que este proyecto se materialice relativiza absolutamente que estas cosas vayan a suceder tal como ahí dice; aclaro que arriba no se puede hacer nada, arriba es arqueológico, eso no se puede tocar ni ahora, ni nunca, por ley, pero yo creo que estamos complejizando una discusión que es más simple.

Cada vez que recibimos inversión pública, en el proceso de tramitación del proyecto de generar sus condiciones técnicas, pasa por este Concejo y el Municipio dice, de materializarse este proyecto en San Bernardo y de ser administración municipal, el Municipio se hace cargo de su administración y mantención, lo hacemos con las escuelas, con los consultorios y con cualquier inversión, una cancha, etc., y ese es en el trámite en el que estamos, así yo lo entiendo y por tanto creo que hay que aprobarlo, sobre todo si es por preservar este valor arqueológico, el cual debiéramos ojalá potenciarlo más aún.

SRA. ALCALDESA Sra. Orfelina, tiene la palabra.

SRA. BUSTOS Yo creo que no nos están pidiendo que lo aprobemos ahora, se nos está presentando un anteproyecto, entonces habría que reformular un poquitito el punto de tabla, porque dice aquí presentación del proyecto de diseño, la verdad que es anteproyecto, es decir, es la cosa global, es la cosa macro, no veo detalles ahí yo, ¿te fijas?, entonces eso tiene que venir en el proyecto, éste es un anteproyecto, es una declaración de intenciones, así lo veo yo, declaración de intenciones.

SR. CADIZ El diseño lo vimos acá ya, el 2013, 2014.

SRA. BUSTOS Sí, pero si está el diseño por qué nos vienen a mostrar ésto que está así como en una visión general. Entonces, yo digo, yo estoy dispuesta, si es que el Municipio tiene que aprobar, a aprobar esta cuestión, porque es un anhelo de los sanbernardinos, y habría que agradecerles a nuestros antepasados que se les ocurrió poner ahí su atalaya, en realidad. Entonces, yo lo único que pido, Sra. Alcaldesa, modificar un poquitito el punto 2, en el sentido de que es presentación del anteproyecto de diseño definitivo, no sé cómo tendría que ser eso, porque no nos piden aprobar nada ahora.

SRA. ALCALDESA Sí, lo que pasa es que efectivamente el Intendente tiene gran interés en que ésto suceda ya, hay que ser franco en ésto y la verdad es que yo creo que en realidad debiera haber venido con la aprobación, porque en realidad nosotros queríamos tener este diálogo, queríamos ser francos en nuestras posturas. Ahora, yo creo que sería importante saber exactamente, porque tú

dices, no es ésto, es la mitad, cuánto es en plata, en el fondo nosotros tenemos que comprometer presupuesto, yo creo que eso es importante que ustedes lo hubiesen tenido clarito, clarito, para poder llegar a concluirlo en una votación con los datos exactos, no los estimados.

SR. JOSE PEDRO URZUA A ver, a mí me gustaría aclarar un poco. Lo que nosotros venimos a presentar aquí es el resultado de una consultoría que se ejecutó, que duró bastante tiempo, donde en más de alguna instancia se reunió con la Municipalidad, y el presupuesto que nosotros estamos entregando es fruto de ese trabajo, o sea, yo creo que ahí yo tengo una diferencia con lo que dice el Concejal, que nosotros no estamos pidiendo un cheque en blanco, estamos entregando un detalle de un presupuesto que se hizo con esta consultora, que es una proyección del gasto que nosotros estimamos que debiera ejecutarse los cinco primeros años y de ahí en adelante. El Ministerio de Obras Públicas tiene un reglamento y una estructura para todos sus proyectos, nosotros somos extremadamente ordenados y tenemos un proceso muy complejo para pasar de una idea hasta la ejecución de la obra.

Nosotros lo que venimos, y me gustaría repetir, a esta instancia, es solamente a presentar una prefactibilidad, que es un anteproyecto, por lo tanto cualquier discusión de las imágenes que ustedes están viendo, es simplemente una primera idea, lo que viene ahora es la ejecución del diseño del proyecto, entonces es ahí donde nosotros vamos a desarrollar exactamente el proyecto, lo que tenemos hoy día concreto es un presupuesto de la administración que debiera tener este parque en los primeros cinco años y de ahí en adelante. Eso me gustaría que quedara bien claro.

SR. LEONARDO CORDOBA A mí también me gustaría responder un poco las inquietudes de los Concejales, partiendo la inquietud respecto a la administración, cuando nos consultan por qué la administración no recae en el SERVIU, en el entendido de este proyecto del Cerro Chena, del Parque Metropolitano, cabe señalar de que este proyecto se realizó el 2010, donde aún todavía ni siquiera existía la idea del concurso Cerros Islas, y en esa instancia y discutido con la mesa de trabajo que ya comentamos, fue donde se definió, y analizando distintas alternativas de administración, la mejor alternativa era esta corporación sin fines de lucro, que a su vez está compuesta por integrantes tanto de San Bernardo como de Calera de Tango, no es una corporación que vaya a recaer, administrada en algún minuto por San Bernardo o en algún minuto por Calera de Tango, es de alguna manera una corporación independiente que está compuesta por representantes de ambos municipios, en el entendido de que son ambos municipios propietarios del bien. Eso por un lado, en cuanto a la administración del SERVIU, como Parque Metropolitano.

Ahora bien, en este escenario del cerro isla y del proyecto, y en la etapa de diseño, que es la queda por desarrollar, perfectamente se pueden hacer las coordinaciones y se puede volver a estudiar el tema de la administración, es así como está planteado antes y como fue validado también en su minuto, pero como queda esta etapa por desarrollar, caben también todas las consideraciones, también van a estar las instancias participativas para hacerlas también, y se pueda estudiar. Lo que tengo entendido yo es que también el Parque Metropolitano y este concurso está también poco desconectado este Pucará, territorialmente, existiendo entremedio sitios privados que de alguna manera pudieran dificultar el desarrollo de este cerro como una totalidad. Entonces, también habría que estudiar ese escenario a futuro.

Respecto al cheque en blanco que mencionaba, y al tema de aterrizar un poco este proyecto, cabe señalar de que, como bien hicieron presentes, éste es un monumento histórico, por lo cual también tiene sus restricciones, y al ser monumento histórico esta idea de proyecto ya fue presentado y validado por la institución competente, que es el Consejo de Monumentos Nacionales, por lo que también si bien cabe espacio para modificaciones de proyecto y quizás la plataforma de madera pueda también tomar otro diseño, la idea fuerza que está contemplada acá ya fue validada la institución, y de alguna manera esa es la que debiera regir, el diseño a futuro y en su etapa de detalles.

Con respecto a que no se presenta el proyecto, es precisamente por eso, porque ésto fue desarrollado en una etapa de prefactibilidad, a nivel de anteproyecto, y queda ahora desarrollar

todos los diseños, ver también el tema de los derechos agua, ver cómo se ilumina esto, cuánta es la reforestación, eso cabe desarrollar ahora en la etapa de diseño que es la que estamos postulando. Entonces, todas estas inquietudes bien caben establecerlas y plantearlas en el desarrollo del diseño mismo, no está esto zanjado, de alguna manera, cabe todavía la posibilidad de ir adecuándose también a las necesidades del propietario.

Eso es un poco para responder. Ahora, también hay que tener la claridad en los montos, nosotros también establecimos el detalle de los montos están, es el 50% de lo que mostramos y es lo que también nos está pidiendo a nosotros el Ministerio de Desarrollo Social, nosotros creíamos que con el certificado que ya obtuvimos de ustedes el año pasado, donde se comprometían a asumir esos gastos, bastaba, sin embargo el Ministerio de Desarrollo Social es el que ha insistido en que seamos precisos con el monto, y en cuanto a montos también hay que tener en cuenta de que el diseño está, para esta consultora, está aproximadamente en 190.000.000, que financiaría íntegramente el Gobierno Regional, y a su vez también la ejecución del parque, que no tenemos el presupuesto detallado porque falta desarrollar el diseño, pero lo que tenemos hasta ahora completado es que la ejecución de la obra, del parque, supere los \$2.000.000.000.-, que también serían asumidos por el Gobierno Regional y la Subsecretaría de Desarrollo Regional. Entonces, un poco en virtud de estos distintos trámites que solicita el Gobierno Regional y el Ministerio de Desarrollo Social, es la presentación por lo que venimos hoy.

SRA. ALCALDESA Pedro, nuestro Director Jurídico, que le está haciendo la consulta a nuestra Secretaria Municipal, respecto a los años que a nosotros nos quedan de administración formal, que no es de cinco años.

SR. URIBE Son por períodos alcaldicios, se hace coincidir en el período.

SRA. ALCALDESA Cada 4 años, entonces, estaríamos en condiciones de ir cambiando. No sé si hay otra vuelta que darle, y retrasar, o modificar la redacción y votar ahora esta intención. Concejal Tapia.

SR. TAPIA Yo quería hacer consulta respecto de la participación de esta corporación o comunidad indígena en el proyecto, porque me señalaba un amigo que hay un convenio, el 169, firmado por Relaciones Exteriores, que si este proyecto se adscribe a ese convenio, es sí o sí obligación la opinión de esta comunidad indígena, entonces no sé si es parte del proyecto.

SR. JOSE PEDRO URZUA A ver, lo expliqué recientemente, nosotros, dentro del marco de la consultoría de diseño que vamos a iniciar, vamos a hacer un proceso de consulta indígena, que está enmarcado en el estudio de impacto ambiental, ese es un proceso extenso que tiene que ver con participación ciudadana a nivel consultivo con las comunidades indígenas, entonces es un proceso que cumple a cabalidad con lo que ese reglamento estipula.

SRA. ALCALDESA Sugiero que votemos ahora este aporte, para qué lo vamos a dilatar, si ya sabemos, aunque sea menos, será menos, pero estamos hablando por una partida por 23.000.000 y algo, anual, y la otra partida es de, ¿18?.

SR. LEONARDO CORDOBA Está en la presentación.

SRA. ALCALDESA Es que esa es la que nosotros no tenemos.

SR. LEONARDO CORDOBA Es la mitad de los 23, de los costos.

SRA. ALCALDESA Tendremos que dejarlo establecido exactamente en el acta, porque tiene un monto máximo de tanto, anual, no es un cheque en blanco.

SR. LEONARDO CORDOBA Estos son los costos de mantención anuales que alcanza a los

\$23.549.371.-, de los cuales el 50% durante los primeros cinco años, es el costo que debiera asumir el Municipio de San Bernardo.

SR. CAMUS Pero eso es del 2017 en adelante.

SR. LEONARDO CORDOBA Claro, una vez que el parque esté construido.

SRA. ALCALDESA Ya, ¿votamos, entonces?.

SR. CAMUS Alcaldesa, si ese va a ser el monto, yo sugeriría que se pase a UF, por lo menos, para que tengan reajustabilidad, porque en cinco años el sueldo mínimo por lo menos sube y la UF también.

SRA. ALCALDESA Por un lado son 11.774.886 anuales, los primeros cinco años. Concejal Cádiz.

SR. CADIZ En todos los procesos de generación de proyectos, el Municipio que recibe la inversión se compromete a esto, y siempre la gestión final generalmente la define el Municipio, porque él es el que va a pagar, y no aprobar esto es detener la tramitación del proyecto, es evidente.

SR. CAMUS La única, hay una sola diferencia, que en este caso la administración no sabemos si nos corresponde a nosotros, esa es la única diferencia, en las otras siempre la administración es nuestra y va a ser siempre nuestra, en un consultorio o una escuela; en este caso Calera de Tango se puede la tomar administración cuando quiera.

SRA. ALCALDESA Es un mínimo de tantos años hasta que no se constituya la corporación, eso está claro, ¿cierto?. Llamo a votar, entonces, por este aporte para la mantención del diseño, bueno, la presentación ya está hecha, para el proyecto definitivo de Monumento Nacional Pucará de Chena, por la mitad.

SRA. BUSTOS Son 11.774.886.

SRA. ALCALDESA Exactamente. ¿Votamos, entonces?. ¿Se aprueba, Concejales?. Se aprueba por 7 votos a favor, y 3 en contra, ya no existe la abstención.

SRA. GONZALEZ Concejal White, disculpe, su voto es...

SR. WHITE En contra.

SRA. ALCALDESA Ya, no, pero estamos sobre el porcentaje, se aprueba, entonces.

ACUERDO N° 1.002-15 "Se acuerda, con los votos en contra de los Concejales Señores: **Raimundo Camus V., Christopher White B., Sebastian Tapia M. y los votos favorables de los Concejales Leonel Cádiz S., Luis Navarro O., Sebastian Orrego C.; Ricardo Rencoret K.; Amparo García S.; Orfelina Bustos C., Soledad Pérez P. y la Sra. Alcaldesa, aprobar los gastos anuales de operación y mantención general, asumidos en Sesión Ordinaria N°60, de fecha 05 de agosto de 2014, del Proyecto Parque Cultural Indígena Pucará de Chena, mientras exista un convenio vigente de administración. Estos gastos son los siguientes:**

- **Costo Mantención Anual Primer Quinquenio (50%), Bruto Anual:**
\$11.774.685 .-

- **Costo Operacional Anual Primer Quinquenio (50%), Bruto Anual:**
\$40.209.750 .-

TOTAL ANUAL: **\$51.984.435 .-**

SRA. ALCALDESA Concejal Rencoret.

SR. RENCORET Alcaldesa, lo que pasa es que ésto de verdad puede ser un paso lógico para ir avanzando en el proyecto, pero ésto es raro, porque esta presentación la pedimos el martes pasado, cuando se nos pide aprobar un presupuesto total en que incluía una cocinero y no entendíamos nada, entonces, dijimos, ya, no aprobamos nada y esperemos una presentación del proyecto. Aquí acaban de hacer la presentación del proyecto y es un anteproyecto con muchas buenas ideas, que son espectaculares, a mí me encanta, yo no tengo ninguna crítica mayor a eso, pero seguimos estando un poco a la deriva, por tanto yo entiendo la duda que se genera acá, creo que nos falta clarificar un poco más hasta dónde llegamos, porque en el fondo seguimos aprobando algo que, de verdad, hay que aprobarlo, y es interesante, porque si no, no avanzamos, pero sigue estando en el presupuesto un cocinero, y se explicó lo del cocinero, pero aparte del cocinero hay dos vendedores de una tienda, que es una tienda de souvenir que no va a estar, entonces estoy enredado.

Yo creo que, no sé, la verdad es que estoy medio entrampado, porque yo concuerdo con el Concejal Cádiz de que ésto si lo aprobamos no avanzamos, pero también las otras posturas son verdad, porque quedamos en el aire.

SRA. ALCALDESA Concejal Tapia tiene la palabra.

SR. TAPIA Como mencionaba acá la gente regional, dicen que éste es un prediseño y nosotros estamos entregando recursos a un prediseño que nos mostraron hoy día, que eventualmente puede modificarse, entonces yo creo que es súper prematuro entregar recursos.

SRA. ALCALDESA Bueno, ya lo aprobamos, pensemos en que todo va a salir súper bien, lo que venga aquí es mejor de lo que hay, queremos que las cosas pasen, éxito y sigamos trabajando así, las dudas son legítimas, y ojalá que valga la pena haberse hecho cargo de este Pucará durante años, así es que yo estoy muy contenta. Así es que les damos las gracias, para que sigamos trabajando en comisión sería bueno que nos estuviesen informando cómo van las cosas, de modo que estemos todos al tanto, ¿ya?

SR. JOSE PEDRO URZUA O.K., muchas gracias.

SRA. ALCALDESA Bien, vamos a pasar al próximo punto de la tabla, Concejales.

3.- APROBACION DE PARTICIPACION DE CONCEJALES EN EL XXI CONGRESO DE LA ASOCIACION DE MUNICIPIOS TURISTICOS DE CHILE, A EFECTUARSE DEL 21 AL 26 DE ABRIL DE 2015, EN LA CIUDAD DE SAN CARLOS, RUTA 5 SUR KM. 375, ÑUBLE, REGION DEL BIO-BIO.

SRA. ALCALDESA ¿Alguien tiene interés en participar?. A mí me interesaría que al menos un funcionario asistiera, si es que no va ningún Concejal, ya que es un tema interesante, hoy día estamos trabajando para el turismo, preparémonos profesionalmente para ésto. Vamos a designar, qué les parece una persona de Cultura para que vaya a este encuentro.

SRA. BUSTOS Luchín que es de Cultura, pues.

SRA. ALCALDESA Bien, entonces no va ningún Concejal, vamos a ver la presencia de algún funcionario de Cultura y de la SECPLA. Sra. Orfelina.

SRA. BUSTOS Mire, Sra. Alcaldesa, pareciera que San Bernardo no tiene nada que hacer en

turismo, pareciera, pero la verdad que aquí ha habido rutas turísticas, paseos turísticos sumamente interesantes; uno de ellos es el tema que recién estuvimos viendo, el cerro, el otro es el futuro parque, los monumentos que tenemos, los parques que tenemos en San Bernardo son francamente turísticos, entonces hay mucha atracción, la Maestranza, las ruinas, como usted quiera, también son turísticas.

Entonces, a mí me se me ocurría proponer al Concejal Navarro porque está vinculado con la cultura y ésta cultura, así es que yo te propongo a ti, colega, porque nos puedes traer buenas nuevas, porque es muy interesante. Yo recuerdo que nosotros teníamos una encargada de turismo aquí en la Municipalidad, y actuábamos, y logramos las señalizaciones para el Pucará, que antes no estaban, pero esa es una zona turística el Pucará, eso se logró porque había un funcionario a cargo del turismo.

SRA. ALCALDESA Hasta hace poco hubo el mismo funcionario, pero Víctor se fue a desarrollar trabajos en otra cosa, una empresa, no sé, algo así, y la verdad es que hoy día estamos buscando a la persona, precisamente, está la propuesta, incluso, de un señor que tiene relación con el proyecto Pucará, entonces a lo mejor sería súper bueno.

SRA. BUSTOS Bueno, pero yo hago esa propuesta, no sé, pero me parece muy bien que vaya un funcionario, pero que realmente el funcionario esté comprometido con el turismo, porque no podemos confundir cultura con turismo.

SRA. ALCALDESA No, pero es que Turismo está en el Departamento de Cultura, y la SECPLA está desarrollando el proyecto, tú hiciste una ruta de los cerros, como SECPLA, para diseñar también el proyecto, se hizo un trazado de los cerros, así es que es súper importante que en este momento lo tomemos bien profesionalmente y veamos qué nos ofrece la Asociación Chilena de Municipalidades. Bien, sigamos, entonces.

SR. CAMUS Alcaldesa, yo conozco bastante San Carlos, he ido toda mi vida, por eso lo conozco bastante, mi familia es de allá, es más mi bisabuelo fue alcalde, gobernador de San Carlos, o sea, lo conozco mucho, no es una comuna que se caracterice por el turismo tanto, lo que sí al lado, y el funcionario que vaya, sería bueno que fuera a Ninhue, Ninhue es una comuna muy pequeña, que es aledaña a San Carlos, en el cual está la casa de Arturo Prat, que es la hacienda que venía en los billetes de \$10.000.-, de 10 lucas, para hacerlo sencillo, y ahí sí tienen un gran proyecto, tanto especialmente ahí, y con todo el contorno, que es algo que solamente era la casa, y de la casa han proyectado todo un tema turístico bastante importante. San Carlos en sí, en ese sentido, por todo lo que es el Museo Violeta Parra, etc., no sé si da el ancho, a pesar del cariño que le tengo a la Comuna, pero eso.

SRA. ALCALDESA Bien, buen consejo. Vamos a seguir con el punto N°4.

4.- APROBACION AUTORIZACION CONTRATACION DIRECTA SERVICIO DE MANTENCION Y REPOSICION DE AREAS VERDES, EN LA COMUNA DE SAN BERNARDO, POR EL PERIODO COMPRENDIDO DESDE EL 01.05.2015 AL 01.11.2015.

SRA. ALCALDESA Le damos la bienvenida a nuestra Directora, Paola, buenos días.

SRA. P. PEREZ Buenos días, Alcaldesa, Concejales. La presente autorización es a raíz de la propuesta que se desestimó debido a los presupuestos altos que habían y el que estaba considerado sobrepasaba lo que se podía adjudicar. Esta propuesta se llevó a cabo, se hizo la apertura el día 16 de marzo, en donde participaron 12 empresas, de las cuales quedaron dos fuera en ese mismo acto y quedó una pendiente con reapertura el 18 de marzo, donde al final quedaron 9 empresas para evaluar, y de aquellas, el presupuesto superó lo estimado. Lo que se está solicitando en este punto es la autorización para contratar a las mismas empresas que actualmente están para cuatro sectores.

SRA. ALCALDESA Primero vamos a ver la autorización y en el punto de abajo vienen ya los nombres de las empresas. Bueno, ésto lo vimos en una reunión de comisión, está bastante discutido, la propuesta de los oferentes fue terriblemente alta, absolutamente fuera de presupuesto, así es que evidentemente que conversando ésto en comisión se llega a este acuerdo de modificar algunos aspectos de las bases, para poder llegar a acercarnos al presupuesto que se teníamos. Bien, ¿votamos por la aprobación?. Sí, Concejal White.

SR. WHITE Sí, Alcaldesa, yo, la verdad, no me pude quedar hasta el final de la discusión misma, sin embargo tengo algunas inquietudes desde el punto de vista de lo que es esta contratación directa, entendiendo que ésta es la segunda oportunidad que se realiza este procedimiento.

Cuando, de acuerdo a la ley orgánica de municipalidades, se entiende una contratación directa, se entiende en la lógica de que procesos administrativos no hayan cumplido con la normativa. Cuando yo leo el Decreto Exento 2.554, donde se hace mención de ésto, se hace alusión del punto de vista sustantivo al artículo 16, párrafo final de las bases administrativas, respecto a declarar desierta la licitación si no se presenta ningún oferente, o bien si sus ofertas no resultan convenientes para los intereses municipales.

Mi inquietud, efectivamente, es por qué existe tanta diferencia entre lo que este Municipio propuso y lo que finalmente los oferentes establecieron. Esa es mi primera inquietud, porque uno debiera manejarse de acuerdo a los precios de mercado, porque entiendo que la licitación pública es el fundamento sustantivo para que nosotros hagamos cualquier tipo de iniciativa que tenga que ver con ordenamiento público, por lo tanto cuando damos nuevamente plazo en el tiempo para una licitación, a mí me genera inquietud, me genera inquietud porque si aquí efectivamente existiera la hipótesis de posibles acuerdos o intereses de otras empresas, lo que este Municipio debiese hacer es actuar legalmente respecto a eso, porque nosotros tenemos un deber respecto a lo que es la mantención de áreas verdes, y la licitación misma, Alcaldesa, y esa es mi preocupación, tuvo como resultado que 12 finalmente, ¿cuántos fueron los oferentes que llegaron hasta final?.

SRA. P. PEREZ 9.

SR. WHITE 9, de los 12 que se presentaron, pasaron todas las etapas administrativas y cumplieron con todo lo que la formalidad exigía. Entonces, efectivamente, desde mi perspectiva, solicitar una contratación directa aludiendo que no existe presupuesto, entendiendo que nosotros habitualmente hacemos modificaciones presupuestarias, me genera inquietud respecto al punto de vista como argumentativo para poder hacer esta contratación directa.

Y yo en ese sentido, Alcaldesa, debo poner mi posición en este Concejo y manifestar mi voto en contra respecto a esta contratación directa, por los argumentos que estoy instalando, del punto de vista de lo que es nuestro rol respecto a lo que son los recursos públicos, y entendiendo también, Alcaldesa, que finalmente si en ésto se avanza, cómo se puede dar control, entendiendo que los presupuestos tenían cierta claridad y profundidad respecto a los recursos y hoy día se está estableciendo que por lo menos hay una diferencia de \$1.000.000.000.-, si eso se sustenta desde el punto de vista del mercado o si efectivamente existe un error en cómo se está proponiendo los precios para llegar a ese cálculo final.

SRA. ALCALDESA A mí me gustaría, el Director de SECPLA se había llevado una tarea, que era hacer un estudio de mercado, o sea, ahora que llegó el Director Jurídico también me gustaría que se quedara, porque en realidad, Concejal, aquí no se trata de 100, 200, 300 ó 400.000.000, estamos hablando de más de 1.000.000.000 y tantos de diferencia que en el presupuesto, por supuesto que bajo ninguna modificación, podríamos permitirnos estos lujos tan grandes de decir vamos a modificar 1.000 y tantos, 1.500.000.000, para favorecer una oferta que a mí, personalmente, me parece muy curiosa, yo no sé cómo legalmente nosotros podríamos proceder también, Director, ante este hecho, que es inédito en la Municipalidad, que hayan excedido tanto el

presupuesto los oferentes. Entonces, no sé si en la tarea, hemos avanzado algo en temas de mercado, de estudios de mercado, y antes de darles la palabra a los Directores, el Concejal Camus quería hacer una consulta.

SR. CAMUS Sí, unas precisiones. Paola, si me puedes corregir, ¿hace cuánto tiempo están las mismas empresas?.

SRA. P. PEREZ Del año 2011.

SR. CAMUS Desde el año 2011, y se ha mantenido constante el precio con la contratación directa.

SRA. P. PEREZ No, el contrato terminó el 31 de enero del 2015, y la contratación directa fue del 1° de febrero al 30 de abril, y los precios se mantuvieron, no han cambiando, cuando se solicitó a los contratistas manifestar si querían seguir por estos meses dijeron que sí, bajo los mismos términos, mismos precios, de acuerdo a bases, especificaciones técnicas y todo lo que fue la licitación pública de ese año.

SR. CAMUS Perfecto. Alcaldesa, no sé si le parece bien, y acogiendo lo que dice el Concejal White; a mí no me gusta ésto y me parece raro, si podríamos elevar a través de la Secretaría Municipal un Oficio a la Fiscalía Nacional Económica, por este tema.

SRA. ALCALDESA Perdón.

SR. CAMUS Si pudiéramos elevar una solicitud nuestra, de Oficio, de denuncia a la Fiscalía Nacional Económica.

SRA. ALCALDESA Sí, precisamente...

SR. CAMUS Precisamente es raro que las mismas empresas sigan, o sea, levanten los montos y después queden con el mismo, es decir, que se adjudiquen, por contratación directa acepten y la oferta que hacen es mucho mayor.

SRA. ALCALDESA Y cabe destacar que esta vez, en estas bases, se les había quitado el consumo del agua, también es otro punto que... Director.

SR. URIBE Buenos días, Alcaldesa, Concejales. Efectivamente, yo manifesté en una de las Comisiones de Finanzas, donde analizamos los resultados de esta licitación, en términos de las ofertas recibidas, que no parecía tener una justificación al menos aparente del punto de vista del estudio de costo de la oferta, la explicación de la desmesurada alza, sobre todo también teniendo en consideración que el Municipio estaba asumiendo el pago del consumo de agua de riego, eso era precisamente una modificación que en su momento se acogió, que fue propuesta por un grupo de Concejales, para intentar obtener ofertas de menor valor. Sin embargo, eso no se reflejó y todo lo contrario, hubo un aumento.

Yo no estoy en condiciones de afirmar de que haya habido algún acuerdo entre algunos oferentes, pero sí, por lo menos, yo lo manifesté en la Comisión de Finanzas, y lo quiero también reiterar ahora en la sesión del Concejo Municipal, de que es un hecho llamativo, que analizado en términos de cuáles son los nuevos costos que tienen que asumir las empresas, versus el aumento en las ofertas que se recibieron, no hay una correlación, y ese es un hecho que no solamente afecta la oferta de un oferente, entonces, comparto absolutamente la opinión del Concejal Camus, de hecho, yo manifesté lo que estoy reiterando ahora, que me parecía que había que hacer una presentación a la Fiscalía Nacional Económica, en términos de solicitarle un estudio respecto de lo que ocurrió en esta licitación. Hay una guía que preparó la Fiscalía Nacional Económica como material de apoyo, para detectar escenarios de colusión al interior de los procesos de licitación para los organismos

públicos, entonces hay una serie de indicadores que permiten a los organismos públicos detectar cuándo están frente a algún tipo de práctica que introduce distorsiones en el mercado.

Aquí, lamentablemente, no tenemos la experticia fina para hacer ese análisis hasta el final, por lo tanto la estrategia fue justamente hacer la presentación a la Fiscalía, acompañando el análisis que nosotros hemos hecho sobre la base de los antecedentes con los que contamos, y solicitarles a ellos un pronunciamiento técnico respecto de si ocurrió, o no, alguna práctica que alteró la libre competencia al interior de nuestra licitación, y esa es una cosa por la que nosotros, como se trata de un bien público, también estamos obligados a velar. Por lo tanto, me parece a mí que ante la razonable duda de lo que ocurrió al interior de esta licitación, respecto de las ofertas recibidas y a lo que expliqué recién, no solamente es recomendable, sino que también pudiese entenderse que es un deber en el que estamos como organismo público. Eso, y lo estoy preparando justamente yo, Concejal.

SRA. ALCALDESA ¿Hicimos el estudio o algo de consultas?.

SR. FERNANDEZ Se está haciendo el estudio de mercado, lo estamos viendo en el Mercado Público, pretendemos a algunas municipalidades.

SRA. ALCALDESA Concejala Amparo García, y después el Concejal Leonel Cádiz.

SRA. GARCIA Independiente de la decisión que lleguemos, respecto a con la Fiscalía y todo lo demás, si no aprobamos la contratación directa, ¿cuál es la situación de las áreas verdes de la Comuna?.

SR. CAMUS Tenemos que aprobar...

SRA. GARCIA Porque... ya, O.K., quería estar segura.

SR. CADIZ Presidenta, tengo una duda con los tiempos, porque hasta donde yo entiendo, debiéramos estar en proceso de licitación, si la licitación que el Municipio acaba de bajar estuviese en marcha estaríamos en proceso de licitación, entonces no sé si necesitamos renovar estas contrataciones hoy, porque si estuviésemos en proceso de licitación, cuándo sería el tiempo de que el nuevo contrato partiera, me imagino que está calculado en el contrato vigente. Esa es una consulta, porque a lo mejor esta decisión no tiene para que ser tan apresurada.

Dos, yo, particularmente, soy súper persecutor cuando tengo una duda, sobre todo cuando es respecto al tema privado, pero hay que mirarlo con atención, porque en la comisión yo le hice la consultas a los Directores; cuando uno mira una propuesta en números no pueden haber misterios porque son números, entonces cuando se me dice, mire, esta propuesta se me disparó, alguien debiera analizar y decir, se disparó en tal aspecto, porque en el proceso anterior valía 10 y ahora vale 17 un aspecto o varios aspectos determinados, no en genérico.

Yo no me apresuraría a especular sin antes hacer un estudio más acabado de las propuestas que llegaron, comparado la oferta que estaba vigente en los contratos que se están terminando, porque a lo mejor nos encontramos con la sorpresa que algunas variaciones de nuestra propuesta como San Bernardo generen alguna variación en la oferta, no lo sé, pero la primera consulta es sobre los tiempos, si estamos, si no se hubiese bajado la propuesta y estuviese en marcha, hasta cuándo están estos servicios y cuándo parte el nuevo contrato, para determinar si es hoy día que hay que decidir, y segundo, como son propuestas con glosas, con ítems y con números, debiéramos, detalladamente, saber en qué aspecto se disparó esta propuesta y por qué no dio el presupuesto, y por qué es tan importante dada la cifra de diferencia que hay con lo que se ofertó, con el presupuesto que estaba para la licitación.

SRA. ALCALDESA Antes de contestar, Directora, estaba la Sra. Orfelina.

SRA. BUSTOS Yo estoy en completo acuerdo, Sra. Alcaldesa, con las inquietudes de los colegas Concejales, pero yo me quedé hasta el final en aquella reunión, en la que se fueron, se tuvieron que retirar algunos Concejales, y yo creí entender, y con la Sra. Amparo estábamos en aquella oportunidad, creí entender que el alza en esta propuesta se debía a que se está llamando a atender el doble de metros cuadrados que en estos momentos se atiende, el doble, entonces, racionalmente si es el doble, naturalmente tiene que subir la propuesta. Entonces, aclarar eso, si es así, o no, porque eso fue lo que yo entendí, que se estaba llamando a atender muchos más metros cuadrados de los que actualmente se están atendiendo.

SRA. GARCIA Sí, pero esta propuesta tiene variables distintas, tiene puntuaciones distintas, Sra. Orfelina, que es fundamental que la Directora las aclare.

SRA. P. PEREZ Lo que se consulta de los tiempos, por la naturaleza del servicio, es que se está pidiendo la contratación directa y de acuerdo al proceso que tiene que llevarse por Mercado Público, se está pidiendo en estos tiempos. Ahora, los contratos actuales vencen ahora el 30 de abril, por eso se está solicitando hoy día, viene todo el proceso de notificaciones, de que las empresas tienen que traer boletas de garantías, es como una propuesta.

Ahora, si esta propuesta no se hubiera declarado desierta todos los contratos hubieran empezado el 1° de mayo, y ahora con esta contratación directa que se está solicitando deben empezar el 2 de noviembre.

Sobre los metros cuadrados, lo que se está aumentando, en relación a lo que hay hoy, son 225.000 m.² y fracción, que no tengo exactamente la cantidad, pero eso es, no es el doble.

SRA. ALCALDESA El porcentaje, bueno, pero es un cuarto, pero el doble jamás.

SRA. P. PEREZ No, el doble no, son 225.000 m.², y lo actual que hay son 1.215 m.², y ahora estamos aumentando 225.000, la propuesta por alrededor de 1.438, 1.000 m.².

SRA. ALCALDESA Mira, respecto a la consulta del Concejal Cádiz respecto a los plazos, que igual no nos queda tan claro, si podemos esperar un tiempo más, en el análisis real de si corresponde o no a la realidad y si los aspectos que inciden en esta baja son fundamentados o no, no sé si podemos esperar, no me quedó claro.

SRA. P. PEREZ De esta contratación directa, la actual que se está llevando hoy día, desde que terminó el 31 de enero, fueron 4 meses, eso termina ahora el 30 de abril, se está solicitando hoy día porque estamos a 15 días de que termine el contrato actual de las cinco empresas, y aprobándose viene todo el proceso de decretos, de notificaciones, de que la empresa tiene que traer boleta de garantía, firmas de contrato, etc..

SRA. ALCALDESA Pero una semana más nos sirve de estudio, porque en realidad en una semana podemos avanzar y tener más antecedentes, y a lo mejor hasta justificar gran parte de esto, que es lo que se está pidiendo aquí.

SRA. P. PEREZ Son dos cosas distintas; uno, es lo que hoy día se está solicitando, que es la contratación directa, y el Director de SECPLA dijo que se estaba haciendo, se va a hacer el estudio, se estaba trabajando en eso, en el mismo tiempo yo estoy haciendo adecuaciones a las especificaciones técnicas, de acuerdo a las consultas que se hicieron en este proceso de esta nueva licitación, pero la contratación directa que se solicita es por la naturaleza del servicio, porque si nosotros esperamos más tiempo vamos a estar con la situación que se nos puede quedar días sin hacer los servicios, y eso es a lo que no se quiere llegar, por eso estamos a 15, por lo que ya expliqué anteriormente, estaríamos como en los tiempos.

Ahora, si es la próxima semana se puede llevar, pero creo que son dos cosas distintas, una es saber por qué se cayó, a qué presupuesto vamos a llegar, un estudio de mercado, porque lo que se puso en el presupuesto fueron \$2.550.000.000.-, incluyendo que el agua lo pagaba el Municipio, que son 250.000.000.

SRA. GARCIA Alcaldesa, por eso vuelvo a reiterar la pregunta que hice anteriormente, o sea, el quedarnos sin el servicio de las áreas verdes es un riesgo tremendo, tremendo, es una emergencia, entonces cuál es el límite que podríamos tener, entendiendo que son dos cosas distintas, porque nosotros debemos tener una responsabilidad brutal en esto, si no cautelamos que las áreas verdes, independiente, por eso que creo que tiene que ir en dos carriles, independiente que veamos qué fue lo que ocurrió con la propuesta, pero nosotros no podemos tomar el riesgo de fallar en la mantención de las áreas verdes.

SRA. ALCALDESA Concejal Tapia tiene la palabra.

SR. TAPIA Una consulta. Hoy día, anualmente, ¿cuánto pagamos por las áreas verdes, anualmente, hoy?, o el año pasado.

SRA. P. PEREZ El 2014 \$2.324.000.000.-, pagando el contratista el agua.

SRA. ALCALDESA ¿Pero cuánto nos saldría según la postura que podría haber sido adjudicada?.

SRA. P. PEREZ \$3.971.000.000.-, está en el oficio, más el agua 250.000.000.

SRA. ALCALDESA Concejal White tiene la palabra.

SR. WHITE La pregunta que hace Sebastián es bien interesante, Alcaldesa, porque creo que hace falta en el informe de la Directora una tabla comparativa en relación a lo que planteó el Concejal Cádiz, respecto a por qué existe una subida, por ejemplo, por sector. Por qué el sector centro se disparó en 300 ó 200.000.000, estoy diciendo una hipótesis porque no conozco la información, por qué hay una diferencia de 200.000.000 en un lugar específico, cuál es la diferencia de esos 200.000.000, se contrató a más gente, se riegan más espacios, ahora como usted dice que no hay agua, significa que no hay agua, entonces se está poniendo más pasto, se van a podar más árboles, cuál es, qué es lo que hace la diferencia, porque finalmente, efectivamente, si uno ve las dos propuestas, tanto la del 2014, como la del 2015, inmediatamente notaría la diferencia de por qué existe este aumento, si es que se justifica del punto de vista técnico, técnicamente se justifica este aumento, y si es así, por qué el aumento existe, qué es lo nuevo que hace que este aumento exista.

SRA. P. PEREZ Ese es el estudio que se está preparando por parte de SECPLA de saber cuánto es lo que se está cancelando en otros municipios que tenga algo parecido a lo que tenemos nosotros, porque no puede ser, hay que comparar lo mismo. Ahora, dentro de las especificaciones técnicas, que la unidad técnica, que es la Dirección de Aseo y Ornato, no está pidiendo nada distinto a lo que hay hoy día. Lo que se está modificando es el tema de los sueldos, que hoy día no se está pidiendo un mínimo, sino que de acuerdo a la proyección que está dada por el Ministerio del Trabajo, no me acuerdo bien, o el Ministerio del Trabajo, de la proyección que hay. Esa es una variable que se ha tomado.

SR. CADIZ Disculpe, Directora, y esa variable, disculpe que la interrumpa, usted dice que lo único que ha cambiado es el tema de personal, el recurso humano, pero todos sabemos que el ítem de recursos humanos es el ítem más alto en esta propuesta, entonces la pregunta es cuánto, cuando usted dice lo único, ese único a mi entender no es menor, porque es el ítem más caro de esta propuesta, el más alto, el más amplio, entonces, cuánto es esa variación, esa es la consulta.

SRA. P. PEREZ La del sueldo mínimo que viene ahora, que era 225 y luego se estima que va

a quedar en 350, ó 250, entonces, de acuerdo a eso, o sea, no fue una estimación de acuerdo a lo real que hoy día están dando la información, que no tiene relación a lo que hoy día es el mínimo.

SR. CADIZ Yo entiendo, Directora, mi pregunta es cuanto impacta, claro, dice es sólo eso, pero un punto a lo mejor sube en 10.000.000 la propuesta, o en 100, o en 500.000.000, no lo sé, ¿me entiende?, esa es la consulta que incluso en la comisión la hicimos.

SRA. P. PEREZ Yo me equivoqué al decir que es lo único, la unidad técnica no ha variado en sus condiciones de la actual propuesta, que terminó el 31 de enero y que se extendió hasta el 30 de abril, está pidiendo lo mismo no ha hecho más de lo que hoy día hay, excepto hacer un nuevo sector porque los metros cuadrados eran demasiado.

Ahora, dentro de lo que se va a hacer o se está trabajando del estudio de mercado, ahí vamos a tener razones certeras, del sueldo, de los precios, podríamos estimar qué otro ítem podría incidir, pero hoy día es sabido que el tema de los sueldos es el que está dando uno de los ítem más alto, y eso se supo en la recolección domiciliaria, porque en ese momento se vio que los sueldos era uno de los ítem que se consideraban por parte de la empresa, estuvo el paro nacional de recolectores, en donde además se les dio bono a la gente que trabajaba en recolección y en lo que era el servicio de calles.

SRA. ALCALDESA Entonces tenemos un tremendo error en el planteamiento del presupuesto, desde la dirección, ahí está el error, claro, o sea, si quien calculó el presupuesto no supo advertir, todos sabemos el tremendo escándalo que hubo cuando se paralizó toda la gente del tema de la basura. Concejal Orrego.

SR. ORREGO Alcaldesa, muchas gracias. Yo tengo aquí un documento que nos entregó la Directora hace un tiempo atrás, donde establece los requerimientos para esta nueva licitación, en cuanto a la cantidad de personal, de los vehículos, los camiones, y si uno suma, si el tema no es tan complejo, la verdad que la sumatoria señala que pide 140 jardineros calificados y 355 jardineros no calificados; acto seguido después, la Municipalidad exige un mínimo de sueldo de \$225.000.- líquidos por cada jardinero, o sea, tanto sea calificado como no calificado, si usted suma, Alcaldesa, obviamente, el costo empresa es mayor que 225, tiene que sumar las imposiciones, el tema de la mutual, puede llegar a 288, \$290.000.- por cada trabajador, y si lo multiplica por 480, va a llegar a que son \$2.000.000.000.- con IVA incluido, y tienen un presupuesto de \$2.550.000.000.-, sin contar las 78 personas adicionales, entre peonetas, choferes, capataces, soldadores, podadores, que yo creo que ganarán lo mismo o un poco más, 5 supervisores, que yo creo que deben ganar cada uno arriba de \$1.000.000.-, 5 supervisores que pidió la Municipalidad a un mínimo de \$500.000.- para cada uno de ellos.

Si usted suma, va a llegar a \$2.500.000.000.- sólo en remuneraciones, sólo remuneraciones de personal, al año va a llegar, con IVA incluido, a \$2.550.000.000.-, y el presupuesto total eran \$2550.000.000.-, y yo me pregunto dónde están los vehículos que tienen que comprar las empresas, los camiones que tienen que comprar las empresas, las utilidades de la empresa, los trajes, la maquinaria, la movilización, los gastos generales que tiene como oficina una empresa, entonces no entiendo, yo creo que aquí lo que nació mal la licitación, el problema no está en lo ofertó la empresa, el problema está en lo que se pidió por parte del Municipio, versus el presupuesto que teníamos.

SR. URIBE Alcaldesa, la verdad, sin ánimo de entrar en una contradicción con lo que dice el Concejal, pero sí llama la atención, porque la cantidad de personal que existe hoy día en los contratos vigentes es la misma que se está pidiendo en el contrato nuevo, la variación que se experimenta, porque efectivamente ésta es una de las licitaciones que tiene uso de mano de obra intensivo, no es menor el cambio que experimenta el sueldo mínimo, sin embargo la variación del sueldo mínimo, entre el vigente y el proyectado, no es más allá del 10%, y con todas las variaciones de costos de las ofertas recibidas, en algunos casos alcanza el 80.

Entonces, efectivamente, hay una correlación ahí que no se produce, y yo revisaría los datos, Concejal, porque la dotación de personal que usted está examinando es la que existe hoy día, y las empresas, si están trabajando bajo el costo, no sé, no sé cómo se mantiene eso desde el año 2011, yo me atrevería a hacer un análisis un poco más fino ahí, antes de dar como mal nacida la licitación.

SRA. ALCALDESA Sí, vamos...

SR. ORREGO Yo tengo la misma duda que plantea el Director Jurídico, y yo creo que más que analizar, porque yo creo que lo que está acá es lo que se pidió, y no hay más vuelta que darle, o sea, es cosa de sumar.

Yo creo que lo que hay que analizar es por qué ahora las empresas, hoy en día, con los precios que tienen, pueden trabajar y ganar dinero, yo creo que aquí o las empresas están poniendo menos trabajadores en las calles, y que no se está supervisando como corresponde, o lo otro es que también hay una variación, Alcaldesa, que hasta el contrato anterior se permitía la contratación part time de los trabajadores, que evidentemente, si una empresa contrata part time, el sueldo no son \$225.000.-, sino que es la mitad, o un poco más, quizás, y ahí también puede estar la otra variación, porque para la nueva licitación se exigía que estuvieran en jornada completa, por lo tanto no se permitía la contratación part time, y poder pagarle la mitad o un poco más a los trabajadores, entonces yo creo que lo que hay que analizar es lo que está pasando ahora, no así lo que se publicó para esta nueva licitación, porque esa es cosa de sumarlo solamente.

SRA. ALCALDESA Es raro.

SRA. P. PEREZ Alcaldesa, primero aclarar al Concejal Orrego que la Dirección de Aseo tiene sus ITS que son responsables de un contrato, nosotros no dejamos pasar que se digan las especificaciones que hayan 10 y el inspector técnico de servicio diga que hay 3, personalmente, mensualmente yo salgo a las inspecciones, lo que se está haciendo hoy día, se les pidió a las empresas que cada una dijera el nombre de los trabajadores y en qué plazas estaban, porque todas las plazas tienen nombre, por lo tanto cuando se supervisa no se dice, 1, 2, 3, 4, 5, 10, sino que con nombre. Ahora, si una persona no está en el lugar la empresa tiene que responder, y lo que nos hace llegar son certificados médicos, licencias médicas, y ahí se han cursado multas a empresas que tienen menos personal.

Yo quiero aclarar que aquí no es llegar y decir que la Dirección de Aseo no está haciendo el trabajo, entonces no es que las empresas estén colocando menos gente y que nosotros no nos demos cuenta, o hagamos lo mismo.

SR. ORREGO Sólo hice la consulta.

SRA. P. PEREZ Ahora, en el mes de diciembre del año 2014, yo les envié a todos los Concejales un listado con la información de la contratación actual de las 5 empresas, con lo que se está pidiendo ahora en esta nueva, y le puedo decir que dentro de los jardineros calificados, en esta propuesta, con 5 sectores, con 215.000 m.² solicitamos 149, en esta propuesta que se está considerando 6 empresas con 225.000 m.² más, se están pidiendo 120 jardineros calificados, por lo tanto si usted me dice que se está sobrepasando, no es así. Yo les voy a volver a reenviar este estudio.

Por otra parte, lo que usted dice de part time, solamente se puede hacer en categoría C, porque la A son de lunes a domingo, con horario establecido, la categoría B es de lunes a sábado, y la C son 3 veces a la semana, que ahí sí se puede contratar una persona medio día, porque esas plazas son duras, no hay césped, no hay mayor cantidad de arbolado, es solamente que la Dirección de Aseo empieza a trabajarla mediante proyectos, con SECPLA, con la Responsabilidad Social que hay en el Municipio, o bien con Fundación Mi Parque, por eso yo les voy a enviar esto mismo, y es el tema de trabajar media jornada, de las 5 empresas que hay actualmente, hay una que trabaja así, de las 5,

el resto son todos horario completo, y por qué, porque si tienen un trabajador que tiene 3 veces a la semana en una plaza, hará lunes, miércoles y viernes, y después martes, jueves y sábado, entonces tiene que dividir, o sea, no es 3 días y se va, son distintas plazas, y se puede, ahí ellos tienen juzgar cuantos días.

SR. ORREGO Quiero entender, entonces, que la supervisión está en perfectas condiciones, quiero entender que o las empresas están trabajando a pérdida ahora, que no lo creo, porque algo no me cuadra, si es súper fácil sumar la cantidad de plata versus cantidad de trabajadores que se está pidiendo, y que si son los mismos que están actualmente, o sea, debo entender que las empresas están todas trabajando a pérdida, y algo pasa, y eso es lo que tenemos llegar y analizar, qué es lo que está pasando hoy en día, cómo las empresas, con los actuales valores, están consiguiendo trabajar y ganar plata, porque si son los mismos requerimientos o muy similares los que usted está pidiendo, o están pidiendo en esta nueva licitación, las cifras no dan por donde, no cuadra.

SRA. P. PEREZ Yo voy a actualizar esta información, porque está a diciembre, de diciembre a ahora este llamado, subieron y aumentaron los metros cuadrados, por lo tanto la cantidad varía, y en esa misma información yo especifiqué cuantos metros cuadrados era por cada uno el actual, y cuanto era en la que venía, pero yo lo voy a actualizar totalmente a lo que es hoy, para el llamado de los 6 sectores, voy a volver a reenviar lo mismo de lo anterior, con lo nuevo.

SRA. ALCALDESA Concejal Camus y Concejal Amparo García.

SR. CAMUS Alcaldesa, yo creo que cerrando el punto ya, estamos más o menos claros, lo que se nos pide es la aprobación o no de la contratación directa, veo que no tenemos mucha salida, o bien las empresas han actuado mal, y vamos a oficiar a la Fiscalía Nacional Económica para que revise, o nosotros hemos hecho, como Municipio, una mala propuesta, son las dos opciones.

Ahora bien, y digamos, enfocándonos en lo que nosotros estamos ahora y lo nos convoca, tengo entendido que no tenemos otra salida, Pedro, más allá de hacer la contratación directa, porque no podemos dejar las áreas verdes sin mantención, entonces, para no alargar, porque ya vemos las dos soluciones, o sea, hay que oficiar a Fiscalía Nacional Económica y vamos a revisar la propuesta, en base a la información entregada por la Directora, entonces para seguir con la tabla, porque si no, vamos a dar vueltas y vueltas en lo mismo, y vamos a llegar a la misma solución.

SRA. GARCIA Es por eso, Alcaldesa, que mi pregunta a continuación de lo que dice el Concejal Camus, yo pregunto, ¿hay alguna variación respecto a los montos que piden las empresas para seguir con el servicio en esta contratación directa, a la anterior?.

SRA. P. PEREZ No hay ninguna diferencia.

SRA. GARCIA Ya, eso es lo que quería saber.

SRA. . PEREZ Excepto que hoy día se están solicitando 4 sectores, porque como expliqué el jueves pasado, hay una empresa que se le pararon los pagos porque hay una demanda de 6 trabajadores...

SRA. GARCIA Lo dijiste.

SRA. P. PEREZ Ahora, el día de ayer se ingresó un resguardo por parte de la empresa, para esa demanda que hay, por la cantidad, que son alrededor de 24.000.000 y fracción, esa es la diferencia de lo que hoy día se está trayendo, son 4, falta un sector que adjudicar, pero los precios, las condiciones, son exactamente las mismas, no se subieron en nada.

SRA. GARCIA Por eso, en términos presupuestarios, en términos presupuestarios podríamos

seguir con lo mismo que estaba, para no entrar en la emergencia y en la responsabilidad que tenemos de cuidar las áreas verdes, en lo que significa, más allá que sigamos analizando cual fue el problema de esto.

SRA. ALCALDESA Concejal Tapia.

SR. TAPIA Yo propongo lo que todos estamos pensando, por qué no lo votamos la otra semana y así tenemos la otra semana también el estudio de ver qué pasó, de ver el error de quien es, y lo votamos.

SRA. GARCIA Yo no sé si debemos correr ese riesgo, Alcaldesa, sinceramente.

SRA. ALCALDESA Es que tampoco podemos ser tan irresponsables, si nosotros hemos hecho una mala formulación del presupuesto, de bajarlo así. Lo que pasa es que ahora la propuesta de una contratación directa, y lo encuentro bastante irresponsable que ahora, sacando bien las cuentas, corresponde a una realidad aparente.

SR. CAMUS Por eso, que tomemos la decisión ahora...

SRA. ALCALDESA Entonces, si no tenemos el estudio de mercado en este momento, con las cuentas que saca el Concejal, no sé si procede tomar ahora una determinación, hoy día, en este momento, no creo sano hacerlo así, de manera tan irresponsable. Concejal.

SR. CADIZ Yo creo que si toma las medidas administrativas las unidades correspondientes, a fin de materializar la contratación, lo podemos votar el martes 21, en el próximo Concejo, yo entiendo que lo mejor alguien, técnicamente, puede decir, mire, son cosas muy separadas, pero creo que para mejor obrar el Concejo lo que mejor le conviene es tener las cuestiones claras, por lo tanto el martes es 10 días antes del 1° de mayo.

SRA. ALCALDESA Tenemos una semana, todavía, Directora, eso está claro. Yo quisiera, directores asesores de este Concejo, que por favor se pronunciaran frente a esta votación, porque en realidad hoy día se da vuelta un poco el esquema, porque lo que yo no puedo entender, de que nosotros no hayamos calculado en el presupuesto esta alza del sueldo mínimo y de todo lo que implica la extensión de las áreas verdes, entonces si tenemos que asumir que es culpa nuestra, no podemos ser tan irresponsables de bajar la licitación, por favor quiero que ustedes digan, el estudio de mercado no está hecho, tuvimos una semana para hacerlo, pero aun no está, entonces no podemos ser irresponsables, yo necesito que verdaderamente nos asesoren en estas materias.

Directora, ¿podemos esperar una semana más?.

SRA. P. PEREZ Se puede esperar una semana más.

SRA. ALCALDESA Con más información.

SRA. P. PEREZ Con todo agilizado, porque esto pasa por varias instancias, Secretaría, Jurídico, empresa, pero se puede hacer, no hay problema en que se haga en 10 días más.

SRA. ALCALDESA Concejal Orrego.

SR. ORREGO Yo no sé si el problema lo solucionamos en una semana más, el problema se va a solucionar, no tenemos la plata para poder contratar a las empresas con los presupuestos que presentaron ahora, y no la vamos a tener, porque hay más de \$1.000.000.000.- de diferencia, y por otro lado no podemos dejar a la Municipalidad sin servicio, o sea, el aplazar o no aplazar una semana la contratación directa no nos soluciona el problema de, o el estudio que se hizo mal o el estudio que se hizo bien.

SRA. ALCALDESA O sea, a ver, Concejal, que tengamos o no tengamos la plata, tendríamos que hacer grandes modificaciones para poder llegar a pagar un servicio que es vital, entonces tendríamos que ver una reunión con la SECPLA, con Finanzas.

SR. ORREGO Si yo creo que lo que hay que hacer en estos 6 meses que vamos a aprobar una contratación directa, reestudiar la licitación, y ver la posibilidad de bajar la cantidad de jardineros, o poner, no sé, jardineros part time también, como estaban antes, ver algo que nos ayude a bajar el presupuesto, y poder subir una licitación, quizás agregar un poco más de dinero, pero no \$1.000.000.000.- más, cosa que entendemos todos que tenemos que dejar de hacer muchas cosas por tener un servicio tan caro.

Entonces, yo creo que este tema hay que aprobarlo, porque son 6 meses que vamos a tener que, mientras tanto, estudiar como modificamos las bases, pero no solucionamos nada con esperar una semana para este tema.

SRA. ALCALDESA Concejal White.

SR. WHITE Sí, cuando yo inicialmente instalé el punto, lo hice pensando un poco en este desenlace, Alcaldesa, del punto de vista de lo que la licitación pública se entiende como el acto honorable que tienen todos los municipios para definir una política pública respecto a como mejorar una comuna, mi pregunta es la siguiente, estamos planteando dos escenarios que a mí me parecen lógicos, uno, hipótesis de que existió un acuerdo entre las empresas para disparar los precios, y otra posibilidad, que haya existido un error técnico que disparó los precios.

Me pregunta es, si se llega a la conclusión que hubo un error técnico que disparó los precios, ¿es conveniente hacer una contratación directa, del punto de vista legal?.

SRA. GARCIA Es necesario.

SR. WHITE O sea, entiendo que es necesario, pero también hay un rol que se tiene que cumplir del punto de vista de los procedimientos técnicos.

SRA. GARCIA Por eso que lo que tenemos que... sigo insistiendo en el punto respecto de la contratación directa, un a vez habiendo dejado claro que no afecta nuestro presupuesto porque los montos son exactamente iguales, y seguiríamos con el mismo servicio, exactamente con el mismo servicio, no hay modificación, porque la decisión que tenemos que tomar es precisamente sobre el riesgo que corremos de no llegar al plazo que corresponda, porque el servicio es vital, o sea, si vamos a empezar a acumular el trabajo que se hace en la áreas verdes, es vital, y si lo alargamos, y si no logramos hacer eso, qué solución teníamos, hacer una contratación directa por el mismo monto, el mismo presupuesto, mientras dilucidamos lo que tú dices, aquello fue eso o fue esto otro lo que disparó, ¿me entiende?, que son cosas distintas.

Por el resguardo que tiene que ver, el resguardo de esta responsabilidad que tenemos nosotros del cuidado de las áreas verdes, porque incide absolutamente en la calidad de vida de las personas, o sea, el tener una plaza toda cochina, llena de mugre, va a incidir en las personas, y nosotros podemos recular, en aquel momento, si llegáramos a esa situación, y tendríamos que decir, ¿qué debíamos haber hecho, hacer la contratación directa para que el servicio no falle en las personas?, esa es un parte, independiente del otro carril, ya que se servicio no incidía en nuestro presupuesto, seguíamos igual, lo hemos hecho en otras ocasiones, con otros servicios.

Y qué teníamos que hacer, qué tenemos que ver por el otro carril, ver cuales fueron la variables, en un análisis exhaustivo, por qué ésto llegó a ésto, por qué no podemos entenderlo, por qué se nos sale de presupuesto, y qué variables incidieron, debido a que es una propuesta difícil, porque tiene distintos sectores, cada sector se pondera en forma distinta, por lo que explicamos la semana

pasada, debido a la naturaleza de ese trabajo, entonces creo que no sé si estamos en el momento de poder arriesgar el servicio que nosotros debemos a nuestros vecinos.

SR. WHITE Concejal, y quiero, sin diálogo, Alcaldesa, pero especificar algo, en lo particular yo creo que a nadie le gusta votar presionado o tomar decisiones presionados, porque cuando se dice aquí si uno vota con lo que cree que es conveniente, está siendo irresponsable con la ciudadanía, yo creo que ser cuidadoso con ese concepto, porque nosotros como Concejales tenemos un rol fiscalizador, y cuando llegamos a esta discusión no llegamos por casualidad, llegamos porque aquí se han hecho procedimientos administrativos y técnicos que han llegado a una conclusión que hoy día nos tiene discutiendo esto, que debiese, de acuerdo al cronograma inicial dándose en la licitación, y no una contratación directa, por lo tanto no es casualidad.

Por lo tanto la posición que uno pone en manifiesto en este Concejo Municipal, tiene que ver con lo que uno cree que es conveniente, de acuerdo a las responsabilidades administrativas que cada uno de nosotros tiene que hacer, porque usted lo ha dicho muy bien, Concejala, nosotros no podemos poner en riesgo a San Bernardo, pero también San Bernardo tiene el derecho el derecho y el deber de denunciar las cosas que no se están haciendo bien administrativamente, si es que la conclusión final lo considera así, porque hoy día se han puesto dos escenarios sobre la mesa, uno que exista un grupo de acuerdo que subió los sueldos, y otra posibilidad, que finalmente es un error técnico, esos son los dos escenarios, mientras no exista una formalidad concreta de investigación que me diga a mí cual fue el error, yo no puedo abanderizarme con ninguna, y por lo tanto no puedo estar en condiciones de estar votando a favor de algo que no tengo claridad de por qué llegó a esa conclusión, ese es mi punto.

SRA. ALCALDESA Súper de acuerdo. Yo quiero saber si ustedes cuando hicieron las bases de la licitación de la basura consideraron la modificación en los sueldos mínimos.

SRA. P. PEREZ Sí, se hicieron, por eso yo hice alusión a ese punto. Quería especificar bien que la licitación que se desestimó fue porque es el presupuesto fue de 2.550.000.000, que se presupuestó más, que la Municipalidad absorbe el gasto del agua en 250.000.000. La propuesta que se hizo, que se evaluó, de los 6 sectores, son \$3.971.000.000.-, más los 250.000.000 que corresponden al agua, o sea, estamos hablando que el Municipio tiene que tener \$4.200.000.000.- y fracción, y hoy día estamos pagando \$2.324.000.000.-, o sea, casi está doblando, porque el Municipio tendría que tener \$4.200.000.000.-.

Y el tema de los residuos domiciliarios se trabajó de la misma forma, fue uno de los puntos trabajados, el sueldo, más la cantidad de camiones, más varios ítem, y esa contratación directa duró desde el año 2012, ee julio, hasta el 31 de diciembre del año 2014, entre contratación y contratación directa, para poder llegar a una que fuera conveniente para el Municipio.

SRA. ALCALDESA Director.

SR. URIBE Alcaldesa, bueno, como usted pidió la opinión de los Directores asesores, de acuerdo a lo que se ha conversado, en una semana el peor escenario que podría darse es que se detecte que efectivamente hubo un error en el diseño de las bases de licitación, cosa que yo personalmente, con toda honestidad, no creo, pero si es el peor escenario, estaríamos en presencia de un déficit de \$1.000.000.000.- anuales.

Entonces yo me pregunto si en esa semana también se van a tomar las decisiones para subir un presupuesto en 1.000.000.000 anuales, y yo quiero aportar que además el presupuesto disponible referencial está informado en las bases de licitación, por lo tanto es parte del marco regulatorio de las bases de licitación, bueno o malo, para bien o para mal es un dato informado, por lo tanto en el evento de que se reciban ofertas que exceden en una cantidad tan grande en el presupuesto disponible, yo creo que no es responsable hacer unas modificaciones en las bases de licitación, porque eso ya está establecido como marco regulatorio que es obligatorio para los oferentes y

también para el Municipio.

Y por otra parte, si ustedes observan en el punto que viene como propuesta en la tabla de hoy, ya hay un acuerdo o ya hay una voluntad de los contratistas que hoy día están prestando el servicio, en los términos que dice acá, de continuar con una licitación, la prestación de estos servicios es por 6 meses, a los valores actuales, no a los valores que se obtuvieron en la licitación, por lo tanto, repito, si en una semana nos encontramos en el peor escenario, de tener que subir el presupuesto disponible en 1.000.000.000, cosa que legalmente yo tengo mis reparos con respecto a que pueda hacer, vamos a estar hoy día desechando la posibilidad de poder contratar por 6 meses con estos oferentes, con estos prestadores de servicios, que ya manifestaron una voluntad en ese sentido. Entonces, mi opinión, porque se me pidió como director asesor, es esa.

SRA. ALCALDESA Que lata. Concejal Cádiz.

SR. CADIZ Presidenta, sería importante no mezclar dos asuntos, un asunto es la contratación directa que se nos pide hoy, que tiene, entiendo, como se dice, las mismas condiciones económicas de los contratos vigentes, a lo que nosotros hemos dicho votemos la próxima semana, y hay una semana para comenzar con el nuevo contrato.

Y otra cosa que nos dieran una semana de plazo es como se enfrenta la nueva licitación, se más, creo que se están pidiendo 6 meses, entonces este argumento de una semana respecto a la licitación, no es así, se están pidiendo 6 meses de prueba, que es harto, incluso podríamos discutir, entonces, se está mezclando dos elementos distintos, nosotros hemos dicho discutamos ésto en una semana más, y la licitación, se están pidiendo 6 meses para hacerlo, o sea, se puede discutir con mucho más tiempo, en la línea que señalaba el Concejal Orrego, cómo hacemos un justo equilibrio de este presupuesto que se dispara en 1.000.000.000, vamos ordenando partidas, que no sea tan costoso para el Municipio, pero también vamos asumiendo el nuevo mercado que está vigente, que naturalmente no es el mismo de hace 5 años, y en ese equilibrio debiéramos a lo mejor llegar a un gasto mayor, pero no tan elevado como \$1.000.000.000.-, entonces no es vinculante la discusión de la licitación para la cual se está pidiendo 6 meses de prórroga, con nuestra propuesta de que este punto se vote en una semana más, por las razones que ya expusimos, y entiendo que la Presidenta las da por entendidas.

SRA. ALCALDESA En cualquier escenario, esperar una semana más va a dar lo mismo, o sea, igual estamos... si alguien se siente más identificado con... o sea, yo la verdad es que me habría encantado tener más antecedentes hoy día, porque por algo nos reunimos la semana pasada y tomamos ciertos acuerdos y pedimos antecedentes, pero bueno, hoy día veo que estamos en la misma.

Ya, hacemos una contratación, mínima por 3 meses, esa podría ser la postura de ahora, porque acá estamos por... Director.

SR. URIBE Sobre el plazo de la contratación directa, lo que pasa es que esta licitación parte por instrucciones del Tribunal de Defensa de la Libre Competencia, las bases pasaban a visación previa de la Fiscalía Nacional Económica, hace un para de años la modalidad cambió, ahora no hay que mandarlas previamente a la Fiscalía, pero igual hay que respetar todas las instrucciones generales, que son las instrucciones N°1 del Tribunal de Defensa de la Libre Competencia, el año 2006, y dentro de esas instrucciones está el plazo mínimo en que las bases tienen que estar publicadas, ese plazo mínimo... estoy confundido ahora si son 60 ó son 90 días, pero los 6 meses que se están proponiendo consideran ese plazo que es el que tiene que estar solamente en el portal, la licitación, para recibir ofertas.

Entonces, nos ha pasado antes, que licitaciones con este tipo de procedimientos y con esta complejidad nos vemos súper alcanzados con los tiempos.

SRA. ALCALDESA Mira, yo, ante cualquier escenario, prefiero que votemos la próxima semana, entendiendo que vamos a sacar las cuentas de cuanto tiempo mínimo necesitamos, si puede ser una postura de 4 meses, traerlo correctamente a la tabla, ¿qué les parece si lo votamos el próximo martes?. Ya. Gracias, Directores.

5.- ADJUDICACION CONTRATACION DIRECTA DE LOS SERVICIO DE MANTENCION Y REPOSICION DE AREAS VERDES EN LA COMUNA DE SAN BERNARDO, POR EL PERIODO COMPRENDIDO DESDE EL 01.05.2015 AL 01.11.2015, A LAS EMPRESAS Y SECTORES QUE A CONTINUACION SE INDICAN:

5.1 Sector Centro, contratista Humberto Rivas Arenas, por los valores unitarios, Categoría A: 209,68; Categoría B: 161,39 y Categoría C: 73,71, todos los valores con IVA incluido.

Categoría A 106.979.- metros cuadrados
Categoría B 94.369.- metros cuadrados
Categoría C 155.720.- metros cuadrados

5.2 Sector Nor-poniente, contratistas Sociedad Rafael de Pablo y Compañía Limitada, por los valores unitarios, Categoría B: 171,55 y Categoría C: 167,74, todos los valores con IVA incluido.

Categoría B 77.082.- metros cuadrados
Categoría C 157.028.- metros cuadrados

5.3 Sector Nor-oriente, contratista Sebastián Núñez Pacheco, por los valores unitarios, Categoría A: 153,94; Categoría B: 152 y Categoría C: 150,69, todos los valores con IVA incluido.

Categoría A 31.437.- metros cuadrados
Categoría B 73.850.- metros cuadrados
Categoría C 268.750.- metros cuadrados

5.4 Sector Sur-poniente, empresa Paisajismo, Arquitectura y Construcción Paisarq Limitada, por los valores unitarios, Categoría B: 186,8 y Categoría C: 183, todos los valores con IVA incluido.

Categoría B 59.177.- metros cuadrados
Categoría C 160.355.- metros cuadrados

SRA. ALCALDESA Retirado a tabla.

6.- APROBACION COMODATO EN FAVOR DEL SINDICATO DE ASISTENTES DE LA EDUCACION DE SAN BERNARDO, PARA CONSTRUIR UNA SEDE SOCIAL. ESTE CONTRATO RECAERA SOBRE UN RETAZO DE 765 m.², CORRESPONDIENTES A PARTES DEL LOTE C DE LA SUBDIVISION EFECTUADA SOBRE EL INMUEBLE MUNICIPAL UBICADO EN CALLE BULNES N°948 Y N°902.

SRA. ALCALDESA Aquí hay un error en la tabla, nuevamente, no es en favor del Sindicato de Asistentes de Educación, es a favor de los asistentes de educación, que pueden estar representados en un momento dado por el sindicato, pero es importante que se sepa que esto es para todos los asistentes de educación... le pusieron sindicato, ¿quién recibe?.

SR. URIBE Lo que pasa es que es la cara persona jurídica como contraparte, independiente de las condiciones de uso que exigimos, Alcaldesa, que es asegurar que el empleo del inmueble sea por todos los asistentes de la educación.

SRA. ALCALDESA Absolutamente de todos los asistentes de la educación, está el presidente del sindicato, lo vi denante, me encantaría que pasaran, con la antigua presidenta, porque yo creo que en el mérito de cuanto tiempo llevaban solicitando este comodato.

SRA. SARA PINO Buenas tardes, Alcaldesa y H. Concejo. Bueno, en primer lugar, del 2010 que estábamos con este proyecto, con mucho impas, en el terreno, tuvimos varios quebrantamientos en el camino para poder obtener un objetivo, y el objetivo era tener una casa para los asistentes de educación. Primeramente, como presidenta en ese entonces del sindicato, vino la idea, pero a posterior también se nos presentó otro problema, que era la gente pasiva, entonces ahora este terreno sería para la Casa del Asistente de Educación, tanto para los pasivos y los activos, donde tener, poder reunirnos, a los que se fueron, que están en su punto ya inicial, más adelante, y ver todo el proceso que nosotros hemos llevado para poder adquirir el comodato, y gracias a la gestión de personas que estuvieron apoyándonos ánimo de poder salir adelante con este proyecto de tener una casa para el asistente de educación.

Es cierto, siempre el asistente de educación, anteriormente codocente o como se le hubiese llamado, fue siempre el pariente pobre de la educación, siempre eran los inspectores, los auxiliares, en fin, todo el estamento no docente de la educación, pero a la larga también, ahora, las leyes que nosotros hemos ganado, en el 96 ganamos la Ley 19.464, donde nos agrupa como codocente a todo el estamento de educación, no docente, y después esa ley fue modificada, como le comentaba yo al presidente actual, con la 20.244, donde ingresan a este estamento de asistente de educación los profesionales no docentes, que ellos también pueden pertenecer al sindicato, como no pueden pertenecer, pero pertenecen a nuestras leyes, está la Ley 20.665, creo que es, la de los retiros voluntarios, y así hemos optado por varias leyes.

Entonces yo creo que el asistente de educación ya está en un plano a nivel país, bien, en derecha, porque también tiene derechos a pelear por su gente, hay muchas comunas, muchas ciudades, que no tienen sindicato, sino que tienen agrupaciones pequeñas, por ejemplo yo hace poco estuve en conversación con Panguipulli, donde se me hacían preguntas, porque yo estuve en reuniones, en seminarios, con ellos, y ver, San Bernardo es una comuna con 40 colegios en ese entonces, ahora con 41 con el Bicentenario, tener un grupo de personas que tienen un sindicato y tienen una negociación colectiva, un convenio colectivo y les ha ido bien en la Comuna, no vamos a decir los sueldos, porque realmente los sueldos siempre fueron pequeños, pero sí ganamos otras cosas, y eso era importante para nosotros, y dar a conocer qué es lo que era San Bernardo, nosotros tuvimos, y tengo que decirlo, con alta de miras, esta presidenta, en su tiempo, nunca salió sola a seminarios, ni con la directiva, ni nada, solamente yo llevaba mi delegación, y eran los delegados de cada colegio, siempre salía con 30, 25 personas, 20 personas, a seminarios, fuimos a Alto del Carmen, que también por ahí estuve mandando algunos saludos a los colegas de allá, por la tragedia, que nos permitió estar presente con ellos cuando hicimos seminarios, en Vallenar, y fueron buenas, porque nosotros no íbamos a paseo, sino que íbamos a estudiar.

Y yo les digo a los profesionales que se perfeccionaron, en Ancud, Dalcahue, Castro anduvimos, donde siempre miramos el lado positivo de la educación, viendo la reforma educacional, gestión educacional, dónde estábamos nosotros, en qué plano estaban los asistentes de educación, y fue bueno saber que también dentro de esta gente no docentes, no profesionales, surgieron los, entre comillas, los psicólogos, los orientadores, las enfermeras, porque para eso estamos al servicio de la comunidad escolar, y por eso nosotros, en el marco de ese aspecto, en las reuniones, que nos agrupamos como directiva, siempre eran los colegios, y nunca tuvimos, éramos de un colegio por acá, el otro colegio en otro lado, o sea, dentro de San Bernardo siempre nuestras reuniones eran en lo colegios.

Y del 2010, bueno, esta inquietud venía de mucho antes, porque años antes, muchos años antes era la Agrupación de Funcionarios Públicos, cuando nosotros pertenecíamos a la Agrupación de Funcionarios no estaba el Estatuto Docente, después vino el Estatuto Docente y nosotros quedamos todos huachitos, y de ahí que viene, pero ahora el 2010 a nosotros nos vino esa inquietud, de tener nuestra Casa del Asistente de Educación.

Yo tengo en este momento alrededor de 30 ex funcionarios, que están enfermitos, hay que visitarlos, que se retiraron y quieren participar, porque no están en una acogida de adulto mayor, pero ellos quieren estar, como ex funcionarios de educación, y yo por eso les digo, la casa va a ser, que me perdone el presidente del sindicato, pero la Casa del Asistente de la Educación es donde van a estar ellos y vamos a estar nosotros también.

SRA. ALCALDESA Sí, si está bien, si Alex está más que de acuerdo también, yo creo que es importante para nosotros, Sarita, ya que fue tu lucha, junto también a Alex, que en esa parte también era parte del directorio, está el otro miembro del directorio acá, y tantos años pasaron que los dos se acogieron a retiro.

Bueno, sería muy injusto no hacerlos parte de este gran proyecto, ya que hoy día van a tener el terreno. Escuchar a Alex y su compromiso, su voluntad, de trabajar en equipo, me explicaba el Director Jurídico que tenemos que entregársela a la institución que esté con la personalidad jurídica, por eso que está establecido que es al sindicato que al sindicato, pero, Alex, por supuesto, como tú bien también lo supiste desde un principio, que es para todos, todos los asistentes de educación, los activos y los pasivos. Alex, tiene la palabra.

SR. ALEX FUENTES Buenas tardes, Sra. Alcaldesa, Concejales. El punto es más porque para que los asistentes no se pierdan después de su retiro, la gracia, como dice Sarita, tengan sus talleres, tengan movimiento activo, no se queden en la casa y pierdan sus años ahí, porque ellos jubilan, se retiran y quedan ahí, y Sarita vio el proyecto, lo dejamos que Sarita con don Manuel, que son los que promovieron esto, estando yo ahí, pero yo los dejé a ellos, porque ellos quieren dejar ese legado, el legado es que los asistentes no se pierdan, no se pierdan en sus años de servicio, sigan trabajando, tengan sus talleres, sus paseos, que Sarita va a coordinar todo eso y eso es lo que queremos.

Y solamente pedimos que tengamos nuestro lugar que nos corresponde como asistentes de la educación, eso es lo único que puedo decir. Gracias.

SRA. ALCALDESA Bien, muchas gracias, Alex. Vamos, entonces a aprobar este comodato en favor del Sindicato Asistentes de la Educación San Bernardo, para construir una sede social, este contrato recaerá sobre un retazo de 765 m.², correspondientes a parte del lote C de la subdivisión efectuada sobre el inmueble municipal ubicado en calle Bulnes 948 y 902. Esto había que mandarlo al Ministerio, tuvo una serie de trámites tremendamente engorrosos y todo, pero finalmente se aclaró y estamos ya en condiciones de entregar este comodato. Concejal White tiene la palabra y Concejala Orfelina Bustos.

SR. WHITE Sí, Alcaldesa, dos inquietudes, conozco y he sido testigo de la necesidad de que el sindicato tenga un espacio donde se pueda reunir, donde pueda hacer sus asambleas, donde pueda tomar las decisiones más pertinentes, súper de acuerdo en eso. Solamente la inquietud del punto de vista, Alcaldesa, que esto se emplaza en un paño que está subdividido en lotes, como usted muy bien establecía, entonces dentro de nuestros documentos de respaldo para esto tengo una inquietud la Director Jurídico, respecto a que hace mención mediante Resolución Exenta N°5.121, del 21 de julio del 2013, el Ministerio de Educación autorizó el alzamiento de las prohibiciones constituidas en los términos establecidos en la Ley 19.532, para efectos de que se inscriba en el Registro de Propiedad correspondiente, en un plano de subdivisión, el que previamente debía ser aprobado por la Unidad de Infraestructura de la Secretaría Ministerial de Educación de la Región Metropolitana de Santiago.

Respecto a este punto, mi inquietud es si efectivamente ese documento está, porque no lo vi anexo en la carpeta, puede que a lo mejor no venga la copia, respecto a este respaldo de la Secretaría Ministerial de Educación de la Región Metropolitana, la Unidad de Infraestructura, esa es una pregunta inicial.

Y la segunda pregunta es si efectivamente hubo alguna instancia de conversación específicamente con la comunidad del Liceo Elvira Brady, entendiendo que parte de ese espacio probablemente no se utiliza, pero el colegio también podría tener algunas prioridades, y también entendiendo lo que ha ocurrido con el Liceo Bicentenario, donde cuando observa el mapa que viene anexo a estos documentos, el lote C es un lote que está junto al Liceo Bicentenario, en algún momento se solicitó o se mencionó la necesidad de a lo mejor ampliar los espacios donde se participa con las comunidades, porque si uno observa este mapa, el Liceo Bicentenario está saturado del punto de vista del patio mismo, entonces aprovecho también de hacer la pregunta, no necesariamente con este punto, respecto a la ampliación de lo que significaría este lote, respecto a las coordenadas K, L, M y N, que son las que están superior al lote C, respecto a esto de poder ampliar el espacio de participación de las comunidades. Esas dos inquietudes, básicamente, Director Jurídico.

SR. URIBE En primer lugar, está la Resolución Exenta 5.881, es uno de los últimos documentos del set, si usted va del final al principio, la última hoja es un extracto de la norma, que es la que permite lo alzamientos de prohibición, la página anterior es la inscripción del terreno, el documento anterior es una resolución, que aquí hay una cosa que está mal archivada, entremedio, pero este último documento que está aquí, si usted lo recorre hasta el principio, se va a encontrar que empieza ahí con Resolución Exenta 5.881.

Por qué se hizo una subdivisión, en primer lugar, porque lo que se está pidiendo al Ministerio de Educación es el alzamiento de una prohibición que pesaba sobre el paño completo, entonces era probable que el Ministerio nos manifestara algún reparo, porque eso significaba el levantamiento de una garantía sobre una extensión importante de terreno donde había edificaciones financiadas para habilitar la jornada escolar completa, de ahí proviene la constitución de esta prohibición en favor del Ministerio de Educación, por lo tanto se planteó, primero, hacer la subdivisión para solicitarle al Ministerio de Educación el alzamiento de la prohibición, pero ese alzamiento solamente va a afectar a la parte subdividida, al lote C.

Además, dentro de los requisitos que debe cumplir el alzamiento de la prohibición, es que la finalidad con la que se pretende otorgar este comodato no sea incompatible con los fines educacionales a que está afecto el resto del predio, y eso, en la resolución, el Ministerio de Educación, en su oportunidad, estimó que no había una incompatibilidad entre ambos usos, que el hecho de que existiera una sede aquí para los asistentes de la educación era perfectamente complementario con los aportes efectuados para la jornada escolar completa, y además como estaba restringido a un espacio de terreno, que por eso nos preocupamos de hacer la subdivisión, no había un riesgo de que entorpeciera o de algún modo se entrabara el ejercicio pedagógico en el resto del predio. Eso en cuanto a la finalidad.

SR. WHITE Pedro, respecto a la misma pregunta, para ser más específico, originalmente el paño era el Liceo Fidel Pinochet y el Liceo Elvira Brady, o sea, A y B, ¿o las letras se ponen después de que se hace esta solicitud de redistribución?.

SR. URIBE Lo que pasa es que se hicieron dos solicitudes al Ministerio de Educación, la original contemplaba una subdivisión donde sólo estaba el lote C, y no estaba el resto de la subdivisión, que se generaba incluso el lote para el Liceo Bicentenario.

SR. WHITE Que es el B.

SR. URIBE Exacto. Y eso se aportó con posterioridad, el Ministerio lo que hizo fue aprobar la última subdivisión, que considera, en definitiva, 4 lotes, los dos liceos originales, el Liceo Bicentenario y este lote C, que en su cabido y en sus deslindes nunca sufrió ninguna modificación, el lote C siempre se mantuvo desde el primer plano hasta el último, como está, lo que sufrió modificaciones en los sucesivos planos fueron los deslindes del nuevo colegio, fundamentalmente, el Liceo Bicentenario, es plano de subdivisión hoy día incluso ya está inscrito

en el Conservador de Bienes Raíces, al margen de la inscripción de dominio del predio completo, que es lo que está también haciéndose constar acá.

Ahora, por qué 1.000 m., 1.000 m. es la cabida mínima de subdivisión, por lo tanto no podríamos haber presentado un proyecto de subdivisión por los 700 y tanto metros que estarían destinados para el Sindicato de Asistentes de la Educación, y la subdivisión, insisto, se presentó como un dato de la solicitud original, para asegurar el éxito del alzamiento de la prohibición, que no es lo mismo alzarlo para el estadio completo que para una porción, y creo que en el Ministerio eso también tuvo una acogida decisiva, porque además estamos asegurando que está restringido a eso y no para el resto del patio, o sea, está súper clarita cual es la superficie, de hecho, si ustedes se fijan en el pedacito de plano que se les acompañó a ustedes en los antecedentes, está delimitado los 700 y tantos metros dentro del lote C, que van a estar destinados al Sindicato, el resto tiene graficado ahí, me parece que son los estacionamientos.

SRA. SARA PINO La consulta, de la otra, si nosotros conversamos con el Liceo de Niñas, nosotros en su momento tuvimos los impas grandes, incluso aquí mismo fue terrible, y un Concejo con mucho... bien complicado, pero a la larga, en una reunión que tuvimos con el centro de padres de ese entonces, se llegó al consenso de acuerdo, que lo que estábamos pidiendo era para ellos mismos, los mismos trabajadores de ambos liceos y del resto de la Comuna, no solamente porque éramos los asistentes de la educación de entonces, sino que nuestra Comuna, a donde nosotros fuimos, como les vuelvo a reiterar, en los seminarios que nosotros hicimos, en la capacitaciones que tuvieron los asistentes de educación, nuestra Comuna quedó bien puesta, porque el aporte que llevaban ellos y el conocimiento que ellos traían, o sea, el aporte fue bueno, porque ellos mostraron la realidad de los colegios, como trabajaban en los colegios y también ellos recibieron aportes de las comunas o ciudades donde fuimos, estuvimos en La Serena también, en Los Guindos también estuvimos en un seminario, y yo creo que eso deja bien puesta nuestra Comuna, como colegio, como parte de la educación de ese grupo de personas, y yo creo que, como le puedo responder.

Y esta gestión y estos logros se producen porque hay interés en salir con una educación buena, y la gente que se capacitó no solamente se capacitó en la parte, en el área sindical, en la área de formación sindical, no para eso estaban los dirigentes, y uno podía traspasar los conocimientos, la gente que se capacitó, nuestros, al menos, ex colegas, fueron en el área educacional, unos se capacitaron en la Universidad de Santiago, teniendo su diploma, otros en la Universidad de Católica, en el Teen Star de la Sexual Adolescencia, otros en el manejo de la reforma educacional, en la Universidad de Chile, en la parte económica, en la Facultad Económica de la Universidad de Chile, entonces nuestros asociados están bien preparados, y ellos siempre tienen la inquietud de seguir capacitándose más, entonces yo creo que la sede o la casa, como se le llame, va a ser bien acogida, porque hay mucha experiencia dentro de ellos.

SRA. ALCALDESA Concejala Orfelina Bustos.

SRA. BUSTOS Sí, mire, yo tengo especial respeto por los funcionarios codocentes de la educación, de Chile y de San Bernardo, más aun cuando hemos trabajado juntos por muchos años.

Muy de acuerdo que tienen que tener su sede, por supuesto, nadie podría estar en desacuerdo, porque tienen que hacer una vida comunitaria, una vida cultural, una vida gremial, una vida sindical, está clarito.

Sin embargo yo tengo, Alcaldesa, yo tengo una aprensión, que me hace mucha fuerza, en esos predios, en esa manzana, está el Liceo de Hombres, que fue grande en una época, que está tratando de crecer ahora, aumentar su matrícula, luego viene el Liceo Bicentenario, que quedó al medio, que está encapsulado, que los chiquillos reclaman más espacio, no tienen un lugar adecuado para hacer su gimnasio, sus talleres, etc., etc., y más al norte está el Liceo de Niñas, que también esperamos nosotros que crezca alguna vez, que aumente su matrícula, porque el Liceo de Niñas también fue muy grande en alguna época, y muy importante, donde se formaron las grandes mujeres de San

Bernardo.

Entonces, siendo yo, viendo que ahí hay un problema de saturación territorial, saturación territorial, creo que nosotros debíamos pensar en otra alternativa, sin embargo ustedes han hecho, han avanzado, qué sé yo, en la cosa jurídica, todo lo demás, pero creo que debíamos pensar en otra solución, a lo mejor comprar un predio para ustedes, o habilitar algún espacio, que no se quitándole terreno a los liceos, que no sea quitándole terreno a los liceos, que este Municipio viera la posibilidad, a corto plazo, de comprarles un predio, aledaño a los liceos, si ustedes quieren estar cerca de los alumnos y de los profesores, o en otro lugar que les acomode a ustedes.

Pero yo, francamente, Alcaldesa, viendo todo lo que se ha hecho, que esto es de un largo tránsito, en realidad, un largo caminar, yo no estoy en condiciones de en estos momentos decir qué rico, qué bueno, quitémosle al Liceo de Niñas un espacio, no, yo me voy a inhabilita, Alcaldesa, porque estoy muy indecisa con esto, me voy a inhabilitar con mi voto, les ruego que ustedes me perdonen, pero también tienen que entender mi visión de maestra, yo soy profesora, no puedo quitarle a los niños un espacio, alguna vez lo pueden necesitar, para sus talleres, para sus juegos, para sus canchas, etc., entonces quería expresarlo porque me gusta expresarlo mirando a los ojos a la gente, indistintamente estén de acuerdo conmigo o no estén de acuerdo, pero mi obligación es hacerlo presente.

SRA. ALCALDESA Concejal Amparo García y después Concejal Navarro.

SRA. GARCIA Yo, Sara y Alex, los quiero... me imagino que éste es un día súper importante para ustedes, los quiero felicitar, sumarme un poco a ese momento donde uno gana cosas, producto de muchas contiendas y de mucho trabajo, y quisiera refrendar esta propuesta.

La semana pasada el Previene, el programa de prevención de drogas y alcohol del Estado de Chile, llamó a todos los profesores y a todos los colegios que están participando en este programa, y sitúa y hace una declaración de que hay muchos hogares vulnerable, donde el único referente es el colegio, donde la familia, hay algunos lugares donde la familia no es referente, que no se puede trabajar en cosas tan complejas como el abuso de drogas y alcohol en adolescentes, en niños, si no tenemos el colegio, y le da una relevancia especial a los asistentes de la educación, porque es precisamente a través de los asistentes, en esa relación afectiva distinta a la del profesor, donde se dan situaciones que probablemente muchos alumno sólo una palabra de aquellos puede regular, atajar, contener, muchas cosas.

Entonces, yo quería engarzarlo por ahí, me dio mucha pena que muchos directores nuestros no asistieron a ese programa, entendiendo la importancia que puede tener en la vida de los niños, y este programa reconoce en ustedes, precisamente, esa herramienta, esa arma de contención emocional que puede tener en los niños, especialmente en los lugares de más vulnerabilidad.

Así es que yo me imagino que hoy es un día muy bonito, es un día especial, ustedes cada día han ido tomando más cuerpo, se han ido engrosando en su estructura, y no tengo razones, solamente para decirles que los felicito, me imagino que ahí van a pasar cosas buenas, que se van a retroalimentar los que salieron, los que están ahí, pero que ustedes hacen una labor de contención emocional tremenda en los colegios, y que a ustedes hay que cuidarlos mucho.

Así es que los felicito, me alegro muchísimo por esta ganancia, que lleva mucho tiempo luchando.

SRA. ALCALDESA Concejal Navarro.

SR. NAVARRO Sí, bueno, yo también quiero saludar, Sarita, Alex, voy a ser bien consecuente con lo que de un principio yo creí en ustedes, en el antiguo Concejo, bueno, se dio una lógica, hubieron Concejales que no apoyaron este proyecto, en el cual yo pensé que ya estaba casi solucionado, pero igual todos los pasos que han tenido que conllevar dentro del trámite, esto han

sido solucionados.

Yo creo que, si bien, como dice la Sra. Orfelina, estamos faltos de espacio en el liceo, pero yo creo que ésto, ya tanto esperar, ésto debiese ser ahí, o sea, ahora hay un futuro, quizás mediano o largo plazo, quizás pudiésemos tomar la opción la opción, lo que dice la Sra. Orfelina, pero en este minuto yo voy a aprobar ésto porque es un anhelo de muchos años.

SRA. ALCALDESA Bien, yo, cuando se habla de falta de espacio, ojalá no faltaran espacios, yo quiero recordarles que el Liceo de Hombres tuvo una matrícula de más 1.700 alumnos, y hoy día tenemos 400 alumnos matriculados; en el Liceo de Niñas tenemos 715 y en el máximo 1.300 alumnos, entonces yo creo que pensar en recuperar los espacios, Concejala, ojalá, ojalá, pero van a pasar muchos años, yo creo, ayer tuvimos un encuentro con el SEREMI de Educación, con el Provincial, aquí al frente, en la Gobernación, con todas las comunas que depende de la Provincial Sur, y la verdad es que se habló de las proyecciones, en realidad yo creo que espacio hay, espacio hay, así que es que yo creo que hacinamiento es lo que menos tenemos ahí.

Así es que yo llamo a votación para este comodato, para todos nuestros asistentes de educación, otorgado al Sindicato de Asistentes de Educación. Se aprueba.

ACUERDO N° 1.003-15 **“Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, entregar en comodato a favor del Sindicato de Asistentes de la Educación de San Bernardo, para construir una sede social, el cual recaerá sobre un retazo de 765 m², correspondientes a partes del Lote C de la subdivisión efectuada sobre el inmueble municipal, ubicado en calle Bulnes N° 984 y N° 902, por el período de 10 años renovables”.**

SRA. ALCALDESA Sarita, Alex, con mucho cariño para ustedes, ahora a buscar los fondos para construir, y acoger ahí, sobre todo en el caso tuyo, Sarita, que prestaste servicios en ese mismo sector durante toda tu vida.

SRA. SARA PINO 38 años.

SRA. ALCALDESA Claro, entonces yo creo que es súper lindo, y no me cabe ninguna duda que Alex ha sido un respetuoso de los adultos y que van a tener una linda convivencia, así es que ahora aunque empiecen con una oficina, es su lugar, y eso es lo más importante.

SRA. SARA FUENTES Quiero agradecer, Alcaldesa, su apoyo, y los Concejales, que ya me conocen, porque yo he hablado con ellos, y a Luchito Navarro también, porque siempre él prestó el apoyo, a veces nos sentíamos como que ya no éramos tierra de nadie, pero aterrizamos en un buen puerto ahora, que es nuestro San Bernardo, y comunicarle a la gente, donde estuvimos, en distintas partes el país, decirles que ya contamos, porque ya algunos sabían que estábamos con este proyecto, y decirles que ya tenemos nuestra casa y que cuando ellos vengan van a llegar a una casa donde los vamos a acoger también, y tener nuevas experiencias.

Y decir, también, Alcaldesa, por qué no, bueno, vienen los proyectos ahora, cómo vamos a edificar, eso tenemos que conversarlo. Decir también que en las gestiones, yo siempre recalco algo muy valorable, y eso lo saben los asistentes de educación y creo que Alex tendría que llevar el mensaje a los asociados y no asociados, de que en las gestiones, como presidenta, por 14 años dirigente de un sindicato, la experiencia fue buena, estando en distintas partes, en plenarios en la CUT, en distintas

áreas de sindicalismo, pero lo más importante fue el saber, tener cosas para la gente de uno, ver las necesidades de uno, y lo más importante fue, que siempre recalqué, que en el período de don Luis Navarro Avilés, nosotros obtuvimos un bono municipal, y ahora ya lo tiene la Corporación como un bono que van subiendo y van ganando los asistentes de educación. En el período del Sr. Miranda como alcalde, no había plata para subir los sueldos, que era muy bajísimo, pero sí obtuvimos las vacaciones de 45 días, las dos semanas de invierno, y los interferidos cuando corresponde al calendario escolar de cada establecimiento educacional.

Y ahora, en su gestión como Alcaldesa, quiero recalcar que salió esa sede, o esta casa del asistente de educación, y los beneficios que nos ha otorgado, como el bono de riesgo, que también se lo pedimos, también lo tienen ya ahora los que están, y que el dirigente que está al lado mío siga luchado para que tengan mejores probabilidades de vida nuestros asistentes de educación.

Quiero dar las gracias a todos ustedes, y sé que ustedes son personas jóvenes, los Concejales, y van a apoyar siempre a este estamento, y a los pasivos también, porque también mi persecución ahora va a ir en pos de las pensiones bajas, porque ya estoy en conversaciones en ente mayor del país, por nuestras pensiones bajas, que bajaron pero de un 100%, ahora sacamos el 10% solamente, de nuestras pensiones.

Así es que gracias, Alcaldesa, por todo el apoyo, gracias a los Sres. Concejales, y bueno, a seguir adelante y luchar para que nuestra sede ya luego la podamos inaugurar.

SRA. ALCALDESA Muy bien, Sarita, muchas gracias.

Vamos a enmendar la dirección, es en calle Bulnes 984 y 902, estaba como 948, no, es 984.

7.- **APROBACION ADQUISICION PROPIEDAD UBICADA EN MIGUEL DE UNAMUNO N°02848, CORRESPONDIENTE AL LOTE 12 DE LA MANZANA 3, DEL CONJUNTO HABITACIONAL "PARQUE RESIDENCIAL EL NOCEDAL TRES DE SAN BERNARDO", POR UN MONTO DE \$45.000.000.-**

SRA. ALCALDESA Es otra gran noticia para un sector ya antiguo de la Comuna, Nosedal Tres, están hace rato, quedan miembros del directorio aun, Patricia, bueno, Patricia ha estado esperando este minuto para darle las buenas noticias a su sector, Nosedal Tres, porque el próximo punto es precisamente la aprobación de la adquisición de una propiedad ubicada en Miguel de Unamuno 02848, correspondiente al lote 12 de la manzana 3, del Conjunto Habitacional Parque Residencial El Nosedal Tres, para efectos de la adquisición para sede social de la junta de vecinos, eso faltaba en la tabla, para sede social de la junta de vecinos, por un monto de \$45.000.000.-.

Vamos a llevar a votación de todo el Concejo, votamos por esta adquisición. Se aprueba por unanimidad de los asistentes la compra de la cada para sede vecinal de El Nosedal Tres.

ACUERDO N° 1.004-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, aprobar la adquisición de la propiedad, ubicada en Miguel de Unamuno N° 02848, correspondiente al Lote 12 de la Manzana 3, del Parque Residencial El Nosedal Tres de San Bernardo, por un monto de \$ 45.000.000.- a don Jimmy Manuel Peñailillo Romero, la que será destinada a sede social de la Junta de Vecinos”

SRA. ALCALDESA Hay cero posibilidades de construir, no teníamos ningún espacio, solamente una cancha, que le molesta mucho al vecino, porque la pelota llega arriba, y en fin, no tenían donde

reunirse y la verdad es que hoy día van a tener su casa, así es que yo creo que es un logro más de este Concejo en pleno, que vota a favor de estos espacios, para compartirlos, presidenta, con toda la comunidad, porque también es importante, en este momento, yo creo que es súper importante, porque de repente hay presidentes que creen que la sede es sólo para la junta de vecinos, y ahí tienen que acoger ustedes a los adultos mayores, a los clubes deportivos, a los jóvenes, a todas las personas que quieran ocupar, y ustedes hacerle su calendario, darles un espacio, porque a veces fíjate que están entregadas más a las iglesias, que es algo ilegal, y le restan posibilidades a la comunidad, entonces es súper importante, la Unión Comunal de Juntas de Vecinos está trabajando por este ordenamiento, nosotros le vamos a pedir un informe nuevamente, al presidente de Unión Comunal, don Javier Fuentes, ya que está aquí, de todas aquellas sedes vecinales que están ocupadas, precisamente impidiendo a la comunidad que participe de los espacios, por favor, presidente. Así es que, bueno felicitaciones.

SRA. PATRICIA CHAMORRO Muy agradecida, nosotros ya vamos a cumplir 25 años organizadas, y llevamos 27 años viviendo en nuestra villa, nunca se había podido adquirir una sede, desde abril del año pasado, que nosotros asumimos, lo primero que hicimos fue proponernos conseguir una casa o un espacio, y tal como usted decía, no había espacio, gracias a Dios salió una casa, la propusimos y hoy día ustedes la aceptan, votan por ella, y nuestra villa, nuestros jóvenes, donde cobijarse, un grupo de adultos mayores donde hacer sus reuniones, nosotros como junta de vecinos, como directiva, hacer las asambleas, y ya no vamos a estar más en la intemperie en invierno y verano. Así es que esas serían mis palabras y estoy muy emocionada.

SRA. GARCIA Alcaldesa, perdone, cabe resalta que Patricia además está postulando a un 2% de seguridad, así es que si todos podemos colaborar ahí, está haciendo una gestión en seguridad, por su villa, y en tiempos en que nadie se quiere hacer cargo de los demás, la verdad es que nosotros sólo debemos empujar a los dirigente, decirles muchas gracias, porque ustedes colaboran en el territorio, a todos nos ayudan y decirles que les vaya bien, si alguien puede saber por ahí, con los CORE, que les ayudemos un poco para que obtenga aquel proyecto de seguridad que va a incidir, ésto, y el proyecto de seguridad en la villa.

SRA. ALCALDESA Recuerdo hace años, cuando el Concejal Orrego peleaba por un espacio ahí, que hizo un trabajo muy bonito.

SRA. PATRICIA CHAMORRO Con respecto, porque soy ignorante en este tema, es primera vez que yo soy presidenta de una junta de vecinos, me he metido en muchos proyectos, muchas cosas, y gracias a Dios hemos logrado algunos, otros no.

Pero con respecto a esta adquisición de la casa, así como pasó un año, ¿cuánto tiempo se demora en hacer la escritura y en comprar?.

SRA. ALCALDESA Ahora nuestro Director Jurídico, ya estamos yo creo que ya con el trámite formal.

SR. URIBE Sí, como está hecho el estudio de título, la escrituración es bastante rápida y sencilla, dependemos, primero, el momento de la firma, más que nada es eso, a veces la gente tiene un poquito de problema.

SRA. ALCALDESA Convocar al dueño, puede ser, convocar al dueño esta semana, de la propiedad.

SR. URIBE Tengo que coordinarlo con el dueño y con la notaría, que esté disponible la matriz para poder firmar.

SRA. ALCALDESA ¿Está acá el dueño?.

SRA. PATRICIA CHAMORRO Sí, está aquí.

SRA. ALCALDESA Está acá, la dueña, ellos dos, ya, va a quedar en bien buenas manos su casita, ahí le vamos a dar harta vida, se van a hacer cosas buenas ahí. Entonces ustedes van a coordinar con el Director, después, los dueños, para que ésto suceda a la brevedad, estando aprobado ésto, quiere decir que los fondos están disponibles para el trámite, el Concejo lo aprobó así es que no va a haber ningún problema.

SRA. PATRICIA CHAMORRO Muchas gracias.

8.- APROBACION TRANSACCION EXTRAJUDICIAL CON DOÑA DANIELA PAZ LABRA PACHECO Y DON JOSE RAUL CABRERA CACERES, POR SI Y EN REPRESENTACION DE SU HIJO EL MENOR TOMAS IGNACIO CABRERA LABRA POR EL MONTO DE \$2.000.000.-.

SRA. ALCALDESA Un hecho muy lamentable, que sucedió hace un tiempo atrás, felizmente el chiquitito ya está en buenas condiciones, pero la clínica Santa Lucía, se llama ahora Macromédica o Integramédica, no sé, la que está ubicada en O'Higgins con Victoria, había una tapa de alcantarillado, abierta, creo, o mal instalada, una reja, se baja de un taxi, o de un auto, la mamá con su guaguüita, y evidentemente metió el pie donde no había ningún tipo de protección, y cayó la guaguüita. Director, usted continúe.

SR. URIBE Alcaldesa, este hecho ocurrió el día 10 de septiembre del año pasado, el día 12 concurren los padres del menor, es un chiquitito que a la época del accidente tenía 4 meses, a conversar conmigo, y la verdad es que me mostraron algunas radiografías y algunos antecedentes preliminares, y había en ese minuto un posible diagnóstico de daño neurológico, por lo tanto era imperioso hacer los exámenes lo más certeros posible, la primera conversación que yo tuve con los padres fue precisamente en el sentido de que ellos necesitaban una segunda opinión, habían hecho los primeros exámenes en el Hospital Exequiel González Cortés, y aparte de no haber quedado muy conformes con la atención en ese minuto, la gravedad del diagnóstico les aconsejaba, aun sin considerar ese hecho, una segunda opinión, y el primer acuerdo fue, por favor, vayan donde tengan que ir, hagan todos los diagnósticos posibles, después veremos como arreglamos esta situación, de hecho partimos un poco la conversación con eso, con harta buena fe de ambas partes.

El hecho se debió a la falta de una rejilla que tapa un canal que corre por la vereda de la calle Victoria, estamos hablando de la vereda oriente, efectivamente, ahí faltaba una sección importante de la rejilla, que si ustedes van a final de los antecedentes correspondientes a este punto, van a encontrar unas fotografías que incluso están autorizadas ante notario, donde se aprecia la importante sección de rejilla que falta, estas fotografías fueron tomadas el día del accidente, ahí todavía estaba el menor siendo atendido por personal paramédico del centro médico donde se dirigen, y están autorizadas ante notario porque cruzando la vereda está la Notaría Lilian Jaques, y personal de la notaría concurrió a auxiliar también, cuando advirtieron lo que estaba lo que estaba pasando.

Entonces, ésto no es habitual que ocurra un accidente y tengamos un respaldo de esta naturaleza, fotografías autorizadas ante notario, y están acompañadas por las circunstancias que estoy explicando, donde ocurrió el accidente.

Luego, tenemos acá una serie de documentos donde están acreditados gastos, gastos médicos, que tienen que ver con atenciones médicas, exámenes médicos, todos relacionados a este primer diagnóstico y exámenes, que incluso hoy día todavía está en observación este menor, si efectivamente tiene un buen diagnóstico, en el sentido que no tiene un daño neurológico, pero para descartar absolutamente eso el menos va a seguir en observación, con exámenes periódicos, de hecho mañana tiene que hacerse un TAC más.

Y respecto de la falta de servicio, lo que justifica la responsabilidad de los organismos públicos

tiene que ver con la falta de servicios, aquí está establecido en la norma que los municipios tenían que velar por el buen estado de los bienes nacionales de uso público existentes en su territorio, y que éstos no permitan o no produzcan accidentes a los transeúntes, eso está establecido, la vereda es parte de los bienes nacionales de uso público, cuya tuición le corresponde a la Municipalidad. Y hay una relación causal bastante directa y lógica entre la falta de la rejilla y la ocurrencia del accidente, ésto estaba en la vereda, en una parte que está destinada al tránsito peatonal, no está en un lugar que no esté habilitado, o por donde no debió... en la calle Victoria, en la intersección con O'Higgins, en la esquina sur oriente.

Cuando yo conversé por primera vez con los padres, envié un Oficio a la Dirección de Operaciones para que se hiciera a la reparación de la rejilla, eso ya estaba en curso, de hecho, tengo fotografías del día de ayer, donde se aprecia que la rejilla todavía se mantiene en su lugar. También envié un Oficio a la Dirección de Tránsito, solicitando que se colocara una señalética que impidiera estacionar y detenerse en la calle en este lugar, para evitar cualquier hecho futuro que pudiera involucrar un accidente de esta naturaleza, en la fotografía que yo tengo del día de hoy se aprecia que además se levantaron unas barras de metal, al modo como de bolardo, pero barra de metal al fin, a un costado de la rejillas, para impedir que llegue algún vehículo y se estacione en la rejilla y la debilite, y se caiga, porque aparentemente la rejilla que faltaba era porque algún vehículo se estacionó con sus ruedas sobre ella y como no están diseñadas para soportar el peso de un vehículo la rejilla cedió, y seguramente después hasta se la robaron, en la fotografía donde ocurrió el accidente ni siquiera está la reja suelta.

Ahora, por qué el monto de esta transacción, aparte de los antecedentes que yo acompañé al informe, tengo aquí algunos fallos recientes, de la Corte Suprema, donde se acogen demandas de indemnización de perjuicios por falta de servicios, en contra de municipalidades, por accidentes ocurridos en bienes nacionales de uso público, tengo uno donde a una persona le cayó una rama en de un árbol en mal estado, en una vereda, y otra persona que se cayó, precisamente, por una vereda en mal estado. En ambos casos se acogieron indemnizaciones donde está considerado el daño emergente, es decir, todas las atenciones médicas, los gastos efectivamente incurridos, y además el daño moral.

En estas dos sentencias el sólo concepto de daño moral, en un caso, fue de 3.000.000 en primera instancia, que lo rebajó a 1.500.000 la Corte de Apelaciones, en su minuto, y el otro, el sólo daño moral eran \$6.150.000.-, en ninguno de los dos casos las lesiones de la víctima fueron de la entidad del menor del caso que estamos analizando hoy día, de los dos casos el que tenía el diagnóstico más grave, era un TEC leve, ésto de aquí fue una fractura biparietal, que no fue posible sacar una fotocopia de la radiografía, porque no salía, pero es una fractura que es de lado a lado del cráneo, por lo tanto era de una gravedad bastante superior a los casos que tengo acá documentados.

SRA. ALCALDESA ¿Esto es la calle O'Higgins?.

SR. URIBE Sí.

SRA. ALCALDESA Es que dijiste Victoria, sí, pero es que yo creo que es súper importante también, yo no sé si nosotros podemos demandar a la clínica, porque cada vez que uno pasa por ahí hay autos estacionados ahí arriba, entonces nosotros nos encargamos de la mantención, irresponsablemente se estacionan ahí y estamos bajando por el lado izquierdo de la calle, entonces, está bien nosotros que tengamos que asumir este costo, pero es súper importante hablar de la irresponsabilidad de la clínica, de mantener ésto así, o por último de no dar aviso. Y lo otro, que se bajaron por el lado izquierdo.

SR. TAPIA Yo, no sé iba a terminar, pero yo estoy totalmente de acuerdo en que ésto hay que aprobarlo, el monto da lo mismo, yo encuentro que es gravísimo, es gravísimo, y yo quisiera saber, primero, qué pasa en el Municipio, o sea, hoy día le vamos a entregar este dinero, ya, está bien, pero qué hacemos nosotros como Municipio por lo que ocurrió, quién se hace

responsable dentro de nosotros, ¿está terminada, está la recepción de obras de esas veredas, las construimos nosotros o las construyó la clínica?, porque, o sea, ya, yo estoy totalmente de acuerdo con que la familia se compense, es gravísimo, yo creo que si a mi hija le hubiese pasado, hubiese dejado la casa de puta, discúlpenme el vocabulario, pero yo creo que también tenemos que buscar nuestros responsables y saber si está todo terminado o no, como corresponde.

SR. URIBE Yo, insisto, aquí la rejilla no quedó mal ejecutada, lo que ocurre es que la debilitan los vehículos que estacionan con una rueda sobre ella, por eso fue que se solicitó poner hoy día unas protecciones que evitan que los vehículos hagan esa maniobra, y está la fotografía acá, donde eso ya está construido, y la rejilla ya está vuelta a instalar.

Ahora, como solución de fondo, Alcaldesa, yo también le comuniqué por Oficio, en ese minuto, a la SECPLA, si es que era posible, para evitar de manera definitiva que esto vuelva a ocurrir, entubar esta parte, y eso evitaría ya en términos absolutos que esto vuelva a ocurrir.

SRA. ALCALDESA Y Tránsito, no sé, el Director de Tránsito, poner y poner letreros, ahí no se puede estacionar, definitivamente nadie podría parar ahí. Ahora, la mantención que nosotros tenemos que hacer de esto, la Directora de Operaciones, no sé, informamos cada cierto tiempo en qué estado está esto, porque a mí me consta que se siguen estacionando ahí, y nadie los multa, no hay nada, y nos estamos exponiendo a diario que pase esto.

SR. CAMUS Alcaldesa, dentro de esa fiscalización, ¿podríamos hacer la calle O'Higgins también, que todavía se siguen estacionando, es hacia el otro lado, hacia el lado de la Corporación, aprovechando que se hace la fiscalización, que la hagamos en toda la calle, uno sale de aquí y están todos estacionados arriba de la vereda.

Un pequeño gran trecho dejaría yo, se pusieron unas barreras, efectivamente, pero frente a la OMIL, en algunos sectores, pero todavía queda, yo diría, más de cuadra y media, donde se siguen estacionando.

SRA. ALCALDESA Tú estás hablando de la calle...

SR. CAMUS No, por la calle O'Higgins.

SR. VASQUEZ Es sólo un trecho porque el resto de la calle está todo con barandas, es un pequeño trecho

SRA. ALCALDESA Es que sabes qué, yo creo que sí, Director de Obras, la recepción final de las veredas, insisto en eso, se estacionan los autos de la clínica sobre eso, y ningún auto debiera bajarse por el lado izquierdo, eso está prohibido, son dos hechos que no corresponden a lo legal, o sea, que la clínica no se haga responsable al menos de estar correteando los autos, claro, los pacientes van, a ellos les conviene que los pacientes lleguen y se estacionen en cualquier lugar.

Ahora, nosotros vamos a estar pendientes, aquí quiero que la Directora nos diga qué pasa con la fiscalización de eso, y si vamos a tener que estar reponiendo nosotros cada vez que ellos, irresponsablemente, ocupen ese espacio.

SRA. AGUILERA Buenos días, Sra. Alcaldesa, buenos días, Sres. Concejales. Bueno, contarles que el Departamento de Inspecciones ha notificado en reiteradas oportunidades los autos, que se entregan por O'Higgins, si ustedes quieren un informe, nosotros podemos evacuar ese informe de todos los partes que hemos pasado.

Efectivamente, ese día del accidente la rejilla la habían, al parecer, substraído, como tantas de las rejillas que nos roban en la Comuna, y, como dice la Alcaldesa, efectivamente, la persona se bajó por el lado izquierdo y atravesó en la mitad de la cuadra, o sea, ni siquiera fue en la esquina, donde

hay rejilla, las rejillas se reponen, nosotros reponemos diariamente por lo menos una 6 rejillas, porque todo el sector de los atravesos de aguas lluvias del sector sur de la Comuna es a través a rejillas.

No sé, Alcaldesa, si usted estima conveniente le podemos evacuar un informe de las fiscalizaciones que se han hecho en O'Higgins, donde pide el Concejal Camus, se han notificado, pero hay un sector donde se permite todavía estacionar, así es que lo vamos a ordenar con la Dirección de Tránsito.

SR. CAMUS ¿Quién permite estacionar?.

SRA. AGUILERA No, la Dirección de Tránsito puso las señales, vamos a ver qué ajustes hay, porque ahí parece que hay un café, en donde sí tiene estacionamiento, no podría dar mayores antecedentes, tengo que coordinarlo con la Dirección de Tránsito.

SR. KARAMASOF Buenas tardes. Con respecto a las veredas, hay que saber que la ejecución de veredas, el proyecto de salud y otros más, se contrata como medidas de mitigación, que es el caso para este proyecto, sin embargo hace un tiempo atrás, y a raíz de un requerimiento de la SECPLA, se desarrolló un proyecto con un estándar de pavimentación tanto por SERVIU como por la SECPLA en todo ese sector, por lo tanto debiera estar todo recepcionado todo eso.

Ahora, independiente de quien lo haya ejecutado, o no, está dentro de la faja que constituye como bien nacional de uso público, y como decía el Director Jurídico, es responsabilidad de nosotros velar por la correcta operatividad de ese espacio, por lo tanto en este caso no podríamos nosotros tomar acción alguna respecto de la empresa de salud, por así decirlo, sino que es básicamente regular y controlar en los flujos vehiculares y peatonales y como la gente se baja o no, recordemos que todo este edificio tiene estacionamientos particulares para poder abastecer el tema.

SRA. ALCALDESA Sí, es que nos ayuden para poner, por último, algún protector ahí que impida que se estacionen, si el negocio es de ellos, la gente va a la clínica.

Votemos, porque ya son las 2.

ACUERDO N° 1.005-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, aprobar transacción extrajudicial con doña Daniela Paz Labra Pacheco y don José Raúl Cabrera Campos, por sí y en representación de su hijo el menor Tomás Ignacio Cabrera Labra, debiendo pagarle el Municipio la suma de \$ 2.000.000.- y las personas identificadas deberán renunciar a toda otra acción o reclamación posterior por los hechos que motivaron la transacción”

SRA. BUSTOS Yo voto a favor, pero quiero hacerle una pregunta a Pedro, es decir, más bien, Pedro, en la penúltima hoja de su informe, en el cuarto párrafo, dice calle Covadonga, ¿se habrá equivocado, no será calle O'Higgins?.

SR. URIBE Absolutamente un error, sí.

SRA. BUSTOS Un error de transcripción.

SR. URIBE Es que a veces el corrector de ortografía me cambia algunas cosas, yo no lo revisé bien, entonces, después.

9.- APROBACION OTORGAMIENTO DE PATENTE DE ALCOHOLES A LA EMPRESA ALIMENTOS PLAZA SUR SPA, DEL GIRO RESTAURANTE DIURNO, "MAMUT", CATEGORIA C, UBICADA EN JORGE ALESSANDRI RODRIGUEZ N° 20.040, LOCALES T-144, A1071-A1073-A1077 Y A1075 MALL PLAZA SUR.

SRA. ALCALDESA ¿Se aprueba, Concejales?, se aprueba.

ACUERDO N° 1.006-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, aprobar el otorgamiento de la patente de alcoholes a la empresa Alimentos Plaza Sur SpA, del giro Restaurant Diurno, “Mamut”, Categoría C., ubicada en Jorge Alessandri Rodríguez N° 20.040, Locales T-144, A1071-A1073-A1077 y A10, Mall Plaza Sur”

10.- BAJO TABLA.

10.1 Aprobación de Aporte Municipal de 1 UF por Postulante al Programa Habitacional DS 255/200, Título II, Mejoramiento de los Bienes Construidos para los Condominios Sociales, Primer Llamado Especial 2015.

SRA. ALCALDESA Esto es de la Oficina de Vivienda, nuestra Jefa de Vivienda, la Sra. Ximena Márquez. Los condominios solicitados del aporte usted los va a contar, Ximena.

SRA. MARQUEZ Buenas tardes, Sra. Alcaldesa, Sres. Concejales. Si, nosotros en este momento estamos solicitando, en nombre de 3 villas, la Villa Cordillera II, Andes I y Andes III, este aporte que está considerado dentro de nuestro presupuesto, en Servicios Comunitarios, es un llamado especial para condominios sociales, por lo tanto ellos cumplen con todos los requisitos, ya ingresaron a la SEREMI, están aprobados y falta el aporte que hace el Municipio, es una UF por socio, por lo tanto Cordillera II son 30 UF, para Andes I son 36 y Villa Andes III también 36. Se hizo toda la gestión a través de la Oficina de Vivienda, donde se conformaron primero las copropiedades, o sea, se formalizaron bajo la ley de copropiedad, la 15.537, y posteriormente a través de una entidad patrocinante, o conocidas como EGIS, se hicieron todas las gestiones para que ellos pudiesen postular, ellos postulan como condominios sociales, porque nosotros lo habíamos puesto en tabla normal, pero se hizo unos reparos porque había dudas si ellos estaban con personalidad jurídica a través de una junta de vecinos o a través de un comité de adelante, no, ellos participan como condominio social y está considerado eso dentro de nuestros programas, ellos tienen su comité de administración, están totalmente regularizados.

O sea, cumplen con todos los requisitos, y se necesita esto porque ellos están postulando para el cambio de techumbre, se hace el aporte de una UF por socio, ellos el subsidio es de 80 UF, y más un adicional de 15 UF por el retiro de los techos que son de asbesto, esto es nuevo, y permite en primera instancia, que son condominios antiguos, ya estamos hablando de 20, 25 años, y el primer paso es cambiarles los techos, y este subsidio lo maravilloso que tiene es que son progresivos, o sea, posteriormente ellos van a poder postular al mejoramiento de las escaleras, a pintura, en fin, a todos

estos beneficios, por ser también este subsidio que es un revestimiento térmico, por este programa de eficiencia energética, que les permite colocar un revestimiento especial, térmico, tanto para el tiempo de verano, aísla para el tiempo de verano como en el invierno, la temperatura. Eso sería, a grandes rasgos, lo que se está solicitando.

SRA. ALCALDESA Y a mí me encantaría, Ximena, comprometerte para unos dos Concejos más, para que nos hicieras una exposición de todo lo que se ha hecho, porque éste es un tremendo trabajo, convertir en copropiedades, el trabajo con tus abogados, el trabajo con el arquitecto, tienes un equipo terriblemente comprometido, lo difícil que es lograr ésto nadie se lo imagina.

Entonces yo creo que es súper importante, estamos yendo a villas que realmente necesitan mucho cariño, y ésto les va a venir muy bien, estamos en la villa misma, Cordillera I, haciendo un embellecimiento, comprometiendo a la gente.

SRA. MARQUEZ Yo voy a aprovechar la oportunidad, para que el día 23, o sea, la próxima semana, nosotros tenemos nuestra primera charla, donde hemos hecho todo tipo de promoción, incluso a través de la página web, para todos los condominios social, para justamente darles a conocer todos estos beneficios, y principalmente se acojan a la ley, porque mientras no lo puedan hacer no pueden postular, la ley de copropiedad.

SRA. ALCALDESA Pero entre más lo muestres, la gente se va a ir entusiasmando. Así es que te vamos a comprometer. Tiene la palabra.

SR. CAMUS Alcaldesa, precisamente, la semana pasada hicimos una Comisión de Vivienda, en que justamente se estaba explicando ese tema, yo entiendo que existían otras comisiones en paralelo y por ende no tuvimos el quórum requerido, pero dentro de la Comisión de Vivienda, y para la próxima semana quedamos comprometidos en entregar un manual, vamos a hacer un manual del cortapalos para todos los Concejales, para que tengan la información de todos los subsidios habitacionales existentes, tanto para los Concejales, como nosotros como oficina, departamento de vivienda, podamos entregar a cada comunidad, entonces, de una manera sencilla, y así lo van a poder tener todas las unidades técnicas y las juntas de vecinos o comités de vivienda, nosotros les vamos a entregar un dossier el en cual va a estar explicando paso a paso como y de que forma postular a los distintos subsidios que tiene hoy día la Oficina de Vivienda.

Entonces, lo que usted está planteando yo lo postergaría a que tengamos este manual del cortapalos, listo, que ya la próxima semana ya me lo entregan y va a pasar por la revisión de la comisión.

SRA. ALCALDESA Bueno, y Ximena nos tendría que decir cuando estamos listos, pero lo más importante es que todo el mundo conozca los logros, porque ha sido un trabajo que pareciera que muchos no ven, yo lo veo porque uno vive alegrándose de que estas cosas pasen, y que la Municipalidad sea capaz de otorgar esta UF, que la gente no la entrega, la gente dice estamos viviendo mal, queremos algo más bonito, pero nadie hace el esfuerzo de colaborar con esta UF, que la pone el Municipio, con todo el cariño, porque siempre ha sido votada por unanimidad de los Concejales.

Así es que vamos por las UF de la Villa Cordillera II, son 30 UF por 30 copropietarios. Aprobado.

ACUERDO N° 1.007-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, otorgar un un aporte al CONDOMINIO DE VIVIENDA SOCIAL “VILLA CORDILLERA II, Sector 2”, consistente en 1 UF para cada uno de los 30 co-propietarios que componen este condominio,

con el objeto de postular al Programa Habitacional DS 255/2006, Título II del Ministerio de Vivienda y Urbanismo denominado “Mejoramiento de los bienes construidos para los condominio sociales, 1er Llamado Especial para Condominios Sociales 2015”.-, modalidad “Programa de Protección al Patrimonio Familiar”, por la suma de 30 UF.- , permitiendo mejorar las cubiertas de los techos.”

SRA. ALCALDESA La Villa Andes I, son 36 UF por 36 copropietarios. Se aprueba.

ACUERDO N° 1.008-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, otorgar un aporte al CONDOMINIO DE VIVIENDA SOCIAL “VILLA ANDES I, Copropiedad 5”, consistente en 1 UF para cada uno de los 36 co-propietarios que componen este condominio, con el objeto de postular al Programa Habitacional DS 255/2006, Título II del Ministerio de Vivienda y Urbanismo denominado “Mejoramiento de los bienes construidos para los condominio sociales, 1er Llamado Especial para Condominios Sociales 2015”.-, modalidad “Programa de Protección al Patrimonio Familiar”, por la suma de 36 UF., permitiendo mejorar las cubiertas de los techos”

SRA. ALCALDESA La Villa Andes III, son 36 UF por 36 copropietarios. Se aprueba.

ACUERDO N° 1.009-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, otorgar un aporte al CONDOMINIO DE VIVIENDA SOCIAL “VILLA ANDES III, Copropiedad 15”, consistente en 1 UF para cada uno de los 36 co-propietarios que componen este condominio, con el objeto de postular al Programa Habitacional DS 255/2006, Título II del Ministerio de Vivienda y Urbanismo denominado “Mejoramiento de los bienes construidos para los condominio sociales, 1er Llamado Especial para Condominios Sociales 2015”.-, modalidad “Programa de Protección al Patrimonio Familiar”, por la suma de 36 UF.- , permitiendo mejorar las cubiertas de los techos.”

SRA. MARQUEZ Entonces, en nombre de los dirigentes, que son también el bastión de todo ésto, porque sin ellos, y hemos tratado de hacer lo máximo trabajo participativo.

Yo lo que quería decirle, Alcaldesa, también, que no sé si en forma interina, o no sé como denominarlo, ahora soy jefa de departamento.

SRA. ALCALDESA Eso es lo que iba a decir, cuándo vamos a oficializar, iba a preguntar lo mismo, no está el Administrador, yo creo que es súper importante destacar eso, ya no es una sección, no es una oficina, sino que departamento.

SRA. MARQUEZ Y además ya se ha programado el programa para contratar a un arquitecto para el tema de regularización de ampliaciones, así es que yo eso se lo voy a entregar a usted, para que se llame a un concurso.

SRA. ALCALDESA Eso es un tremendo aporte para la comunidad, Ximena no sé cómo empezó, pero empezó en la casita de allá y hoy día la vemos con una estructura súper grande

SRA. MARQUEZ No, y tenemos el trabajo en equipo, con la colaboración de las otras unidades, porque también sin eso no podríamos lograr los objetivos. Y la felicito porque usted tiene el honor de ser abuelita, igual que yo.

SRA. ALCALDESA Gracias.

10.2 Subvención Unión Comunal de Juntas de Vecinos.

SRA. ALCALDESA La próxima votación, que es la que se ha pedido, ya que no hemos cambiado el reglamento ya que todavía hay algo pendiente, pero igualmente no se le podría quitar el derecho a la Unión Comunal, de acceder a la subvención, la subvención nosotros hace tiempo la estamos entregamos parcializada, entregamos una el primer semestre y otra el segundo semestre, y es la subvención por un monto de 10.000.000, con el fin de ejecutar el proyecto de administración y mantención de las dependencias de la Unión Comunal, además de gastos del apoyo a la gestión de los directores de las juntas de vecinos, material de difusión, afiches, trípticos, citaciones, invitaciones, entre otros

Yo también le pedí un trabajo al presidente, hoy día, que es la salida a terreno para difundir la buena utilización de las juntas de vecinos, el año pasado ustedes fueron un tremendo aporte en el FONDEVE, porque pudieron establecer precisamente estos detalles, y de repente premiar o castigar, de repente, cuando la utilización no ha sido óptima.

Así es que los llamo a votar por esta subvención por 10.000.000, de la primera cuota, son 20.000.000 en total. Se aprueba.

ACUERDO N° 1.010-15 “Se acuerda, por la unanimidad de los Concejales asistentes Sres. Amparo García S., Orfelina Bustos C., Soledad Pérez P., Sebastián Tapia M., Sebastián Orrego C., Ricardo Rencoret K., Raimundo Camus V., Leonel Cádiz S., Christopher White B., Luis Navarro O. y Sra. Alcaldesa, otorgar una subvención a la **UNIÓN COMUNAL DE JUNTAS DE VECINOS DE LA COMUNA DE SAN BERNARDO**”, por la suma de **\$10.000.000.-** (Diez millones de pesos) como aporte para financiar personal a honorarios; gastos de mantención y/o reparación de la sede; gastos básicos de agua, luz, teléfono, gas, etc.; gastos de movilización y despacho de correspondencia; seminarios y capacitaciones; artículos de oficina, compra y/o reparación de mobiliario para las salas de oficinas, cocina hall, capacitación y salón; modernización informática, adquisición de fotocopidora y otros, además de la realización de

actividades educativas, culturales, deportivas y recreativas, etc., entre otros gastos necesarios para el buen funcionamiento de esta “Casa del Dirigente”.

SRA. ALCALDESA Bien, lo otro es que me está pasando un correo que llegó ahora, del Ministerio de Obras Públicas, donde dice, Estimado Roberto: El certificado que necesitamos, además de la aprobación del Concejo debe señalar, es por el tema N°1, del MOP, del Cerro Chena, que los montos exactos, dice, el costo de mantención anual, primero quinquenio, el 50% bruto anual es de \$11.774.685.-, pero el costo operacional anual primer quinquenio, el 50% bruto anual es de 40.209.750, estamos aportando 51.984.435, es que cambió la figura, porque habíamos aprobado, de los 23.000.000 aprobamos la mitad, pero no es eso son 51, casi 52.000.000 lo que tenemos que otorgar.

SR. CADIZ Pero Alcaldesa, en rigor aprobamos lo que aprobamos.

SRA. ALCALDESA Ya lo aprobamos.

SR. CADIZ Pero aprobamos ese monto, el otro monto.

SRA. ALCALDESA Lo aprobamos, mandemos ésto.

Ahora, hay algo extraño, el año pasado nosotros tuvimos que aprobar también un aporte de 50.00.000, o sea que ya estaba como estructurado. Es por lo mismo, vamos a revisar bien el acuerdo, pero ya está aprobado por 11.000.000.

14:10 HRS. SE RETIRA CADIZ DE LA SESION EL CONCEJAL SR. LEONEL CADIZ.

11.- HORA DE INCIDENTES.

SRA. ALCALDESA Concejal Luis Navarro y Concejala Pérez.

SR. NAVARRO Alcaldesa, ayer en visita a terreno a El Nosedal I algunos vecinos me mencionaron la necesidad de poder poner portón en el pasaje.

14:11 HRS. SE RETIRAN DE LA SESION LOS CONCEJALES SR. RAIMUNDO CAMUS Y SEBASTIAN. ORREGO.

Entonces, los vecinos del Pasaje Ciruelillo, de El Nosedal I, y con calle El Arrayan, de la misma villa, ellos me manifiestan la necesidad de poder colocar un portón en ambos costado, y bueno, ellos están súper preocupados porque ha habido una ola de asaltos, incluso en casas con moradores, y bueno, es necesario poder hacer eso, porque ellos lo requieren y además bajo los términos legales que ellos quieren hacerlo.

SRA. ALCALDESA Vamos a escuchar al Director de Obras, para que nos cuente un poco qué pasa con esa situación.

SR. KARAMASOF En un terreno que hicimos hace un tiempo atrás, en El Nosedal II, también asistió gente de El Nosedal I, se está informando de algunas situaciones, en específico hicieron la misma consulta, la problemática que existe es que El Nosedal, de acuerdo a su conformación de días que tiene, en muchos de los casos no se constituye la condición de ser pasajes, calles o conjunto habitacional ciego, por lo tanto habría que analizar específicamente si quieren cerrar pasaje ciego sin salida o una calle ciega o sin salida, individualmente, si es que tuviera acceso a ambos costados, es imposible, legalmente, que nosotros los podamos autorizar, por lo tanto las medidas de seguridad tendrían que ir a nivel de una mitigación por otro de los campos que pudiera

actuar el Municipio.

SR. NAVARRO Claro, la verdad es que tiene entrada por los dos lados el pasaje, entonces no se podría, no podrían poner portón.

SR. KARAMASOF No, no se podría.

SRA. ALCALDESA Que lata, están demasiado expuestos, no están protegidos, no tienen nada alrededor, es fácil arrancarse, tú robas y sales por esa avenida ancha, de alta velocidad. Bueno, no se puede, la ley no lo permite. Concejala Soledad Pérez había solicitado incidentes.

SRA. S. PEREZ Sí, gracias. Yo tengo un incidente, Alcaldesa, que es en la Villa Lomas de Mirasur, se juntó una cantidad de vecinos para hacer una petición, más bien, que es que en la avenida principal de Lomas de Mirasur hay que podar los árboles, hay algunos árboles podados, que lo han hecho los propios vecinos, pero ellos, pero ellos están muy preocupados porque es una boca de lobos en la noche, no se ve nada, la visibilidad de los focos, están preocupados por eso.

Y lo otro es regar el bandejón central, que dicen que ellos han visto, incluso han sacado fotos, de que pasa un camión regando, o no sé, camión o algo que pasa regando, y es muy por encima, muy poquitito, y tiene como pedazotes, así como medio quemados, medios secos, entonces esa es una petición que los vecinos hacen a través mío, para ver el tema de ahí las Villas de Mirasur.

SRA. ALCALDESA Directora.

SRA. P. PEREZ Concejala, el tiempo de la poda empieza ahora en mayo, a todas las áreas verdes se va por orden que tienen que hacerlo. El bandejón central se ha repuesto pasto en rollos varias veces, el problema está en que cuando se hizo esa villa, la constructora, para dar un mejor ambiente le puso césped, pero lamentablemente no tiene medidor, se está solicitando la instalación de uno para poder hacer el riego permanente, pero se hace con camión aljibe, el tema es que no da, hay que tener un medidor para estar constantemente regando, y ahí, efectivamente, se riega con camión aljibe, y la poda empieza ahora en todas las áreas verdes, y la otra poda que nosotros hacemos es en el bien nacional de uso público, que está en curso.

SRA. ALCALDESA Ahí había un problema, Obras, SECPLA, que era bien nacional de uso público.

SRA. PEREZ Con una caseta había problemas.

SRA. ALCALDESA Que no podíamos instalara agua, pero algo habíamos hecho ahí, algo habíamos hecho para poder instalar agua, ¿o es idea mía?, porque este problema es antiguo, pero habíamos visto, porque la caseta no tenía posibilidades de baño, porque se había sobre márgenes ilegales.

SR. FERNANDEZ Efectivamente, la SECPLA está viendo la factibilidad del empalme de agua y alcantarilla.

SRA. S. PEREZ O sea, la respuesta tiene que ser que va a haber una poda y que están viendo el tema del medir, ¿eso es?.

SRA. P. PEREZ Eso es.

SRA. ALCALDESA Terminamos, entonces, los Concejales están citados a una reunión a las 15:30 Hrs..

Siendo las 14:15 horas, se levanta la sesión, firmando la presente acta la Sra. Alcaldesa, los señores Concejales asistentes y el Ministro de Fe que autoriza.

SRA. AMPARO GARCIA SALDIAS

SRA. ORFELINA BUSTOS CARMONA

SR. LEONEL CADIZ SOTO

SR. SEBASTIAN ORREGO CISTERNAS

SR. RAIMUNDO CAMUS VARAS

SR. CHRISTOPHER WHITE BAHAMONDES

SR. SEBASTIAN TAPIA MACAYA

SR. LUIS NAVARRO ORMEÑO

SR. RICARDO RENCORET KLEIN

SRA. SOLEDAD PEREZ PEÑA

NORA CUEVAS CONTRERAS
ALCALDESA

GLORIA PAMELA GONZÁLEZ JEREZ
SECRETARIA MUNICIPAL (S)
MINISTRO DE FE