

Informe de Gestión
Mesas temáticas

AMUNOCHI
2014-2017

Actas mesas de trabajo

Fecha

12 Septiembre 2014 10:00 hrs

Lugar

Municipalidad de Copiapó, Copiapó

Materia

Constitución Mesa de Trabajo

Asistentes

- Víctor Hugo Miranda (Asesor Div. Municipalidades SUBDERE)
- Angélica Sanchez (Asesora Ministerio Desarrollo Social)
- Yerko Galleguillos (Alcalde La Higuera)
- Cristian Tapia (Alcalde Vallenar)
- Patricio Díaz (Asesor Ministro Minería)
- Malik Mograby (ACHM)

Desarrollo

 En primer lugar, el Sr. Cristian Tapia, Alcalde Pdte. de la
Asociación de Municipios del Norte (AMN) da la bienvenida a los
asistentes e indica que este encuentro se enmarca en el

2

contexto de la mesa técnica entre el Gobierno de la Pdta. M.
Bachelet y la AMN.

 El Sr. Víctor Hugo Miranda, da lectura a las demandas
indicadas por la AMN, verificando que todos los asistentes
tengan el mismo texto.

 Los Sres. Alcaldes presentes pasan a relatar cada uno de las
materias demandadas y los asistentes a realizar consultas u
observaciones sobre estas.

1. PATENTES MINERAS:

 La propuesta de la AMN establece que la patente minera sea

100% a favor de los municipios y no 50% a favor municipal y

50% a favor de la región.

 Aumentar la base de cálculo de esta patente modificando la

base a todo el territorio y no solo al espacio en explotación.

 Al respecto se establecen 3 tareas:

 Clarificar la forma de distribución, en tanto

modo como se distribuye la patente y

porcentaje de los ingresos por esta patente con

respecto al presupuesto regional.

 Cálculo de la patente: base imponible,

extensión y territorio. Explorar su cálculo en

base a: capital, Potencial productivo de la mina

 Informar sobre los ingresos por patentes

mineras del total de los ingresos municipales

 Respecto a la afectación de la Patente Minera se propone
cambiar la afectación ampliándola al financiamiento de los
servicios comunales, tales como Recolección de residuos
domiciliarios y disposición final, Alumbrado público,
Mantención de Parques y jardines, semaforización y
señalética, entre otros..

2. IMPUESTO ESPECIFICO A LA MINERIA:

 Se propone establecer un tributo regional, adicional al actual
(similar al de Magallanes) que grave en un 5% la venta
minera.

 Para estos efectos revisar el Art. 20 de la CPE en su numeral
19. Así mismo revisar la ley 19.275 sobre explotación del

3

gas.

 Informar sobre cuántos son los ingresos fiscales por
concepto de explotación minera a nivel nacional.

3. FONDO DE DESARROLLO DEL NORTE:

 Revisar el proyecto que crea el FONDENOR para retirarlo o
realizar enmiendas que aceleren su tramitación.

 Que este fondo favorezca a los 51 municipios que tienen
explotación minera metálica y no metálica en el país.

 Que se establezca un aporte del 5% de la tributación para
financiar este fondo.

4. APORTE DE INVERSION PARA RESPONSABILIDAD
SOCIAL:

 Al momento de presentar el Estudio de Impacto Ambiental,
se establezca un aporte del 2% de la inversión declarada
para financiar planes con fines de desarrollo social-
comunitario.

5. PATENTE ELECTRICA y PATENTE SUCURSAL:

 Establecer una patente para las empresas generadoras de
energía que se calcule según su potencia instalada, volumen
de ventas u otro parámetro que cumpla el fin de recaudación
relevante en la comuna donde está emplazada la
generadora.

 Modificar el cálculo de la patente municipal para las
actividades con sucursales, calculándola en base a volumen
de ventas, metraje, N° trabajadores u otro parámetro que
permita que su distribución refleje la actividad de la sucursal
en la comuna donde se emplaza.

6. PARTICIPACION EN COBRO POR SERVIDUMBRES:

 Participación del 50% de beneficio municipal del cobro que
realiza Bienes Nacionales a sus permisos de servidumbre.

 Información por parte de Bienes Nacionales a las
municipalidades de terrenos autorizados.

 Explorar el cobro de tributos por impacto negativo en la
comunidad.

7. EVALUACIÓN DE INVERSIÓN:

 Aplicar evaluación costo-eficiencia. MDS informará en

4

próxima sesión, sobre la aplicación de este modelo y como
beneficia a comunas aisladas o de pocos habitantes.

 MDS informará en próxima sesión, sobre los plazos
establecidos para la evaluación de proyectos tanto de
ingresos como de reingreso.

 Se propone modificar el límite de los proyectos PMU,
igualándolos al límite del FRIL (80 millones de pesos).

8. PERSONAL:

 Resolver la brecha que se produce por efecto de la ley
20.742, entre los grados nuevos y los cargos con grados
prevalecientes entre directivos.

 Establecer incentivos adicionales al PMG, que permita
estimular el desempeño de los funcionarios.

 Establecer los actuales honorarios como modalidad de planta
y contrata.

 Eliminar y/o modificar el tope de gasto en personal en todas
sus modalidades.

 Mejorar la cobertura y profesional (se entrega estadísticas
del país y municipios del norte por parte de Subdere)

Acuerdos

1. Se programa la próxima sesión para el día 03 de octubre en la
Ciudad de Antofagasta.

2. Próxima sesión se revisan las tareas pendientes.

Se da por finalizada la reunión a las 13:45 hrs.

RESUMEN MESA DE TRABAJO VIVIENDA Y TERRITORIO

Antofagasta, 12 septiembre 2014

Asistentes:

5

Lorna Jeria, representante del MINVU Stgo.

Juan Miranda, representante SUBDERE Stgo.

Héctor Alegría, representante Subdere Stgo.

César Orellana, alcalde de Freirina

Pablo Carrasco, Asesor alcalde de Copiapó

Harry Lagunas, asesor Alcalde de Copiapó

Jorge Godoy, alcalde de María Elena

Luis Álvarez, jefe gabinete Tierra Amarilla

Alesia Arce, profesional de Bienes Nacionales Afta.

Mauricio Andreus, representante de Bienes Nacionales Stgo.

PUNTOS A + B

Los municipios plantean que producto del crecimiento económico, procesos migracionales y la

realidad geográfica propia del norte de Chile, se ha tornando compleja la aplicación de los diversos

programas habitacionales del Estado, concluyendo en una baja sostenible la construcción de

viviendas sociales en los últimos años. Así consideran desigual la aplicación de la actual política de

estado, principalmente en lo referente a los montos necesarios para financiar la adquisición de

terrenos y la construcción de urbanizaciones y viviendas.

Por lo tanto plantean que se requieren soluciones habitacionales con urgencia, para cubrir el

déficit acumulado, sin que esto implique disminuir el estándar logrado a lo largo de la historia de

la política habitacional de Chile.

Por su parte la representante del MINVU, señala que se están realizando análisis pertinentes para

implementar ajustes a los programas que benefician a las familias más vulnerables del país; así

como también a aquellos destinados a la clase media; con el objetivo de mejorar su aplicación en

las distintas zonas del país. Esta revisión exhaustiva de cada programa está relacionada por

ejemplo con los montos de subsidio que ofrece el DS49. Se tiene en consideración que en la zona

norte de Chile la distorsión de precios que origina la minería afecta a la construcción de viviendas,

y se manifiesta la intención de la Ministra del MINVU en trabajar en estos aspectos. También

aclara que el SERVIU es un Servicio Regional y como tal, no puede diseñar e implementar una

política independiente a la del nivel central; sin perjuicio de ello; cada organismo regional tiene

espacios para definir estrategias y procedimientos, para diseñar y desarrollar proyectos

habitacionales, manteniendo un diálogo permanente con el nivel central. Sin perjuicio de esto,

6

muchas de las posibilidades de desarrollar buenas iniciativas dependen también de las

capacidades técnicas y de los diversos actores que en cada región operan los Programas (empresas

constructoras, Entidades Patrocinantes, Municipalidades, etc); y en esto hay mucha diversidad.

Los asesores del municipio de Copiapó, exponen que estas diferencias de capacidad instalada en

cada región, se hacen mayores en la concreción por comuna, tanto por número de viviendas como

por costo de las mismas. y se plantea entonces la necesidad que sea el SERVIU de cada región

quien opere los servicios y subsidios para cada comuna, logrando mayor autonomía para gestionar

recursos. Similar a procesos anteriores en que se usaba un sistema distinto para entregar

viviendas sociales directamente a través de los SERVIU.

En respuesta la representante del MINVU señala que las entidades patrocinantes, muchas de ellas

privadas, y las empresas constructoras, , operan en relación de la rentabilidad, por tanto no llegan

a los lugares en que la demanda por vivienda es menor; o donde la operación se ejecuta con

mayor dificultad. Por ello, es necesario abrir el abanico a los actores y no cerrarse en una solución

dispuesta por la EP-CONSTRUCTORA de la manera que tradicionalmente se ha desarrollado. En

algunos casos en que los municipios no tienen las capacidades técnicas para asesorar a las

familias, pueden operar entidades patrocinantes; las que tienen que cumplir una serie de

requisitos para que sean autorizadas a ejercer como asesores; quizás una forma en que se puede

mejorar el ejercicio de éstas entidades, es que estén instalados en las municipalidades, integrando

su labor al quehacer municipal; con objeto de dejar también capacidades técnicas radicadas en los

municipios que no cuentan con personal adecuado, o con los conocimientos para asesorar en el

diseño de un proyecto habitacional. Otra alternativa, es poder invitar a profesionales con

experiencia, para que ejecuten actividades en función de un protocolo, también instalados en las

municipalidades Este tipo de alternativa es parte de lo que estamos analizando con todas las

regiones del país; en el contexto del Programa de Habitabilidad Rural que debemos implementar

el año 2015.

El alcalde de María Elena, expresa que esa no es la solución, antes el SERVIU tenía una política

diferente, y hoy hay un cambio enorme, ya no construyen y es desproporcionado el valor, hoy es

un negocio.

MINVU, recuerda que siempre ha sido un negocio, la diferencia es que el SERVIU en la antigua

política habitacional, compraba terrenos y licitaba las obras lo que se llamaba Programa DS62 Lo

que se quiere con este proceso de análisis actual, es abrir el abanico a todas las alternativas

posibles, donde podamos comprar y licitar, que se haga; así también donde funcione bien la EP y

la constructora de manera independiente a SERVIU, que esto también pueda operar. , sí con un

mayor control y supervisión de parte de los SERVIU

El alcalde de María Elena, plantea que sería bueno ver cuántas casas se han construido, que se

vean los subsidios. Se pide un plan especial donde Bienes Nacionales genere un opciones distintas

para facilitar o subvencionar la construcción, urbanización o entrega de terrenos, esto ayudaría a

7

cambiar la dinámica de la región. Porque el sistema que hay hoy en día no da soluciones para la

clase media.

El alcalde de Freirina cuenta que ellos tienen mas de 200 subsidios entregados desde el 2012 y no

se ha construido, la EGIS terminan transformándose en un problema para la gestión municipal,

porque hay gastos de mantención pero no se ven los resultados. Por lo mismos el municipio saco

el letrero de postulaciones, porque primero se tienen que construir las viviendas, se lleva mucho

tiempo en esta situación y no se tienen recursos, después el alcalde tiene la culpa de todo.

El alcalde de María Elena manifiesta el interés general, de que se debe cambiar en el norte el

sistema de la EGIS, o lo hace la EGIS o el SERVIU, se desea una solución, porque no hay alternativas

donde comprar. Por eso, los municipios creen que el SERVIU debe dar una política diferente en

conjunto con bienes nacionales, no que se diga que el terreno va a bajar, si no que establezcan

control y facilidad a las empresas constructoras para que hagan casas accesibles.

Asesores del Municipio de Copiapó: los municipios son los que siempre reciben las quejas y

efectivamente en todos los municipios vienen a reclamar por el mismo tema.

Los representantes de la SUBDERE dan cuenta de que el punto dos se habla en punto uno.

MINVU: Se está trabajando en modificaciones precisamente en la línea de mejorar la

implementación de los programas Para que los proyectos que se presenten cuenten con

financiamiento suficiente; se considerará un monto para la habilitación del terreno y

mejoramiento de suelo, cuando éste se requiera. En relación de esa función una de las cosas que

se está haciendo es equilibrar los montos en subsidios para la vivienda; de acuerdo a la comuna

en que el proyecto se desarrollará, se incorpora un monto superior para localización de los

proyectos , dado que se busca construir resguardando la calidad de las viviendas pero también una

buena ubicación de los conjuntos habitacionales, para ello existen análisis en relación a las

condiciones locales, a las condiciones que cada región presenta.

Se va a reponer el programa de habitabilidad rural, el subsidio rural, y en este caso apuntará a

reconocer pertinencia cultural e identidad, que se pueda entregar soluciones adecuadas en el

contexto de cada lugar, para familias que habitan en zona costera o las que viven de la

agricultura, o en la pre-cordillera la idea es que las viviendas respondan a sus necesidades.

En este contexto, se espera que las regiones trabajen en tipologías adecuadas a su realidad, que el

director SERVIU y el seremi MINVU, trabajen en esta línea.

Asesores de Copiapó: Respecto de la asignación total de recursos a la región, se plantea la

necesidad de que los montos de subsidios no se concursen a nivel regional si no a nivel comunal,

para que no queden rezagados algunos lugares más rurales o de difícil urbanización. Como es

sabido, en gran parte del desierto preocupa los costos de la habilitación de terreno, por ejemplo

las áreas de expansión urbana que tienen dificultades para resolver factibilidad de agua potable y

8

servicios sanitarios. Se solicita que se informen los montos de subsidios que considerarán las

modificaciones regalmentarias.

MINVU: Aclara que existen los mecanismos en la normativa vigente para efectuar llamados

regionales e incluso destinados a Comunas determinadas, que para ello no es necesaria ningún

marco legal adicional, sino que esto se trata de gestión regional ante la División de Política

Habitacional. Por otro lado, se informa que en las modificaciones a la normativa se recogen

necesidades como los suelos salinos (necesidad muy sentida por las regiones de Arica y Tarapacá),

o aquellos afectados por plagas que generan mayores costos a los proyectos.

Respecto a la solicitud de informar montos de subsidio, se indica que no es posible dado que éstos

no son oficiales porque no están autorizados todavía Lo que sí se puede señalar es que al menos

en varias comunas del país en que el DS49 había rebajado el monto base de subsidio que tenían

respecto del DS174; en esta oportunidad esas comunas recuperan los montos con que contaron

hasta el año 2012, en que se implementó el DS49.

Alcalde de María Elena: solicita hacer llegar información sobre procesos de postulación.

MINVU: Acepta en enviarlos.

Asesores de Copiapó plantean que las autoridades regionales del MINVU (Seremi y Director)

tengan la autonomía para incrementar el monto final de sus proyectos, pudiendo manejar los

costos por unidad habitacional, manteniendo el presupuesto marco regional del año (Plan

habitacional).

La representante del MINVU, no tengo la respuesta para eso, hay que hacer un análisis desde el

punto de vista jurídico, porque solo la ministra tiene la facultad reglamentaria de otorgar

asignaciones directas de subsidio, para incrementar presupuesto de los proyectos

Alcalde de María Elena: antes habían más constructoras regionales, porque había una política de

Estado que autofinanciaba la construcción.

MINVU: Efectivamente ese tipo de construcción se desarrolló con el programa DS62 que se

llamaba Vivienda básica SERVIU, y posteriormente con la Vivienda social Dinámica Sin Deuda. Hoy

como ayer, también hay participación de privados, las empresas constructoras participan en

licitaciones, el programa permite a las constructoras obtener anticipos del monto de subsidio

según avanza la construcción de las obras; se entrega hasta el 90% del monto de presupuesto

dispuesto para el proyecto sin contar el terreno por supuesto.

Alcalde de María Elena: ¿cuánto es el porcentaje en este tipo de solución?

MINVU: El Fondo Solidario de Elección Vivienda Debe representar alrededor del 60% del

programa anual nacional. Este programa aborda específicamente el déficit cuantitativo, es decir

recursos para construir nuevas soluciones; adicionalmente tenemos programa para cada región,

para reparar o ampliar viviendas.

9

PUNTOS C + D

MBN: dentro de los temas que se vienen trabajando desde el ministerio, se formó una comisión

para abordar el territorio, en una relación estrecha el Ministerio de Vivienda y Urbanismo y Bienes

Nacionales, por lo que se eliminó la venta de terrenos de Bienes Nacionales al MINVU, porque el

estado no se puede comprar así mismo. Ya que eso encarecía los precios. Se pretende que MBN

deje de ejercer el rol de inmobiliaria estatal.

Además, el Ministro de Bienes Nacionales firmó un convenio con la Asociación de Municipalidades

de Chile, para regularizar temas de urbanización, el criterio general es no privatizar el terreno,

El tema es que el MINVU no ha tenido donde construir.

Alcalde de María Elena: justamente lo que usted dice que Bienes Nacionales tenía una política de

vender al mejor postor. El SERVIU debe dar soluciones de vivienda a la gente.

MINVU: En este ámbito tenemos una muy buena noticia porque estamos definiendo los términos

de un convenio que establece una alianza estratégica en relación al acceso a suelos, para

familias vulnerables y de clase media. No podemos informar cuándo estará suscrito el convenio,

entendemos que ya estamos en esa etapa, no puedo dar un plazo, sólo adelantarles que este

convenio permitará agilizar los procesos, estableciendo prioridad en la atención cuando los

expedientes sean presentados por SERVIU ante Bienes Nacionales.

Alcalde de María Elena: Bienes Nacionales debe favorecer una agilización de los trámites, no

puede ser que se demoren dos o tres años, sobre todo las propiedades que tienen que

regularizarse.

MBN: ya se está trabajando en eso independiente de la firma de convenios.

Alcalde de María Elena: se refiere al tema de los terrenos de los militares en el sector sur de

Antofagasta.

La respuesta por parte del MBN: no es fácil cuando se trata de algunos terrenos que han sido

facilitados a los militares.

Además señala que donde no pueden llegar como SERVIU, se piden soluciones y trabajo

intersectorial, para urbanizaciones y vivienda.

10

Asesores de la Municipalidad de Copiapó: Junto con valorar el convenio entre MINVU y MBN,

respecto del punto C del petitorio, aun no nos queda claro si se traspasarán terrenos a municipios.

Respuesta de MBN: si se puede, hay casos puntuales que se barajan para estructuras públicas,

ejemplo plazas, etc.

Asesores de la Municipalidad de Copiapó: En la misma línea, si juntamos el punto c y d, podríamos

plantear la creación de un mecanismo donde los municipios tengan mayores opciones de

coordinación de su territorio. Generando la opción de tener un banco de terrenos para proyectar

la ciudad, pero no solo en el ámbito de vivienda sino también en de el equipamiento o industria,

con un horizonte mayor a la tramitación actual del estado (año a año), para manejar o proyectar

mejor el precio de suelo en el mediano y largo plazo (por ejemplo, una reserva de suelo

proyectada a 5 años).

MINVU: para eso es esencial que los municipios trabajen en sus planos reguladores, porque el

municipio debe tener un ordenamiento territorial que permita planificar

. ¿????

SUBDERE: hay una especulación al comprar terrenos.

Asesores de Copiapó: Adicionalmente, creemos que el buen ejemplo del convenio entre Bienes

Nacionales y MINVU, debe ser extensivo a otras instituciones del estado, como son IND, Ministerio

de Defensa, IPS, GORE y otras muchas instituciones públicas que poseen terrenos aptos para la

edificación, pero que sus actuales propietarios no tienen capacidad de ejecutar proyectos o

iniciativas de interés publico.

MINVU: En el marco de iniciativas que tienden a la gestión de suelo para inversión MINVU; puedo

comentarles, por ejemplo, que la Subsecretaría del MINVU ha impulsado alianzas con la

Secretaria de Deporte, ; Hoy en día se está gestionando planes de permutas de terrenos con el

objetivo que MINVU obtenga suelos aptos para el desarrollo de proyectos habitacionales bien

ubicados y ceda suelo que tiene destino equipamiento o área verde, que son atractivos para otras

instituciones públicas que desarrollan ese tipo de inversión. Tenemos que generar estos caminos,

eso es parte de la política de gestión de suelos que debe tener eco en las regiones, es parte de las

iniciativas que deben realizar los distintos organismos regionales

Asesores de Copiapó: Es necesario tener acceso a suelos para espacios públicos, o equipamiento

donde los suelos ya son privados, planteamos mejorar las opciones de financiamiento que hoy

tienen los municipios para comprar a los privados o expropiarles directamente. Por ejemplo las

numerosas estaciones de trenes o barrios de acopio industrial ubicados al interior o en el mismo

centro de muchas ciudades del Norte o en otros casos, en comunas donde MBN no tiene mayor

participación dentro del radio urbano.

Alcalde de María Elena: un ejemplo es la comuna de María Elena es toda de SQM, y yo cualquier

cosa que tengo que hacer, todo lo tengo que pedir en comodato a la empresa, incluso para

11

pavimentar las calles. Nosotros lo hemos estado conversando con la empresa, instituciones y la

municipalidad para buscar opciones.

Lo que digo como se genera opciones para generar espacios para construir, para la gente que

desea vivir en la pampa.

También el tema de las copas de agua, porque se habló con la empresa del agua, y dijo que no, en

el caso de Marcelino alcalde de Mejillones, y entonces que tiene que hacer pedirle al gobierno que

financie la expansión y ellos financiaron.

MINVU: El trabajo intersectorial es esencial, porque es impensado que el MINVU por si solo pueda

entregar una solución habitacional cuando nos encontramos frente a este tipo de situaciones

SUBDERE: Hay que buscar una solución integral. En la Subdere lo que más hemos recibido son

solitudes de dinero para compra de terrenos. Ahora tenemos una lista larga de los que están

esperando pero 20 mil millones de compra de terreno en estos últimos 3 meses, porque además

en la construcción está la mano de obra, nosotros hablamos en lo que queda de este año unos 40

mil millones de pesos para todo chile.

Asesores de la Municipalidad de Copiapó: Para el control y traspaso de terrenos a los municipios,

creemos que debe haber una institución que se encargue de esto y facilite el proceso.

SUBDERE: el gobierno no puede comprar terrenos para vivienda, porque tienen una ley expresa,

por lo que deja al privado esta exclusividad.

Ahora el gobierno puede pasar dinero al Serviu para que compre los terrenos.

MINVU: Frecuentemente los SERVIU recibimos terrenos adquiridos con recursos de SUBDERE,

ocurre que luego tenemos que venderlo a los comités beneficiados con el aporte

SUBDEREestamos buscando la forma de corregir esta situación dado que cuando recibimos un

terreno, éste ingresa al patrimonio de SERVIU y por ende, no puede ser entregado posteriormente

a título gratuito.

Ojo! hay municipios que tienen recursos propios que pueden adquirir terrenos. Estamos hablando

de los municipios que no tienen dinero para eso.¿¿¿¿??????

Bienes Nacionales: hay convenios con municipios, en el caso de Tierra Amarilla. El ministerio esta a

disposición para ver los casos con los municipios.

Alcalde de María Elena: nosotros hemos tratado de solicitar los traspasos y lo hemos pedido al

gobierno y a la Subdere, y no tenemos respuesta y necesitamos esos recursos, porque o si no, no

podemos hacer el plan regulador.

SEREMIA Bienes Nacionales Antofagasta: tenemos problemas de ventas para los municipios en

tema de relleno sanitario. Queremos saber claramente cómo hacerlo, en el caso de Antofagasta.

Hay que buscar un mecanismo más ágil.

12

PUNTO E:

Alcalde de María Elena: En relación a Bienes Nacionales, las municipalidades no tienen ninguna

injerencia sobre los terrenos que administra ese ministerio en la comuna, sin una consulta a su

municipio, no hay pago de arriendo o venta, y después solo quieren la participación en los

informes medioambientales. En el tema de entrega de servidumbre tampoco tenemos ningún

beneficio. A nosotros la empresa solo nos notifica, y no nos piden participación y nos tiran

tendidos eléctricos y no tenemos participación, queremos que las comunas tengan participación

en las políticas de los terrenos.

Asesores de Copiapó: se está pidiendo que en las comisiones de enajenación tengan participación

voz y voto a través del alcalde, que tengan injerencia. Porque muchas veces los municipios

planean otro destino para el terreno y finalmente no se puede disponer de ellos, por una falta de

participación efectiva.

: esto tiene que ver como se reparten los recursos en los gobiernos regionales.?????

Asesores de Municipalidad de Copiapó: Conceptualmente nos gustaría que MBN se llamara

Ministerio de Bienes Regionales en vez de Nacionales, en el sentido de tomas las decisiones, como

tamaños, actividades y precios de acuerdo o en consulta a las realidades locales.

SEREMIA Bienes Nacionales Antofagasta: estamos viendo cómo trabajar con los alcaldes, y

tenemos que ser rápidos y efectivos.

SUBDERE: O sea que se vea que vende y que no se vende y cuál es la participación del municipio.

Alcalde de María Elena: lo que se pide es que los municipios sepan que hay terrenos que se están

entregado, que haya participación. Y comunicarnos.

Bienes Nacionales: el tema de energía son concesiones no son ventas.

Alcalde de María Elena: lo primero que tiene que generar Bienes Nacionales, es hablar con las

municipalidades, ejemplo caso de Quillagua.

Bienes Nacionales: entiendo alcalde que la idea es llevarnos estas demandas para ver cómo

solucionarlo.

PUNTO F:

Alcalde de María Elena: los terrenos que nos son explotados por una empresa minera deberían ser

devueltos, si no se están explotando.

Asesores de Municipalidad de Copiapó: el código de minería está por encima de la vivienda. En

este sentido Sernageomin entrega la pertenencia minera, y en muchos casos no se explota,

dejando el área con el impedimento de desarrollar otras iniciativas.

13

Bienes Nacionales: tenemos problemas para actuar sobre estos temas. Lo que si tenemos que

mantener buenas relaciones.

Asesores de Municipalidad de Copiapó: ojala para la próxima reunión venga Sernageomin,

Hacienda y Dipres.

Alcalde de María Elena: se pide que se haga un pronunciamiento a la gente de minería para el

tema. (A quién se le pidió esto????)

PUNTO G: La ocupación irregular del borde costero

Alcalde de María Elena: ejemplo el hotel Terrado, tapó el acceso de transito a la playa, y como está

dentro de los 80 metros la municipalidad no puede participar en nada, por ejemplo lo que pasa en

las caletas, tenemos en todo el norte, un montón de caletas, o sea que se tenga participación y

que no sea solo decisión de la marina.

Asesores de la Municipalidad de Copiapó: Muchas veces se trata de segunda vivienda, una

demanda donde es difícil concurrir desde el Estado, con una administración compleja que incluye

a municipios, la armada, MBN, Particulares, Planes Reguladores, Industriales, y que sigue

ocurriendo y creciendo sin mayor regulación o planificación.

Se plantea, tener una mayor participación en el tema de enajenaciones. Queremos saber cuál es el

acuerdo general sobre las ocupaciones irregulares o tomas. Sobre todo por la acumulación,

numero y saturación de posos negros, debemos dar respuesta clara y ordenada al menos en los

que se refiere al alcantarillado y resguardo de la salud publica.

SUBDERE: pero en términos concretos qué se quiere?

Asesores de Municipalidad de Copiapó: Queremos una definición en relación al tema de

ocupaciones irregulares, pero que tengamos participación y poder resolutivo como municipalidad.

MINVU: La situación de ocupación del borde costero tiene diversas formas de atención en las

distintas comunas; existe también una disposición favorable de algunos municipios al aceptar

estos asentamientos, mejorar sus accesos, financiar electricidad pública, proveer agua a través de

camiones aljibes, etc..

Alcalde de María Elena: ejemplo, lo que ya esta hay que mejorarlo, pero poner una política que no

lo potencie más.

MINVU: Ya existe normativa que regula la ocupación de suelo; no se pueden generar

asentamientos en zonas de riesgo, por ejemplo. En el caso de ocupación de playas, la Armada

tiene que pronunciarse. Para ello, no se requiere un dictamen de parte de MINVU desde Santiago;

apuntamos por una parte a la descentralización y a dotar de mayores espacios de participación a

las regiones, pero por otro lado se genera este contrapunto. Se puede actuar bajo los

instrumentos y la normativa actual.

14

ACUERDOS:

La próxima mesa se constituye para el 3 de octubre a las 10 de las mañana.

CONCLUSIONES Y SOLICITUDES ESPECÍFICAS DE LA ASOCIACIÓN DE ALCALDES DEL NORTE

a. Los Servicios de Vivienda y Urbanización (Serviu) de cada región, deben ser los encargados

de operar y gestionar la política habitacional del Ministerio de Vivienda y urbanismo ya sea que

trabajen directamente en los territorios o los procesos de asesoría se realicen a través de

operadores externos -entidades patrocinantes (EP) o entidades de gestion de inmobiliaria social

(EGIS)-. Cuando SERVIU ejecuta directamente las actividades puede utilizar los recursos que se

pagan a estos últimos, para mejorar la capacidad y calidad de la atención en terreno. Cuando esta

labor la desempeñan asesores externos, SERVIU debe mantener su rol fiscalizador y de

acompañamiento a las familias; así resguardar la labor del Estado en el desarrollo de la Politica

Habitacional.

b. Es necesario ajustar los montos de los subsidios a la vivienda con valores diferenciados

según sea el caso de la realidad regional y comunal. Hoy el promedio del valor de una vivienda

social al estandar indicado en el DS 49 es de aprox 1.000 UF., y el promedio del subsidio en las

ciudades del norte es de aprox 500 UF. Adicionalmente, la oferta de proyectos por debajo de las

2.000 UF es escasa para los subsidios del DS 01.

c. Gestionar la transferencia de terrenos de las áreas urbanas desde instituciones publicas

como Bienes Nacionales, Serviu, Deportes, Salud, etc a los municipios o SERVIU, y en las comunas

en donde no exista esta disponibilidad, crear un mecanismo de financiamiento para la adquisición

de terrenos urbanos, de forma que los municipios puedan contar con suelo urbanizado para

proyectos habitacionales y de equipamiento urbano. ¿??? Llegamos a este acuerdo o

conclusión??? Esto es precisamente contrario a lo que promovía el alcalde de María Elena: que

SERVIU compre terrenos y licite….

d. Es imperioso que los municipios tengan participación resolutiva en los comités de

enajenaciones de cada región, pues como administradores de las comunas, conocen mejor sus

intrumentos de planificación, como tambien la realidad del desarrollo de las mismas. Así se evita

que iniciativas particulares entren en conflicto con la planificacion comunal.

15

e. Regularización de las pertenencias mineras en las comunas, a fin de que éstas no se

utilicen como mecanismo de especulación, y de ésta forma poder disponer de más y mejor suelo

en áreas urbanas para el desarrollo de las comunas. Esto pues existen comunas y/o localidades

específicas en donde existen derechos mineros en zonas muy proximas al centro poblado (Maria

Elena, Diego de Almagro, Sierra Gorda, entre otras).

f. Crear un mecanismo en donde los terrenos del borde costero dentro del área urbana,

puedan ser regularizados y administrados por los municipios con directrices claras respecto de

permisos de uso.

ACTA REUNIÓN

ASOCIACIÓN DE MUNICIPALIDADES DEL NORTE DE CHILE
SUBCOMISIÓN DE SALUD

Fecha
10 de septiembre de 2014

Lugar Municipalidad de Antofagasta

Materia Sesión de Instalación: SUBCOMISION DE SALUD

Tabla

1. Acta anterior
2. Lectura de demandas
3. Consultas sobre las demandas
4. Exposición técnica de las demandas por parte de Asoc. Municipios del Norte
5. Propuestas ministeriales
6. Pauta para sesión siguiente

Asistentes

Alcaldesa de Antofagasta: Sra. Karen Paulina Rojo Venegas, Secretario Ejecutivo
Asociación de Municipios del Norte de Chile. Sr. Pablo Pinasco, Directora Corporación de
Salud Municipalidad de Antofagasta. Sra. Iris Zapata, Concejal de Vallenar, Sr. Robinson
Morales, Concejala de Municipalidad de Antofagasta. Sra. Andrea Merino, Municipalidad
de Sierra Gorda. Sr. Zamir Nayar. Director Servicio de Salud Antofagasta. Sr. Waldo
Bustos, Jefe Unidad regional SUBDERE. Sr. Jorge Orellana, Jefe División Ministerio de
Salud. Sr. Pedro Yáñez, Jefa departamento de Fortalecimiento Municipal- SUBDERE, Sra.
Jimena Valdebenito P.

Desarrollo

 Se da inicio a la reunión a las 10:30 hrs. en el Salón del Concejo Municipal de
Antofagasta.

 La señora alcaldesa de Antofagasta da la bienvenida a los asistentes enmarcándose
en el proceso surgido desde las demandas de la AMUNOCHI en relación a
Financiamiento y Personal municipal, Medio Ambiente, Vivienda - Bienes Nacionales
y Salud.

 Posteriormente, la secretaria técnica de la Subcomisión de Salud y representante de
SUBDERE, Jimena Valdebenito, plantea que mediante esta reunión se da por
instalada la Subcomisión de Salud, al mismo tiempo que plantea la estructura de la
reunión. Para ello se establece la revisión en su mérito de cada demanda, la que fue
organizada por áreas temáticas: lectura, explicación por la parte municipal y réplica

http://www.subdere.gov.cl/autoridades-nacionales/karen-paulina-rojo-venegas-ind

16

desde el representante del MINSAL, Sr. Pedro Yáñez.

 Se aprueba la moción y se comienza la revisión de los 28 puntos contemplados en la
agenda de demandas.

17

Demandas abordadas en la reunión

Demanda N Aseguramiento y permanencia de médicos integrales de la salud primaria, sobre todo de

aquellos que posean especialidades como ginecología, pediatría y medicina interna.

 La permanencia del profesional médico se ve como el principal problema que afecta a los centros de

salud municipales (CESFAM, CECOF, Posta de Salud Rural y los Servicios de Atención Primaria de

urgencia –SAPU). Se debe contar con los recursos humanos en los Centros de Salud, lo que permitirá a

mejorar la calidad de la atención. La destinación no debiera estar condicionada a la destinación de

recursos por parte el nivel municipal. Existe preocupación por la inmediatez, es ahora cuando se

necesitan los médicos, ejemplo de ello, la situación de Vallenar donde no existen pediatras y hace

menos de un mes falleció un lactante de seis por falta de atención oportuna, no hay urólogos, medicina

interna. Asimismo, respecto de la contracción a honorarios de los médicos anunciados por MINSAL que

influye en una disminución del incentivo generado, ya que no reciben otro tipo de incentivo que si

reciben los funcionarios públicos.

MINSAL

 La permanencia de médicos especialistas es un tema complejo que el MINSAL viene abordando desde

hace años. El MINSAL ha establecido que el especialista principal en la atención primaria es el médico

familiar, por esa razón se está desarrollando una ley de especialidades en atención primaria, lo que se

incentivará principalmente es la medicina familiar pero también se contempla que se entregue bono de

especialidad a médicos pediatras, ginecólogos e internistas que se desempeñen en atención primaria.

 Inicialmente el programa de Gobierno consideraba un bono de en dinero parejo para todos, sin

embargo se evaluó que aquello significaría un aumento en la carga pecuniaria. Lo que actualmente se

está viendo vías para la permanencia en APS: una de ellas es Aumentar el ciclo de destinación y

formación. Actualmente el MINSAL financia anualmente a 190 médicos generales de zona repartidos en

todo el país, existiendo una brecha de 1.100 médicos nuevos en APS, dependiendo la referencia de

población y estándar considerado, es decir, si se considera un médico cada 3300 habitantes la brecha es

de 1.100, luego si se estima un médico cada 2000 habitantes, la brecha es de 3000.

 Pero para cerrar esta 1ra brecha, se está considerando avanzar con 370 médicos cada año, para cerrar

la brecha de los 1.100 médicos en tres años.

 Por lo tanto, el hacer efectiva la dotación de médicos al corto plazo (septiembre-diciembre de 2014) no

es posible, se debe resolver primero los criterios y hacer efectiva la retención de los médicos. El MINSAL

está en ello, se está aumentando la cantidad de médicos que se están formando, hay un programa de

33.000 hrs. Que deben contratarse por parte de los servicios de aquí a fin de año.

 Respecto a especialistas en atención primaria, el MINSAL potenciará médicos familiares, proponiendo

una renta de $3.400.000 por 44 hrs. Año 2014 en régimen de honorarios. Es complejo ya que en el país

existen 600 médicos familiares y en el sector público trabajan 225, se están contratando cerca de 30

adicionales.

Demanda Nº2

 Mayores recursos que permitan disponer de mayores incentivos para la incorporación de médicos
especialistas en Medicina de la atención primaria. La captura de esos profesionales es un tema
pendiente, podría considerarse el “antiguo becado primario” que pasaran por la beca y luego tuvieran
la obligación de quedarse en la comuna. Se plantea como interrogante, la posibilidad de considerar
aquellos médicos que autofinancias sus becas generando incentivos para la APS.

MINSAL

 La generación de incentivos (tipo bono económico) no está considerado por el MINSAL, por lo que
habrá que analizarlo.

 Se está generando desde el MINSAL una Ley de Especialidades en Atención Primaria, que considera a
los incentivos (bono) como parte de la renta y el criterio de la existencia de una carrera funcionaria.
Esta ley considera no sólo médicos familiares para la APS, sino que también ginecología pediatría y
medicina interna.

18

 También se desarrollarán becas “For APS” (Programa de Formación en Atención Primaria de Salud”,

para médicos con más de tres años en APS pueden optar a estas becas, hasta el año 2013 se dieren 150
cupos al año, ese número de becas aumentó el número de becas 350 becas. Son becas que tienen
desempeño en APS, los médicos se forman entre 5 y 6 años, lo que permite retener a estos médicos.
Becas en especialidades que le interesan a la APS.

3. Demanda Nº3

 Incorporación a la salud primaria de médicos en etapa de destinación y formación (ex generales de

zona) para las localidades rurales como urbanas.

MINSAL

 El programa de gobierno contempla aumentar los médicos generales de zona de 200 a 570, con eso se

espera cerrar la brecha de médicos generales en 3 años (1.100 médicos adicionales)

 Se está aumentado el ciclo de destinación y formación (urbano y rural) de 200 a 570 cupos anuales, por

lo tanto, lo que se asume como tarea es destinar una cuota de estos primeros 370 médicos a la zona

norte del país. Lo anterior a partir del inicio del ciclo de destinación del año 2015. Se potencia un ciclo

con énfasis en lo urbano.

Demanda Nº 4

 Incentivos para la formación y especialización en medicina familiar para médicos de APS,

implementando una línea de financiamiento distinta al per cápita para la formación de especialistas en

medicina familiar mismo modelo del Ministerio que financie el sueldo y el arancel universitario durante

todo el periodo que dure la formación, comprometiendo el pago del tiempo de formación con tiempo

con permanencia en la atención primaria que este destinado desde el inicio de la formación, de acuerdo

a lo establecido en la ley 19.378.

MINSAL

 La ley de especialidades en medicina familiar considera incentivos a esta especialidad.

 Solicita a los municipios hacer gestiones con universidades de la región para la formación de médicos

especialistas en medicina familiar. En general en la zona norte del país no hay médicos familiares,

situación diferente al sur del país.

Demanda Nº 5

 Se requiere dignificar el trato usuario entregando mayores competencias a los trabajadores (habilidades

blandas), a través de capacitaciones, eso trae consigo una mayor satisfacción del usuario, debiendo

estos cursos para los funcionarios realizarse fuera de su horas de trabajo y deben tener un incentivo

económico que permita que exista el interés por participar y que impida que los establecimientos no

pierdan horas asistenciales.

 Formación en habilidades blandas para la atención de usuarios, trabajar en cómo dignificar la atención.

Se necesita un Plan de Capacitación por competencias para la APS para personal no profesional que

realiza labores de atención desde la primera puerta de entrada. En general los planes de capacitación

más elaborados van al staff profesional.

 No se han levantado los perfiles de cargo a nivel municipal para llevar a cabo una capacitación por

competencias para funcionarios no profesionales (SOME, administrativo, encargado toma de muestras).

 Se necesita programas de capacitación más flexibles, que no vengan dirigidos, que se adecue a la

realidad de cada región y/o comuna.

MINSAL

 El MINSAL está buscando avanzar hacia la formación por competencias, para ello se está trabajando en

un Plan De Capacitación Por Competencias para funcionarios tipo C, D, E y F, cuyo detalle se entregará

en próxima reunión.

 En trato usuario existen experiencias que podrían rescatarse, por lo que se propone diseñar un “Plan

para el trato usuario” para las comunas, enfocado en personal no profesional.

19

 SUBDERE averiguará si Chile Valora tiene propuestas de capacitación por competencias para el sector

salud municipal.

Demanda Nº 6

 Aumento de asignación Per cápita de acuerdo a componentes territoriales como zonas extremas,

equidad y población inmigrante, sin olvidar las municipalidades que tienen costo fijo en el total de su

financiamiento, independiente del servicio de salud.

 Para el financiamiento de la salud, en la zona norte debe considerarse también la situación de la

población inmigrante, y por lo tanto, saber si en el per cápita se considerará a esta población. Otra

alternativa sería tener una asignación especial por población migrante reconocida.

 Existen comunas de la zona norte del país, Putre, Camarones, etc. Que tienen servicios de urgencia

rurales financiadas con aporte municipal. Interesa saber si existe financiamiento para ampliación de los

SUR. Se requiere un levantamiento de la situación de los SUR, Sierra Gorda y Baquedano, Putre,

Colchane, etc. tienen servicios de urgencia las 24 horas y tienen financiamiento municipal. Son comunas

que registran altos casos de accidentes automovilísticos carreteros

MINSAL

 En la propuesta del presupuesto del 2015 se aumentarán recursos para los administradores locales con

el fondo de farmacia que equivale a un aumento del 5% del monto del per cápita. Además hay aportes

directos con el aporte de los médicos generales de zona (implicará menos gastos locales en recursos

humanos). El presupuesto 2015 también considera un aumento del per cápita para llegar a un valor

cercano a $4.100.

 Respecto de la ruralidad, se solicitaron recursos para aumentar los aportes a las comunas que tienen

postas de salud rural, con recursos para contratar segundos técnicos paramédicos y profesionales de

rondas.

 El MINSAL está realizando estudios de financiamiento para establecer un cierre en las brechas de

financiamiento y establecer indexadores que den cuenta de la dispersión y dificultades en proveer

prestaciones para el año 2016.

 Existen brechas nacionales respecto del valor per cápita. Indexadores pobreza y ruralidad hay que

revisarlo. Como MINSAL no existe una propuesta con nuevos indexadores para el año 2015, sin

embargo, actualmente se está trabajando con la ACHM en una propuesta de nuevos indexadores y de

cierre de brechas para ser considerados en el año 2016.

 Para el año 2015, existirá un aporte directo a la administración municipal con el aumento del fondo de

farmacias, que asegure el financiamiento a todos los municipios de medicamentos para enfermedades

crónicas, equivalente al 5% del per cápita. El total de recursos del fondo de farmacias que se dispondrá

para el nivel municipal será de M$25.000 (veinticinco mil millones) para el año 2017.

 También se considera como un aumento de recursos para el año 2015, la destinación de médicos, lo

que significará un ahorro para el nivel municipal en recursos humanos. Así también, existirá un

aumento efectivo en el per cápita en un valor cercano a los $4.100 (cuatro mil cien)

 Así sumando el fondo de farmacia, más el per cápita, más los aportes directos para la contratación de

médicos, se considera un aumento significativo del financiamiento municipal.

 Durante los cuatro años del anterior gobierno de la presidenta Bachelet el per cápita aumentó en un

11% anual, luego en la administración Piñera fue de 9,5%, así con las medidas consideradas para la

actualidad, se estima un aumento cercano al 14% anual.

 Como no se pudo hacer cambios a los indexadores para el 2015, se está se está apoyando el

financiamiento vía Programa de Equidad de Salud Rural, que impacta de mejor manera en aquellas

regiones donde existen más postas rurales, diferencias sustantivas entre el número de postas del norte

grande donde la región de Coquimbo es la que más postas tiene, comparado con la de la región de

O’Higgins donde existen alrededor de 500 postas.

20

 En relación al financiamiento de los SAPU y de los SUR, sabemos el MINSAL tiene una gran brecha de

financiamiento que se estima entre el 100% y el 200% respectivamente. Se está pidiendo a DIPRES

mayor financiamiento para los SAPU que plantea el cierre de brechas para los SAPU, partiendo para el

2015 con el 20% del total de las brechas. Se reconoce que los SAPU son financiados mayoritariamente

por el nivel municipal.

 Se está transformando los SAPU en SAR lo que significa más apoyo en equipamiento (radiología por

ejemplo), también es más financiamiento (tres en Antofagasta, dos en Calama).

 Respecto a la población inmigrante se está viendo en una Comisión de Trabajo en el Ministerio con

FONASA para que aborde esta situación, de modo de que se reconozca el “RUT ficticio” para el cálculo

del per cápita (finalmente el problema es la tenencia o no del RUT chileno). En cuanto a la posibilidad

de una asignación especial por población inmigrante no se consideró en el presupuesto 2015, tendría

que analizarse para el año 2016.

 Sobre los Servicios de Urgencia Rural, se requiere precisar el diagnóstico, ya que el MINSAL no tiene los

antecedentes de esta situación.

Demanda Nº 7

 Flexibilización del Examen Único Nacional de Conocimientos de Medicina - EUNACOM. Debiendo el

Ministerio establecer un nuevo medio de evaluación, o bien que esta prueba se rinda más de una vez

por año, que permita aprobar el examen. Los médicos que utilicen el curso deberán continuar en el

sector municipal por al menos dos años (contrato con escritura pública)

 Convenio con médicos extranjeros de modo que puedan validar su título profesional con autorización

de la autoridad sanitaria regional.

MINSAL

 Respecto de EUNACOM el ministerio ha realizado las coordinaciones con la Contraloría General de la

República para establecer un período de regularización (18 meses) de los médicos que no cuentan con

EUNACOM, a partir de ello se instruyó a las Seremias autorizar la contratación de médicos por razones

de buen servicio. En el intertanto el ministerio buscará alternativas de capacitación (curso teórico

práctico) para médicos que deben rendir el examen EUNACON. La experiencia revela, que el 80% de los

médicos extranjeros que rinden el EUNACOM lo reprueba. La hipótesis es que si se prepara bien a esos

médicos en un curso especial es posible mejorar el rendimiento en el examen cercano al 100%.

 Habrá una normativa que anunciará el ministerio, por lo tanto en este período las restricciones que

tienen los municipios para contratar médicos extranjeros se relajarán por este período.

 Las Seremis de Salud están alineadas con el lineamiento ministerial de dar autorizar el ejercicio de

médicos extranjeros. Se rendirá el EUNACOM dos veces al año.

Demanda Nº 8

 Mejoramiento de estructuras en Informatización a nivel Regional, debiendo existir un Intranet para

cada una de las Regiones del Norte, con fichas y agendas electrónicas, sistemas de entrega de hora y

admisión, resultados de exámenes de laboratorio vía web.

 (“Se plantea esta demanda se cambió por la siguiente”)

 Incorporación de herramientas de informatización en los CESFAM y CECOF a nivel regional que

involucre la implementación de fichas electrónicas, admisión, farmacia, bodegas, alimento, vacunación,

urgencia, informes estadísticos y agenda, esto es RAYEN, además de la modernización de servicios

básicos para la interoperabilidad de los exámenes vía web. Significa ampliar los Convenios de Rayen a

todas las comunas del norte. Se precisa que RAYEN logre conversar con el sistema informático de los

servicios de salud, de modo de descentrabar la referencia y contra referencia, además de dotar de un

mecanismo de normalización del sistema eléctrico de todas las comunas que soporte la ampliación

tecnológica que vaya ocurriendo.

Demanda Nº 9

21

 Instalación de Intranet para cada una de las Regiones del Norte.

MINSAL

 Demandas 8 y 9: El ministerio analizará el diagnóstico que entregue la AMUNOCHI sobre la situación de

registro clínico electrónico en las comunas del norte y propondrá una solución de cierre de brechas. Se

analizará si estos problemas radican en hardware y/o software, para mejorar las bases que se encargan

a empresas externas.

 También se verán soluciones para que los sistemas que disponen en los centros de salud municipales

y/o comunales dependientes de los servicios de salud, sean compatibles con los existentes en los

respectivos servicios de salud.

Demanda Nº 10

 Aumento capacidad resolutiva de la atención primaria en términos de equipamiento y recursos

humanos. Los SAPU deben contar con equipos de alta resolución como rayos X portátiles digitales

directos y test rápidos de exámenes básicos, dotando de circuito cerrado de televisión con conexión a

los centros de referencia para la presentación de casos. Esto no requiere instalaciones anexas.

 Se solicita priorizar antes del 2017 los recursos.

MINSAL

 Los SAR (Servicio de Urgencia de Alta Resolutividad) consideran equipos de rayos y laboratorio, los que

son para comunas con más de 30.000 hbtes. Están programados en; (Arica: 2015, Iquique: 2014 - 2015,

Alto Hospicio: 2017, Antofagasta: 2017, Calama: 2015, Vallenar: 2016, Copiapó: 2016, Coquimbo: 2015,

La Serena: 2017, etc.). En este punto, la ciudad de Antofagasta debe terminar de definir los puntos

donde emplazarán los SAR.

 Se realizará un análisis del uso de la telemedicina en las redes del área norte, sin embargo, está la

impresión que está subutilizado, donde está el equipamiento para la telemedicina pero no está la

coordinación con el hospital de referencia.

Demanda Nº 11

 Estudios de Red Asistencial por Región que determine el requerimiento de recintos de salud para

postularlos al FNDR: Validación de los inscritos en el per cápita de nivel nacional a regional.

 Se apunta a dispositivos más pequeños, que podrían resolverse a través de los Convenios de

Programación.

MINSAL

 El Ministerio cuenta con información de las redes asistenciales regionales y los Servicios de salud han

realizado estudios de sus redes. Se darán a conocer los estudios disponibles y se solicitará a Servicios

que no los tengan que los inicien.

 En el Programa de Gobierno se considera la construcción de 60 nuevos hospitales y Convenios de

Programación para la construcción de los CECOF y los CESFAM. El departamento de Inversiones de la

Subsecretaría de Redes se está coordinando con los GORES para ver donde se instalarán estos centros.

Es un Plan ambicioso que debiera abordar los requerimientos de los estudios de Red existentes, por lo

que se sugiere esperar como se cierran las brechas de infraestructura mediante los convenios de

programación y luego ver cómo quedará la Red.

4. Demanda Nº 11.

 Fondo especial de ayuda para traslados e interconsultas desde comunas a la capital regional donde

actúa la red secundaria de salud.

MINSAL

 Es necesario que se dimensione este gasto y se evalúe alternativas de financiamiento. Cuál es el

requerimiento concreto. Por ejemplo la compra de vehículos, tendrá que ser por una vez.

Demanda Nº 12

22

 Regularizar el sistema de mutualidad.

MINSAL

 No se entiende este tema. Se solicita desarrollar más.

Demanda Nº 13

 Mejoramiento de condiciones de los establecimientos de salud en cantidad como en calidad,

fortaleciendo además la atención rural. El mejoramiento se debe enfocar especialmente a la

normalización de los establecimientos considerando las normas técnicas en lo referente a la

infraestructura que debe poseer según población asignada, debiendo dar cuenta de la normalización

del área destinada a la atención de urgencia cumpliendo con los estándares mínimos establecidos,

además debe existir una normalización del sistema eléctrico que sea capaz de soportar el

equipamiento clínico y no clínico de los establecimientos, debiendo poseer sistemas autónomos de

energía, comunicación y agua para enfrentar las emergencias, así como los servicios higiénicos y

accesos a los establecimientos deben entregar las garantías de acceso a los discapacitados.

 La atención ambulatoria de salud debe responder con los estándares de calidad para ser acreditados y

así responder con la normativa AUGE como prestadores de salud. Se hizo un estudio sobre las normas

brechas técnicas básicas de calidad y quedó en el papel.

MINSAL

 Se debe analizar caso a caso. Es necesario conocer las brechas en postas de salud rural.

 Respecto del proceso de acreditación, este se postergó para el 2018. Eso no significa que se deje

postergado el ir avanzando con los requisitos solicitados para acreditar.

Demanda Nº 14

 Aumento de número de establecimientos de APS, CESFAM, CECOF, Posta de Salud Rural Y Servicios de

Atención Primaria de urgencia (SAPU).

MINSAL

 El plan de inversiones del gobierno contempla CESFAM, CECOSF, servicios de urgencia de alta

resolutividad.

 El énfasis será en la resolutividad y el fortalecimiento de la atención basada en el modelo de salud

familiar.

 Este punto fue abordado en otros puntos.

Demanda Nº 15

 Implementación de SAR en comuna Urbanas a corto plazo.

MINSAL

 Se consideran SAR en Calama y Antofagasta. Se traerá información próxima reunión.

Demanda Nº 16

 Fortalecimiento atención rural, en relación a recursos humanos y dotándolas de ambulancias de

avanzada a todas las postas rurales, centros de referencia rural, además de elementos técnicos como

internet, equipamiento digital y de equipos de comunicación duales (radio y telefonía digital).

 En general la dispersión geográfica de la zona norte, hace que las ambulancias sean de “avanzada”

mejor equipada, con el personal capacitado.

MINSAL

 Requiere diagnóstico de situación por comunas y luego la elaboración de un plan de cierre de brechas.

se considera la adquisición de cerca de 1000 ambulancias de diferente índole para todo el país dentro

de los cuatro años de gobierno, por lo que habrá que hacer coincidir la demanda de las comunas con la

oferta del MINSAL.

Demanda Nº 17

 Validación de los inscritos en el per cápita cada tres meses en vez de anualmente. Debido a la constante

movilidad de la población durante el año, se requiere hacer cortes para la evaluación per cápita al

menos tres veces al año, para que la asignación sea más representativa a la realidad de las comunas del

23

norte. FONASA demora demasiado en definir esta asignación.

 Las comunas que tienen sistema RAYEN deben realizar la inscripción en dos oportunidades, primero en

el respectivo registro clínico y luego en el registro según FONASA ya que no son compatibles.

MINSAL

 El MINSAL conjuntamente con FONASA está elaborando una propuesta de validación que evite las

inscripciones masivas de última hora.

 Se está generando una propuesta que permita que el financiamiento per cápita sea a la comuna que

realiza las prestaciones.

 Se está aprobando un nuevo Reglamento de inscritos para mejorar las dificultades que tiene el sistema

de inscripción.

Demanda Nº 18

 Se solicita la reevaluación del sistema de financiamiento de la APS, ya sea rural y urbano. Lo que

significa intervenir los indexadores del per cápita en el caso de urbano y aumento costo fijo en rural.

MINSAL

 Ya visto en puntos anteriores

Demanda Nº 19

 Incentivo para médicos especialistas, a través del convenio de resolutividad entre los servicio y la

atención primaria se debe establecer una partida presupuestaria para el pago de prestaciones médicas

de especialidad (pago por prestación) diferenciando aquellas que cada comuna presente como falentes.

MINSAL

 Tema a analizar en las redes locales

Demanda Nº 20

 Optimización de los programas de Reforzamiento de APS (artículo N°56 de la Ley 19.378) en cuanto a la

oportunidad de este y traspasos financieros. Modificar la vigencia de los convenios hasta el 31 de Marzo

del año siguiente para darle continuidad a los mismos.

MINSAL

 El MINSAL tiene propuesta para disminuir costo administrativo (menos programas, convenios

multianuales, etc., temas que deben ser revisados para propuesta formal.

 Los programas de reforzamiento representan un 30% del financiamiento de los municipios y tienen un

sistema de convenios bastante complejo. El MINSAL maneja 44 programas de reforzamiento por

comuna, en 344 comunas, suman alrededor de 1.500 programas, por lo que se está per capitando los

programas “ERA, Salud Mental y el Complementario GES” para disminuir la carga administrativa que

significa administrar tantos convenios. Se está buscando establecer convenios multianuales de modo de

no interrumpir los procesos de atención por obstáculos administrativos, requiere cambio de glosas lo

que se está solicitando a la Dipres cambio en las glosas.

Demanda Nº21

 Establecer como una obligación que todos los servicios tengan tramitados los convenios al 31 de Enero

de cada año, esto porque el presupuesto se decide en el último trimestre de cada año por tanto se

conoce el financiamiento para cada comuna.

MINSAL

 El Ministerio trabajara en esa normativa.

Demanda Nº 22

 Aumentar los ingresos a las Comunas que no son Per Cápita y son Costo Fijo, es insuficiente para

satisfacer las necesidades de la población y los Profesionales para cumplir las metas del servicio.

MINSAL

 Análisis caso a caso. Para comunas costo fijo, con problemas de transporte, etc. Para definir apoyo a la

gestión.

Demanda Nº 23

24

 Modificar el arsenal farmacológico de la atención primaria para dotarlo de los medicamentos

necesarios para complementar las especialidades que se implementaran con su respectivo respaldo

financiero diferenciado.

 Modernizar el arsenal y reponer en forma eficiente. La CENABAST no repone en forma eficiente.

MINSAL

 El Ministerio ha conformado un Equipo de Trabajo con los Químicos – Farmacéuticos de Servicios de

Salud del Norte del País para definir los Arsenales comunes que deben estar en los establecimientos.

Demanda Nº 24

 Normalización de los Convenios Docentes – Asistenciales con unidades educativas de nivel técnico y

superior. Los centros de atención primario de salud son un campo clínico obligatorio para todas las

carreras de salud.

MINSAL

 El Ministerio realizará una propuesta para resolver este punto la que será presentada en próxima

reunión. Normalización de los Convenios Docentes – Asistenciales con unidades educativas de nivel

técnico y superior

 Acuerdos

AMONUCHI

1. Se elaborará un diagnóstico de brechas de médicos, el que será responsabilidad de los Servicios de
Salud conjuntamente con los municipios que integran la AMUNOCHI. Este diagnóstico contendrá la
estimación de la cantidad de médicos generales de zona que se van a requerir adicionales en cada una
de las comunas.

2. Realizar un nuevo estudio de brechas sobre normas técnicas básicas de salud para la acreditación de
calidad según normativa AUGE.

3. Sobre los Servicios de Urgencia Rural, se requiere precisar el diagnóstico, ya que el MINSAL no tiene los
antecedentes de esta situación

4. Diagnosticar la situación de la instalación del sistema tecnológico (RAYEN) y sistema eléctrico en todas
las comunas de las regiones del norte. Esto implicaría que las Direcciones de Obras de los municipios
correspondientes visiten los respectivos centros de salud. Ver alternativas de recursos para poder hacer
los estudios correspondientes, ya que no todas las municipalidades están en condiciones de recursos
profesionales para poder hacer estos estudios.

5. Diagnosticar cual es requerimiento de traslado real por comuna.
6. Se desarrollará la demanda de Mutualidad con la información que envíe el alcalde de Vallenar, Pdte. De

la Asociación.

7. Precisará la petición de ambulancias que requiere para las comunas de la zona norte.
MINSAL

8. El MINSAL hará una propuesta de cierre de estas brechas de médicos detectadas.
9. Generar un mecanismo efectivo para que los médicos becados de la APS hagan efectivamente

devolución del tiempo en que se ejerce la beca en la misma APS.
10. Aumentar Médicos EDF, en las comunas de la zona norte del país; Dipres aprobó financiamiento para

370 cargos adicionales a nivel nacional.
11. Se considera aumentar el aporte para la administración municipal de salud, a través del fondo de

formación (5%), más el aumento de médicos y el aumento del per cápita basal a un monto cercano a
$4.100.

12. Proveerá información sobre la conformación actual de las redes y en caso que se necesite se solicitarán
nuevos estudios.

13. Adecuar planes de capacitación a funcionarios tipo C, D, E y F. específicamente un Plan para el trato
usuario para las comunas.

14. Traer avances de propuesta sobre población inmigrante.
15. A través de su departamento de formación, hará gestiones con la Universidad de Antofagasta, Católica

25

 Acuerdos

del Norte y La Serena para potenciar la formación de médicos familiares.
16. Revisar el presupuesto en la negociación con Dipres, el presupuesto asignado a los SAPU y SUR para el

año 2014.
17. Próxima reunión, se traerá la calendarización de instalación de los SAR de las cuatro regiones del norte.
18. Habrá que analizar con FONASA para ver cuántos cortes se harían en el año para la asignación del per

cápita.
19. Realizará estudio de arsenales farmacéuticos disponibles y una propuesta de arsenales comunes.
20. Analizará y presentará propuesta sobre Convenios Docentes – Asistenciales especialmente en APS.

SUBDERE

21. Averiguar si Chile Valora tiene levantamiento de perfiles de funcionarios de la salud del nivel municipal
y/o propuestas de capacitación por competencias para el sector salud municipal.

22. Ver la adecuación del sistema eléctrico para los centros de salud de las comunas (CECOF, CESFAM) vía
acciones concurrentes del PMB.

ACTA REUNIÓN

ASOCIACIÓN DE MUNICIPALIDADES DEL NORTE DE CHILE

Fecha

12 septiembre 2014 (11:30 horas)

Lugar

Centro Cultural de Atacama. Manuel Antonio Matta N° 260,
Copiapó.

Materia

Primera Reunión Mesa de Medio Ambiente y Recursos
Hídricos Asociación de Municipalidades del Norte de
Chile.

Asistentes

- José Guerrero Venegas, Alcalde de Sierra Gorda, Primer
Vicepresidente Asociación de Municipalidades del Norte de Chile.

26

- Miguel Núñez Herrera, Alcalde de Pica, Tercer Vicepresidente
Asociación de Municipalidades del Norte de Chile.

- Rodrigo Loyola, Alcalde de Huasco.
- Ana María Tapia, Asesora Ambiental municipalidad de Sierra Gorda.
- Luis Trejo, Asesor Gabinete Municipalidad de Huasco.
- Carolina Rojas, Jefa Oficina de Planificación, Presupuesto y Control de

Gestión, Ministerio del Medio Ambiente.
- Leonardo Pino, Asesor Legal, Comisión Nacional de Riego.
- Luz María Molina, Jefa Unidad de Asociativismo Municipal,

Subsecretaría de Desarrollo Regional y Administrativo.

Desarrollo

 El Alcalde Sierra Gorda da la bienvenida y presenta a su Asesora
Ambiental, Ana María Tapia quien realizará una presentación.

 Luz María Molina comparte el objetivo de la reunión que consiste en
revisar las demandas para comprenderlas y analizarlas.

 Los participantes se presentan.

 Se inicia la presentación de los puntos.

Primer punto: “Todo nuevo proyecto Minero, así como proyectos

agrícolas e industriales de grandes consumos de agua deben ser
explotados con base de agua de mar (desalinizar). Los proyectos
antiguos que funcionen con agua dulce deben tener un plazo máximo
al año 2017 para su cambio” (corresponde al punto “d” del listado de
demandas). Se analiza el caso del Salar de Coposa cuyas aguas
están siendo utilizadas por la Minera Collahuasi. Se requiere para
responder a este punto, invitar para la próxima reunión a la Dirección
General de Aguas del Ministerio de Obras. La ventaja sería la
descongestión del SING entre otras.
El Alcalde Pica expresa que las mineras necesitan agua para sus
proyectos. Sin embargo, al utilizar aguas de mar habría un impacto
con los desechos de esas aguas.

Segundo punto: “Todo proyecto de desarrollo minero debe tener un

porcentaje de energías limpias” (corresponde al punto “e”). La
propuesta es que todo proyecto tenga al menos un 1% de energías
limpias, no para el proceso minero sino para abastecer a las
instalaciones de apoyo. El Alcalde de Sierra Gorda aclara que la
minera tiene que ver cómo utiliza este 1%. Carolina Rojas informa que
es complejo establecer dónde utilizar la energía. Tiene que ver con
que los porcentajes deben adecuarse al tipo de actividad.
El Alcalde de Huasco expresa que habrá que ver cómo se mide este
porcentaje.
Luz María Molina pregunta cuál es el problema tras esta demanda.
El Alcalde de Huasco expresa que el problema es el valor de las
cuentas de electricidad que pagan los vecinos y que debería existir
una compensación por ser comunas productoras de energías ya que
en la actualidad no la comunidad no se beneficia con esta actividad.
El Alcalde de Sierra Gorda expresa que el impacto es en la

27

contaminación que producen las termoeléctricas y los vecinos sufren
las consecuencias. Pone el ejemplo de Tocopilla.
Carolina Rojas establece una distinción en la caracterización del
problema, existiendo mitos. Hoy día la tecnología que se utiliza en las
termoeléctrica nuevas es limpia pero las comunidades están en contra
desconociendo estos avances tecnológicos. Además todo proyecto
pasa por el SEIA y expresa que hoy una termoeléctrica no es lo
mismo que hace años atrás.
Por otra parte es la expectativa de que el uso de energías limpias
serviría para inyectar energías al sistema. Hoy eso no es posible, ya
que para inyectar esta energía al sistema hay que pagar.
La propuesta es analizar la posibilidad de formular una nueva
normativa que entregue respuesta a esta demanda.

Tercer punto: “Potenciar la participación de la municipalidad en la

responsabilidad de informar a la comunidad sobre proyectos que
ingresan al SEIA – PAC, Siendo el Municipio quien tenga la
responsabilidad de generar el encuentro entre el titular” (corresponde
al punto “i”): la idea es que las municipalidades sean las responsables
de informar a la comunidad respecto de los proyectos. El Alcalde de
Sierra Gorda entrega como ejemplo el galpón en Antofagasta. Dice
que hoy es la minera la que convoca a las reuniones y llegan pocos
representantes de la comunidad y queda aprobado el proyecto.
Dice también que hoy el SEA va a la municipalidad y pide una sala
para hacer la reunión. Como si fuera una capacitación Esa es la
participación que tiene la municipalidad.
El Alcalde de Pica señala que en la actualidad llegan los proyectos y
la municipalidad cuenta con un mes y medio para opinar. Proyectos
que demoraron dos años y medio en formularse por equipos
profesionales que no tienen las municipalidades.
El Alcalde de Sierra Gorda complementa que además si el alcalde no
responde en el plazo, cae en notable abandono de deberes, y que por
lo tanto están obligados a responder.
El Alcalde de Pica expresa que la municipalidad pesa poco en los
proyectos. Dice que por ejemplo Bienes Nacional entrega terrenos sin
preguntarle a las municipalidades. Puede que en el terreno la
Municipalidad quiera hacer un paseo e instalan una termoeléctrica.
Carolina Rojas señala que el Ministerio entiende que el Sistema es
perfectible y que se está promoviendo la participación temprana que
permita evitar la conflictividad que tienen estos proyectos cuando no
se conversan bien.
El Alcalde de Sierra Gorda insiste que el cambio que hay que dar es
que el rol más importante lo jueguen los municipios.
Carolina Rojas dice que por Programa existe el mandato de hacer una
revisión del SEIA.
El Alcalde de Huasco dice que lo que sucede es que la comunidad no
se informa. Pregunta si sería factible que la comunidad tenga asesoría
para hacer observaciones de calidad porque los proyectos son
complejos y no se comprenden.
Carolina Rojas informa que se está revisando cómo se hará, si con

28

equipos o pool de expertos que asesoren a las comunidades en el
proceso de participación social.
El Alcalde de Sierra Gorda señala que cuando vienen los expertos a
informar sobre los proyectos, la comunidad no los comprende y van a
pedir al municipio para que les expliquen y por ello las
municipalidades deben tener departamentos ambientales con
profesionales que tengan la capacidad para ser contrapartes de los
proyectos y para ofrecer este servicio de información y asesoría desde
la municipalidad a la comunidad. El alcalde pide más autonomía de
los municipios para realizar esto y el Alcalde de Huasco solicita apoyo,
quizás desde la SUBDERE para contratar profesionales para el área
ambiental. La idea es recibir ayuda.
Leonardo Pino pregunta por el status jurídico de la estructura
propuesta ya que se relaciona con los plazos para implementar un
cambio.
Carolina Rojas expresa que han solicitado los recursos para el 2015.

Cuarto punto: “Solicitud de pertinencia ingreso de proyectos al SEIA.

Se propone el control de las solicitudes aprobadas de pertinencia al
igual que los proyectos que cuentan con RCA y DIA” (nueva
demanda). Es una solicitud práctica respecto de las pertinencias de
los proyectos. Lo que interesa es que la pertinencia se haga por
municipalidad y que se abarquen todos los proyectos. Hay un
problema para fiscalizar las declaraciones de terreno y las empresas
cambian las ubicaciones y no es posible desde la municipalidad
identificarlas y controlarlas.
El Alcalde de Sierra Gorda indica que el SEA no está controlando.
Carolina Rojas pregunta qué realiza el control de las solicitudes de
pertinencia.
Ana María Tapia señala que el control debe ser sobre todas las
pertinencias.
El Alcalde de Huasco señala que existe poca fiscalización y hay que
ver cómo se potencia desde el Estado ya que existen ejemplos de
proyectos parados por incumplimiento y que fueron detectados por la
comunidad.

Quinto punto: “Que todos los proyectos que se desarrollen en

diversas comunas cuenten con RCA y requieran de patente municipal,
los cuales al momento de presentar la solicitud respectiva deberán
certificar los antecedentes necesarios que comprueben que el titular
del proyecto no posee ningún tipo de incumplimiento” (punto “k” de las
demandas)
Luz María Molina, propone explorar en la SUBDERE respecto de si es
posible solicitar este requisito en la Ley de Rentas.
Carolina Rojas pregunta quién lleva el registro de los incumplimientos.
Se aclara que es la Superintendencia quien lleva este registro.

Sexto punto: “ Se propone que los cobros que se realicen por

concepto de multas por incumplimiento de RCA, sean destinados a los
municipios donde se encuentra emplazado dicho proyecto” (punto “l”

29

de las demandas)
En este punto se conversa sobre la necesidad de distinguir que el rol
municipal no puede ser el de fiscalización y además ser participante
en las decisiones de los proyectos. En la práctica las municipalidades
como Sierra Gorda realizan denuncia y lo que se quiere es tener
mayores atribuciones como por ejemplo poder ingresar a las plantas.
Carolina Rojas expresa que la fiscalización no es una tarea simple.
El alcalde de Huasco expresa que es necesario que haya más
fiscalización y que el Estado se haga cargo de ello. Otro tema es el
destino de las multas.
Luz María Molina expresa que esta propuesta es materia de reforma
legal. Especialmente de la Ley 19.300 y Ley de Rentas Municipales.
Se traería una respuesta para la próxima reunión.

Séptimo punto:

“Participación municipal en organismos resolutivos” (punto “a” de las
demandas)
Luz María Molina pregunta de qué organismos resolutivos se trata.
El Alcalde de Huasco señala que no hay consenso en este punto pero
de lo que se trata es que las municipalidades no tienen participación
en las decisiones de los proyectos sólo en las observaciones, y
generalmente los proyectos son aprobados.
El Alcalde de Sierra Gorda solicita que los municipios sean
incorporados en las decisiones y que integren las comisiones con
derecho a voz y voto en los proyectos que afectan a sus comunas.
Luz María Molina pregunta por el organismo de que se trata.
Los alcaldes responden que en SEIA.

Octavo punto:
“Revisión y modificación del marco normativo que regula explotación
de recursos naturales y minerales” (punto “b” de las demandas).
Luz María Molina solicita que se acote y se indique de qué marco
normativo se trata.
Como no hay claridad, se propone que los alcaldes lleguen para la
segunda reunión con el tema más acotado.

Noveno punto:

“Terminar con el entubamiento de canales en lugares poblados con
vegetación” (punto “f”)
El Alcalde de Huasco dice que el tema se originó por problemas en La
Higuera y Vallenar porque el entubamiento ha redundado en una
pérdida de vegetación y sectores de balnearios.
Los alcaldes proponen traerlo definido para la próxima reunión de
modo de no tratar temas aislados.
Leonardo Pino agrega que el entubamiento responde al interés de los
agricultores pero tiene otras externalidades que hay que incluir en la
planificación territorial. Propone traer para la próxima reunión una
propuesta para los alcaldes.

Décimo punto:

30

“Modificar la ley 18450 del año 1985, en lo que respecta al
involucramiento del municipio y de los pequeños tenedores de tierra
en las atribuciones, toma de decisiones y responsabilidades sociales”
(punto “g”)
Leonardo Pino dice que este punto está en relación con la Ley del
CNR, y no es necesario que sea materia de ley sino de
procedimientos con toma de razón. El cronograma del Consejo de
Ministro se reúne el 29 de septiembre, y se en ese momento se
plantearían estas propuestas.
Complementa que esta ley fue modificada el año pasado a propósito
de las obras de riego. Eso significa que las obras de riego pueden
generar energía eléctrica, y generar recursos adicionales para los
agricultores.
Se proponer que los Alcalde especifiquen este punto para la próxima
sesión

Décimo primer punto:

“Aumentar los tiempos de revisión de documentos ante un macro
proyecto” (punto “h”)
Alcalde de Sierra Gorda explica que los proyectos demoran hasta dos
años en formularse y los alcaldes tienen un mes y medio para
observarlo.
Carolina Rojas indica que si se pudieran mejorar las instancias de
participación temprana sería una opción para las municipalidades ya
que alargar los plazos no resuelve el problema.
Los alcaldes dan su acuerdo.
El Alcalde de Huasco indica que las empresas deben mejorar los
tiempos de respuesta a las observaciones, es bueno no generar
pausas.

Décimo segundo punto:

“Para el caso de las municipalidades que cuenten con un
departamento, unidad, o dirección de Medio Ambiente y este se
encuentre debidamente calificado o certificado por la autoridad medio
ambiental, estas dispondrán de la facultad de incorporar durante el
desarrollo del proceso un acta que contenga las inconsistencias o
irregularidades constatadas en terreno, la cual se entenderá formará
parte de todos los efectos legales del mismo proceso” (punto “j”).
El Alcalde de Huasco indica que se refiere al tema de la fiscalización.
Luz María Molina pregunta qué aporta esta demanda a lo que hoy se
puede hacer.
El Alcalde de Sierra Gorda señala que el tema está dentro de la
pertinencia.

Luz María Molina solicita que para poder cumplir con el acuerdo de
incorporar a nuevos sectores en la mesa se necesita más tiempo
porque la reunión del 29 de septiembre no deja tiempo para
incorporarlos.

El Alcalde de Sierra Gorda proponer que la próxima reunión sea el 9

31

de octubre.

Acuerdos

Invitar a la Dirección General de Aguas, al Delegado

Presidencial de Recursos Hídricos para la próxima reunión.

Propuesta próxima reunión, 9 de octubre.

Se da por finalizada la reunión a las 13:15 hrs.

SUBCOMISIÓN: MEDIO AMBIENTE Y RECURSOS HÍDRICOS

Segunda Reunión de la Subcomisión: Sede de la Asociación de Municipalidades de la

Región de Antofagasta (Calle Washington #2613 – 3° Piso – Antofagasta); Viernes 3 de

octubre de 2014.

Participantes:

 José Guerrero, Alcalde de Sierra Gorda.

 Miguel Núñez, Alcalde de Pica.

 Fernando San Román, Alcalde de Tocopilla.

 Carolina Rojas, Ministerio del Medio Ambiente.

 Leonardo Pino, Comisión Nacional de Riego.

 Javier Vidal, Dirección Regional de Aguas de Tarapacá.

 Ana María Tapia, Municipalidad de Sierra Gorda.

 Enzo Molina, Municipalidad de Sierra Gorda.

 Carlos Rivera, Municipalidad de Sierra Gorda.

32

 Luz María Molina, SUBDERE.



INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

PRIMER PUNTO:
Todo nuevo proyecto
de desarrollo minero,
así como proyectos
agrícolas e
industriales de
grandes consumos de
agua deben ser
explotado con base
de agua de mar
(desalinizar), los
proyectos antiguos
que funcionen con
agua dulce deben
tener un plazo
máximo al año 2017
para su cambio.

Es atendible en la
medida que se
armonice la
legislación actual
contenida en el
código de aguas y
la Ley de Bases del
Medio Ambiente.
En la actualidad la
ley permite que las
mineras que tienen
en propiedad los
derechos de agua
puedan utilizar las
aguas terrestres
continentales.
El Código de Aguas
no prioriza usos ni
establece
diferencias para la
actividad minera.

1) Proponer
modificación al
código de aguas
para limitar el uso
de agua terrestre
continental por
parte de las
mineras.

2) Generar incentivos
que faciliten la
inversión para la
utilización de agua
de mar en la
actividad minera.
Por ejemplo:
propiciar
infraestructura
hidráulica.

3) La Planificación del
Ordenamiento
Territorial puede
facilitar la
discusión sobre la
localización de la
inversión que se
requiere para
estos proyectos.

El pasado 21 de mayo,
la Presidenta anunció
modificaciones
sustantivas al Código
de Aguas de 1981. El
objetivo de la
propuesta de gobierno
se enfoca en mejorar la
gestión del agua a
través de tres ejes: 1)
Plan de inversiones
para la reducir los
impactos por sequía; 2)
Incremento de la
comunicación y diálogo
entre las instituciones
relevantes; y 3)
Reforma sustantiva al
Código de Aguas que
considere aspectos
ambientales y sociales.

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

SEGUNDO PUNTO:

Todo proyecto de

desarrollo minero debe

tener un porcentaje de

energías limpias.

Establecer criterios

para el uso de la

energía es una

limitación

innecesaria.

1) Evaluar modificación

del Reglamento de

la Ley de Bases del

Medio Ambiente en

conjunto con

33

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

Es necesario precisar

si bastaría con una

modificación al

Reglamento DTO-40

de la Ley de Bases

del Medio Ambiente.

Es necesario

desmitificar el

concepto de energías

limpias y distinguir

las energías

renovables no

convencionales.

Es necesario que la

medida se evalúe en

conjunto entre el

Ministerio del Medio

Ambiente y el

Ministerio de

Energía.

Ministerio de

Energía.

2) Generar incentivos

para la utilización de

otras alternativas

energéticas. Por

ejemplo subsidios.

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

TERCER PUNTO:
Potenciar la
participación de la
municipalidad en la
responsabilidad de
informar a la
comunidad sobre
proyectos que ingresan
al SEIA - PAC. Siendo el

Dos escenarios, corto
y largo plazo. En el
largo plazo se está
creando una
Comisión de
Evaluación que va a
evaluar el Sistema de
Evaluación de
Impacto Ambiental

 Que cada
municipalidad tenga
un Departamento
Ambiental con
profesionales para
poder evaluar los
proyectos que se
presenten. El Sistema
de Certificación
Ambiental Municipal

Incorporar en los puntos
de la Comisión de
Finanzas y Personal.

34

municipio quien tenga
la responsabilidad de
generar el encuentro
entre el titular y la
comunidad.

(SEIA).
En las bases del
presupuesto 2015, se
ha definido un
presupuesto para la
creación de esta
Comisión. Es una
buena señal para
incluir temas de
fondo.
En el corto plazo se
visualizan problemas
de capacitación con
el SEIA electrónico.
Es necesario hacer
una delimitación de
las responsabilidades
sectoriales ya que el
SEIA es el
instrumento de
evaluación
ambiental.

(SCAM) puede, en el
marco de sus
competencias,
entregar las directrices
para su
funcionamiento.

 Considerando que la
Asociación de
Municipalidades del
Norte de Chile cuenta
con personalidad
jurídica, es posible que
la Asociación contrate
especialistas que
asesoren a las
municipalidades del
norte respecto de la
evaluación de los
proyectos que se
presenten, en forma
complementaria a lo
que se pueda realizar
desde cada
Departamento
Ambiental de cada
municipalidad.

 Retomar las
capacitaciones del
SEIA electrónico para
permitir que las
municipalidades
tengan el mismo
acceso a la utilización
de los instrumentos
potenciando el
conocimiento a largo
plazo. Los temas a
tratar serían:
importancia de la
participación
ciudadana en el
proceso de evaluación
ambiental; socializar
los procesos de
desarrollo e
instalación del SEIA.

 Respecto de la
participación
ciudadana se propone
trabajar la
socialización del
Reglamento DTO-40

35

con las
municipalidades.

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

CUARTO PUNTO:

Solicitud de

pertinencia ingreso

de proyectos al SEIA.

Se propone el control

de las solicitudes

aprobadas de

pertinencia al igual

que los proyectos que

cuentan con RCA y

DÍA.

Se relaciona con

una necesidad de

capacitación y

también con la

necesidad de abrir

líneas de trabajo

con el SEA.

Establecer una mesa

técnica de trabajo con

el Servicio de

Evaluación Ambiental

(SEA).

Capacitar a las

municipalidades en el

funcionamiento del

SEIA como se señala

en el TERCER PUNTO.

QUINTO PUNTO:

Que los proyectos

que cuenten con RCA

y requieran de

patente municipal,

deberán presentar los

antecedentes

necesarios que

comprueben que el

titular del proyecto

no posee ningún tipo

de incumplimiento

ambiental.

El Registro de

incumplimiento es

de responsabilidad

de la

Superintendencia

del Medio

Ambiente (SMA).

Las

municipalidades

pueden acceder a

esta información.

Estudiar la alternativa

de que la Ley de

Rentas Municipales u

otra normativa

puedan habilitar a las

municipalidades para

negar la patente

municipal en los casos

de incumplimientos

ambientales.

A la SMA le

corresponde de forma

exclusiva ejecutar,

organizar y coordinar

el seguimiento y

fiscalización de las

Resoluciones de

Calificación Ambiental,

de las medidas de los

Planes de Prevención

y/o de

Descontaminación

Ambiental, del

contenido de las

Normas de Calidad

Ambiental y Normas

de Emisión, y de los

36

Planes de Manejo,

cuando corresponda, y

de todos aquellos

otros instrumentos de

carácter ambiental que

establezca la ley.

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

SEXTO PUNTO:

Se propone que los

cobros que se

realicen por concepto

de multas por

incumplimiento de

RCA, sean destinados

a los municipios

donde se encuentra

emplazado dicho

proyecto o donde se

incurrió en la

infracción

sancionada.

En este punto se

conversa sobre la

necesidad de

distinguir que el rol

municipal no

puede ser el de

fiscalización y

además ser

participante en las

decisiones de los

proyectos.

Se señala que la

modificación del

Reglamento DTO-

40 en esta materia

no podría

originarse en el

Ministerio del

Medio Ambiente.

Evaluar una

modificación a la Ley y

al Reglamento DTO-

40.

Hoy está en trámite el

Proyecto de Ley que

Modifica la Ley 20.417

a fin de establecer que

las Multas por

Infracciones a la Ley

Medioambiental vayan

en Beneficio de las

Localidades afectadas

por ellas.

Boletín N° 9562-12

SÉPTIMO PUNTO:

Participación

municipal en

organismos

resolutivos.

La solicitud va

dirigida a permitir

la participación

municipal en el

SEIA.

No existe la intención

de variar la estructura

del SEIA. No está

incorporado en la

agenda de la Comisión

37

del SEIA.

OCTAVO PUNTO:

Revisión y

modificación del

marco normativo que

regula explotación de

recursos naturales y

minerales.

Se excluye por falta

de claridad de la

solicitud de los

alcaldes.

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

NOVENO PUNTO:
Terminar con el
entubamiento de
canales en lugares
poblados con
vegetación.

La Comisión
Nacional de Riego
(CNR) se ha
percatado de este
problema en la
CNR. La idea es
proponerle al
Consejo de
Ministro un cambio
en la estructura de
las Comisiones
Regionales de
Riego.
El tema de los
entubamientos
nace de los
agricultores.

La propuesta es que la
CNR fije una política
nacional de riego, y las
comisiones regionales
van a fijar una política
regional y se
planificarán los
concurso en base a lo
que cada política
señale. Se va a incluir
en forma permanente
un representante de la
asociación regional de
municipalidades en la
Comisión Regional de
Riego. (cuestión que
debe ratificar el
Consejo de Ministros)

DÉCIMO PUNTO:
Modificar la ley 18450
del año 1985, en lo
que respecta al

Este punto está en
relación con la Ley
del CNR, y no es
necesario que sea

Se incluye a la acción
asociada al punto
anterior. La idea de
darle esta estructura a

38

involucramiento del
municipio y de los
pequeños tenedores
de tierra en las
atribuciones, toma de
decisiones y
responsabilidades
sociales.

materia de ley sino
de procedimientos
con toma de razón.

las Comisiones
Regionales de Riego es
que las autoridades
locales decidan sobre
estas materias.

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

DÉCIMO PRIMER

PUNTO:

Aumentar los tiempos

de revisión de

documentos ante un

macro proyecto.

Este punto está

relacionado con la

carencia de

especialistas y

Departamentos

Ambientales en las

municipalidades.

Algunas veces

varios proyectos

ingresan en forma

simultánea.

Asimismo en la

primera reunión se

conversó sobre la

posibilidad de

activar la

participación

temprana de los

municipios. Ello

sería una opción

para las

municipalidades ya

que alargar los

Activar la participación

temprana de las

municipalidades en la

revisión de los

proyectos.

Aumentar los plazos

de revisión de los

proyectos.

Crear por ley los

Departamentos

Ambientales

Municipales y dotarlos

de profesionales.

39

plazos no resuelve

el problema de

revisión.

INICIATIVA REPORTE TÉCNICO ACCIÓN ASOCIADA
OBSERVACIONES (ex
post a la reunión de

comisiones)

DÉCIMO SEGUNDO

PUNTO:

Para el caso de las

municipalidades que

cuenten con un

departamento,

unidad, o dirección de

Medio Ambiente y

este se encuentre

debidamente

calificado o

certificado por la

autoridad medio

ambiental, estas

dispondrán de la

facultad de

incorporar durante el

desarrollo del

proceso un acta que

contenga las

inconsistencias o

irregularidades

constatadas en

terreno, la cual se

entenderá formará

parte de todos los

efectos legales del

mismo proceso.

Es preciso definir el

rol de las

municipalidades.

No se puede ser

juez y parte.

Evaluador y

fiscalizador. Las

municipalidades

deben decidir

sobre su rol.

La fiscalización debe

realizarla la SMA. Las

municipalidades

deben cumplir un rol

de colaboración en el

SEIA.

40

REPORTE SUBCOMISIONES

SUBCOMISION: FINANCIAMIENTO Y PERSONAL

INICIATIVA REPORTE TECNICO ACCION ASOCIADA OBSERVACIONES

PATENTES MINERAS:

Cambio en el
cálculo de la
patente.

Revisión de la fórmula de cálculo de
la patente minera.
Código minero (Ley 18.248) establece
valores diferenciados por áreas de
exploración y de explotación y otras
categorías.
Se concuerda como razonable
aumentar los valores asociados a las
hectáreas de explotación y
exploración en un 10%, lo que
proyecta un potencial de ingresos
adicionales por M$ 8.200 millones
anuales.

Modificación a la
Ley 18.248 art. 142,
Inc. 1° y2°

Se puso a
disposición de la
Asociación la
información de
cálculo y datos
sobre
recaudación
patente minera.

100% del valor
de la patente
minera a la
comuna con libre
disposición.

Esta propuesta significaría un ingreso
potencial de M$ 30 mil millones.
Actualmente el 50% beneficia a la
municipalidad y otro 50% a la región
respectiva.

Modificación Ley
19.143

Comisión de
descentralización
propone
mantener actual
distribución.

Liberar
afectación de los
recursos de la
Patente Minera

Art. 19, 20º.- CPR
Establece limitaciones al uso de
recursos provenientes de tributos:
“Asimismo, podrá autorizar que los
que gravan actividades o bienes que
tengan una clara identificación
regional o local puedan ser aplicados,
dentro de los marcos que la misma
ley señale, por las autoridades
regionales o comunales para el
financiamiento de obras de
desarrollo”.

A propósito de este articulado se
identificaron dictámenes de
Contraloría (62.212, 1764, 70170,
39368, 12872) donde se establece
por la vía ejemplar que el uso de
estos recursos “comprende no solo
las obras materiales, sino también los
servicios y acciones de los
municipios”.

Difusión de los
dictámenes antes
aludidos.

Se puso a
disposición de la
Asociación los
dictámenes.

41

En particular el dictamen 62.212
establece que “las patentes antes
aludidas, que no constituyen
tributos”.

Por lo anterior no se aplicaría un
cambio constitucional.

Morosidad en
pago de Patentes
Mineras

La subcomisión detectó una
morosidad en la recaudación del 2013
de aprox. $ 30 mil millones

Coordinación con
Tesorería nacional
(Subdere) y con
Tesorerias
regionales
(Asociación) para
identificar
procedimiento de
seguimiento de
morosidad y
cobranza

TRIBUTOS MINEROS

Royalty Regional
de un 5% a la
producción
minera, que se
refleje en las
comunas.

Se propone establecer un tributo
regional, adicional al actual (similar al
de Magallanes) que grave en un 5% la
venta minera.

Modificación de la
Constitución en su
Art. 19, numeral 20.

FONDO DE
DESARROLLO
DEL NORTE.

Proyecto de Ley (Boletín 8272-08)
estacionado en el Senado.
Que este fondo favorezca a los 51
municipios que tienen explotación
minera metálica y no metálica en el
país.
Que se establezca un aporte del 5%
de la tributación para financiar este
fondo.
Estimado US$500 millones.

Modificación de la
Constitución en su
Art. 19, numeral 20.

Asociación toma
contacto con
Comisión
Descentralización
para
compatibilizar
iniciativas.

TASA COMUNAL
SOBRE LA
INVERSION
INICIAL.

Al momento de presentar el Estudio
de Impacto Ambiental, se establezca
un aporte del 2% de la inversión
declarada para financiar planes con
fines de desarrollo social-comunitario

Modificación Ley
Medio Ambiente

Similar iniciativa
diseña el
Ministerio de
Energía en lo que
llama Ley de
Asociatividad

PATENTE MUNICIPAL

PATENTE
ELECTRICA

Establecer una patente para las
empresas generadoras de energía

Modificación Ley de
Rentas

Similar iniciativa
diseña el

42

PATENTE
SUCURSAL

que se calcule según su potencia
instalada, volumen de ventas u otro
parámetro que cumpla el fin de
recaudación relevante en la comuna
donde está emplazada la generadora.

Ministerio de
Energía en lo que
llama Ley de
Asociatividad

PATENTE
SUCURSAL

Modificar el cálculo de la patente
municipal para las actividades con
sucursales, calculándola en base a
volumen de ventas, metraje, N°
trabajadores u otro parámetro que
permita que su distribución refleje la
actividad de la sucursal en la comuna
donde se emplaza.

Modificación Ley de
Rentas

Similar iniciativa
propone
Comisión de
Descentralización.

MULTA MEDIO
AMBIENTE

El reglamento de la Ley medio
Ambiente establece una multa a
favor del fisco (de 5.000 a 10.000
UTA). Se propone que el 50% de
dicha multa sea favor de la
municipalidad donde ocurre la falta

Modificación del
reglamento de
medio ambiente

Moción
Parlamentaria
boletín 9562-12

EVALUACIÓN DE
INVERSIÓN

Introducir en la evaluación de
proyectos criterios ajustadas a las
realidades económicas, geográficas y
demográficas de las localidades.
Ministerio de Desarrollo Social tiene
instalado el método de costo-
beneficio que beneficia a comunas
aisladas o de pocos habitantes.

Plan de capacitación
en las regiones de la
asociación para
difundir el cálculo
según este modelo
coordinado por el
MDS

Se supo a
disposición de la
Asociación
presentación del
MDS.
Desarrollo Social
envía valores por
zona aplicados en
evaluación
costo/eficiencia

Se propone modificar el límite de los
proyectos PMU, igualándolos al límite
del FRIL (80 millones de pesos).

Subdere informa
que el límite a partir
del 2015 se eleva a
60 millones por
proyecto.

Exención predial La subcomisión asume propuesta de
la Comisión de Descentralización en
el sentido que se propone que el
Gobierno central transfiera el 100%
de los montos de exención del
impuesto territorial a los municipios y
el FCM (hoy el 70% de los predios
está exento) a cambio de Servicios
Municipales Garantizados que se
formulan quinquenalmente.

En evaluación
gubernamental

43

PERSONAL Resolver la brecha que se produce

por efecto de la ley 20.742, entre los
grados nuevos y los cargos con grados
prevalecientes entre directivos.

Este tema lo zanjó la
Contraloría a través
del dictamen N°
81956 del 23
Octubre 2014,
indicando que los
grados
prevalecientes
acceden a grados
establecidos en la
Ley 20.742

Establecer incentivos adicionales al
PMG, que permita estimular el
desempeño de los funcionarios.
Establecer los actuales honorarios
como modalidad de planta y
contrata.
Eliminar y/o modificar el tope de
gasto en personal en todas sus
modalidades.
Mejorar la cobertura y profesional (se
entrega estadísticas del país y
municipios del norte por parte de
Subdere)

Materias a integrar
en estudio sobre el
Fortalecimiento de
Recursos Humanos,
iniciativa
programática de
Subdere.

INSTITUCIONAL:
APOYO
ASISTENCIA
TECNICA

Se identifica necesidad de aportar en
asistencia técnica en 3 áreas:

1. Asociativa: personal para
generar desarrollo
institucional en asociaciones
regionales, en particular en
formulación de proyectos.

2. Medio Ambiente: Instalar
asistencia técnica a nivel
regional para sustentar
trabajo técnico de las
municipalidades.

Evaluación Subdere,
ppto 2015.

MESA DE TRABAJO
SUBCOMISION DE SALUD

10.00 HORAS

44

a. Aseguramiento y permanencia de médicos integrales de la salud primaria, sobre todo de

aquellos que posean especialidades como ginecología, pediatría y medicina interna.

b. Solicitud de mayores recursos que permitan disponer de mayores incentivos para la

incorporación de médicos especialistas en Medicina para la atención primaria.

c. Incorporación a la salud primaria de médicos en etapa de destinación y formación (ex

generales de zona) para las localidades rurales como urbanas.

d. Aumento de asignación Per cápita de acuerdo a componentes territoriales como zonas

extremas, equidad y población inmigrante.

e. Flexibilización de EUNACOM. Debiendo el Ministerio establecer un nuevo modelo de

evaluación, o bien que esta prueba se rinda más de una vez por año.

f. Convenio con médicos extranjeros de modo que puedan validar su título profesional con

autorización de la autoridad sanitaria regional.

g. Mejoramiento de estructuras en Informatización a nivel Regional, debiendo existir un

Intranet para cada una de las Regiones del Norte, con fichas y agendas electrónicas,

sistemas de entrega de hora y admisión, resultados de exámenes de laboratorio vía web.

h. Instalación de Intranet para cada una de las Regiones del Norte.

i. Fondo especial de ayuda para traslados e interconsultas desde comunas a la capital

regional donde actúa la red secundaria de salud..

i. Regularizar el sistema de mutualidad.

j. Normalización de los Convenios Docentes – Asistenciales con unidades educativas de nivel

técnico y superior.

k. Validación de los inscritos en el per cápita mensualmente en vez de anualmente.

l. Aumento de número de establecimientos de APS, Cesfam, Cecof, Posta de Salud Rural Y

Servicios de Atención Primaria de urgencia (SAPU).

m. Implementación de SAAR en comuna Urbanas a corto plazo.

n. Estudios de Red Asistencial por Región que determine el requerimiento de recintos de

salud para postularlos al FNDR: Validación de los inscritos en el per cápita de nivel nacional

a regional.

o. Aumento capacidad resolutiva de la atención primaria en términos de equipamiento y

recursos humanos. Los SAPU deben contar con equipos de alta resolución como rayos x

portátiles digitales directos y test rápidos de exámenes básicos, dotando de circuito

45

cerrado de televisión con conexión a los centros de referencia para la presentación de

casos.

p. Mejoramiento de condiciones de los establecimientos de salud en cantidad como en

calidad, fortaleciendo además la atención rural. El mejoramiento se debe enfocar

especialmente a la normalización de los establecimientos considerando las normas

técnicas en lo referente a la infraestructura que debe poseer según población asignada,

debiendo dar cuenta de la normalización del área destinada a la atención de urgencia

cumpliendo con los estándares mínimos establecidos, además debe existir una

normalización del sistema eléctrico que sea capaz de soportar el equipamiento clínico y

no clínico de los establecimientos, debiendo poseer sistemas autónomos de energía,

comunicación y agua para enfrentar las emergencias, así como los servicios higiénicos y

accesos a los establecimientos deben entregar las garantías de acceso a los discapacitados.

q. Fortalecimiento atención rural, en relación a recursos humanos y dotándolas de

ambulancias de avanzada a todas las postas rurales, centros de referencia rural, además

de elementos técnicos como internet, equipamiento digital y de equipos de comunicación

duales (radio y telefonía digital).

r. Se solicita la reevaluación del sistema de financiamiento de la APS, ya sea rural y urbano.

Lo que significa intervenir los indexadores del per cápita en el caso de urbano y aumento

costo fijo en rural.

s. Incentivos de formación y especialización en medicina familiar para médicos de APS,

implementando una línea de financiamiento distinta al per cápita para la formación de

especialistas en medicina familiar mismo modelo del Ministerio que financie el sueldo y el

arancel universitario durante todo el periodo que dure la formación, comprometiendo el

pago del tiempo de formación con tiempo con permanencia en la atención primaria que

este destinado desde el inicio de la formación, de acurdo a lo establecido en la ley 19.378.

t. Se solicita la reevaluación del sistema de financiamiento del APS, ya sea Urbano o rural

utilizando los estudios existentes que hacen una aproximación a los reales costos de la

atención primaria y que estos a su vez puedan corregirse según los costos reales de cada

comuna a través de indexadores que den cuenta de la realidad económica de ellas.

u. Incentivo para médicos especialistas, a través del convenio de resolutividad entre los

servicio y la atención primaria se debe establecer una partida presupuestaria para el pago

de prestaciones médicas de especialidad (pago por prestación) diferenciando aquellas que

cada comuna presente como falentes.

v. Modificar el arsenal farmacológico de la atención primaria para dotarlo de los

medicamentos necesarios para complementar las especialidades que se implementaran

con su respectivo respaldo financiero diferenciado.

46

w. Optimización de los programas de Reforzamiento de APS (articulo N|56 de la Ley 19.378)

en cuanto a la oportunidad de este y traspasos financieros. Modificar la vigencia de los

convenios hasta el 31 de Marzo del año siguiente para darle continuidad a los mismos.

x. Establecer como una obligación que todos los servicio tengan tramitados los convenios al

31 de Enero de cada año, esto porque el presupuesto se decide en el ultimo trimestre de

cada año por tanto se conoce el financiamiento para cada comuna.

y. requiere dignificar el trato usuario entregando mayores competencias a los trabajadores

(habilidades blandas),a través de capacitaciones , eso trae consigo una mayor satisfacción

del usuario, debiendo estos cursos para los funcionarios realizarse fuera de su horas de

trabajo y deben tener un incentivo económico que permita que exista el interés por

participar y que impida que los establecimientos no pierdan horas asistenciales.

z. Aumentar los ingresos a las Comunas que no son Per Cápita y son Costo Fijo, es

insuficiente para satisfacer las necesidades de la población y los Profesionales para

cumplir las metas del servicio.

