
- 1 -

REPUBLICA DE CHILE
ILUSTRE MUNICIPALIDAD DE RENCA

SECRETARÍA MUNICIPAL

ORDENANZAS MUNICIPALES VIGENTES

Actualizadas al 1º de enero de 2018

- 2 -

INDICE DE ORDENANZAS MUNICIPALES

SOBRE TEMAS AMBIENTALES Nº FECHA PAG

ORDENANZA AMBIENTAL OO2 04-07-2012 3

SOBRE COMERCIO, INDUSTRIA Y SERVICIOS Nº FECHA PAG

ACTIVIDAD COMERCIAL, INDUSTRIAL Y DE SERVICIOS OO6 31-12-2001 25

VEHICULOS DE TRACCION ANIMAL Y CARROS DE MANO OO2 08-08-1990 38

PROPAGANDA DEL COMERCIO Y LA COMUNIDAD OO2 25-01-1982 41

COMERCIO EN FIESTAS PATRIAS OO2 10-09-2001 47

FERIAS PERSAS OO1 01-08-2001 50

RAMADAS DE VENTA DE FRUTAS DE LA TEMPORADA OO3 26-12-2001 53

FERIAS LIBRES Y DE CHACAREROS OO2 18-02-1985 55

ENTRETENIMIENTOS ELECTRONICOS OO3 02-12-1988 61

CARROS DE DESAYUNO EN LAS FERIAS LIBRES OO9 28-08-1979 63

COMERCIO ESTACIONADO Y AMBULANTE EN BNUP OO1 10-07-2002 65

FABRICACION, COMERCIALIZACION Y USO DE HILO CURADO OO1 14-01-2004 73

SOBRE DERECHOS E IMPUESTOS MUNICIPALES Nº FECHA PAG

DERECHOS POR PERMISOS, CONCESIONES Y SERVICIOS OO3 26-12-1995 74

SENTENCIAS DEL JUZGADO DE POLICIA LOCAL OO1 07-03-2003 83

COBRANZA DE PATENTES, DERECHOS Y CONTRIB. MOROSAS OO1 28-01-1983 85

SOBRE ADMINISTRACION DE BIENES Y RECINTOS Nº FECHA PAG

GRAFFITIS, MURALES Y RAYADOS EN PAREDES Y OTROS D.A. 07-07-2014 87

UTILIZACION DE SEDES SOCIALES O1O 07-12-1984 90

TENDIDO DE CABLES EN EL ESPACIO AEREO D.A. 672 16-08-1983 92

PERMISOS Y CONCESIONES DE BIENES Y SERVICIOS OO3 30-04-1985 94

OCUPACION TRANSITORIA DE BNUP D.A. 621 25-07-1983 99

ADMINISTRACION DE RECINTOS DEPORTIVOS OO4 30-04-1985 104

CIERRE DE PASAJES B.N.U.P OO1 03-02-2012 106

SOBRE PARTICIPACION DE LA COMUNIDAD Nº FECHA PAG

PARTICIPACION CIUDADANA OO1 29-04-2009 109

NOTIFICACION DE RESOLUCIONES MUNICIPALES OO1 02-02-2007 112

- 3 -

REPUBLICA DE CHILE ORDENANZA Nº 002 /

I. MUNICIPALIDAD DE RENCA

Secretaría Municipal

MAT.: Aprueba Ordenanza Ambiental para la
Comuna de Renca.

 RENCA, 04-07-2012

VISTOS:

- Las facultades establecidas en la Ley Nº 18.695, Orgánica Constitucional de

Municipalidades y la Ley N° 20.417 que crea el Ministerio, el Servicio de Evaluación y la
Superintendencia del Medioambiente.

CONSIDERANDO:

- La necesidad de dar cumplimiento a lo estipulado en el Artículo Sexto de la Ley N° 20.417.

- El anteproyecto de Ordenanza Ambiental presentado por la Dirección de Aseo y Ornato en

orden a consolidar, actualizar y refundir en una única norma local las actuales Ordenanzas
Municipales Nº 005 de 1984 sobre Aseo de la Comuna; N° 001 de 1990 sobre Cierros,
Veredas y Arborización; N° 001 de 1986 sobre Control y Vigilancia de los Cauces
Naturales y Canales; N° 004 de 1984 sobre Mantención de Areas Verdes y Especies
Vegetales en la Vía Pública; N° 002 de 1993 sobre Niveles de Presión Sonora Máxima
Permisible; N° 003 de 1990 sobre Normas Sanitarias Básicas y N° 004 de 2001 sobre
Tenencia, Cuidado y Control de Animales, todas sobre materias ambientales.

- Lo acordado por el Concejo Municipal en la sesión ordinaria del 28 de junio del 2012.

Apruébase la siguiente:

ORDENANZA AMBIENTAL DE LA COMUNA DE RENCA.

DISPOSICIONES GENERALES

Artículo 1°: El objetivo de la Ordenanza Ambiental de la Municipalidad de Renca será regular,
proteger y conservar el medio ambiente, de modo que permita contribuir al mejoramiento de la
calidad de vida de los habitantes de la Comuna.

Artículo 2°: Las presentes disposiciones serán supervisadas en su cumplimiento por las
diferentes Unidades Municipales de acuerdo a la materia de la que se trate, correspondiéndoles
aplicar las normas ambientales a ejecutarse en la Comuna que sean de su competencia.

TITULO I: ASEO DE LA COMUNA

CAPITULO I: LIMPIEZA DE LAS VIAS PUBLICAS

Artículo 3°: Las disposiciones del presente Capítulo se aplicarán respecto de los bienes
nacionales de uso público y todas aquellas calles, pasajes y en general los terrenos particulares
o entregados al uso público.

Artículo 4°: Se prohibe botar papeles, basuras de cualquier tipo y, en general, toda clase de
objetos, desechos y substancias en las vías públicas, parques y jardines o en los cauces
naturales y artificiales, sumideros y otras obras en acequias, ríos o canales, por peatones o
personas en vehículos estacionados o en marcha. Asimismo se prohibe el vaciamiento de todo
tipo de líquidos, en especial aguas servidas, inflamables o corrosivos hacia la vía pública o
canales.

Prohíbese la apertura de los grifos instalados en la vía pública, por personas no
autorizadas, o con fines distintos a la extinción de incendios.

Artículo 5°: La limpieza de los canales, sumideros de aguas lluvias y obras de arte en general,
que atraviesan sectores urbanos y de expansión urbana, corresponderá prioritariamente a sus
dueños, sin perjuicio de la obligación municipal de la limpieza de los mismos cuando estén
obstruidos por basuras, desperdicios y otros objetos arrojados en ellos, al tenor de lo dispuesto
en el Código de Aguas para los sectores urbanos.

- 4 -

Sin perjuicio de lo anterior, será responsabilidad de los propietarios ribereños evitar que
se boten basuras y desperdicios a las acequias, canales y desagües de aguas lluvias, con el
objeto de garantizar que las aguas escurran con fluidez en su cauce.

Los dueños de un acueducto deben mantenerlo en perfecto estado de funcionamiento,
de manera de evitar daños o perjuicios a las personas o bienes de terceros. En consecuencia,
deberán efectuar las limpiezas y reparaciones que correspondan.

El incumplimiento de estas obligaciones hará responsable a los dueños del acueducto
del pago de las indemnizaciones que procedan, sin perjuicio del pago de la multa que fije el juez
competente, de acuerdo con el Artículo 56º de la presente Ordenanza.

Artículo 6°: Queda prohibido botar escombros u otros materiales en los bienes nacionales de
uso público, los cuales sólo podrán depositarse temporalmente en la vía pública, previo permiso
municipal.

Se prohibe el almacenamiento de basuras, escombros o desperdicios de cualquier tipo
en predios particulares. El propietario será responsable de los daños o molestias que estos
produzcan.

Artículo 7°: Las personas responsables de los vehículos que ejecuten faenas de carga o
descarga de cualquier clase de mercadería u otro tipo de elementos deberán retirar todos los
residuos que hayan caído como producto de esta acción. Las faenas de limpieza tienen que
realizarse sin entorpecer el libre tránsito peatonal y vehicular.

En la eventualidad que no se pueda identificar dicha persona será responsable el
conductor del vehículo utilizado, si este no fuera identificado será responsable el propietario del
vehículo, a falta de éste el dueño, de la propiedad donde se efectuó la carga o descarga o por
último, la persona que dio la orden para su ejecución.

Artículo 8°: Sólo podrán transportarse desperdicios, arena, ripio, tierra u otros materiales, ya
sean sólidos o líquidos que pueden escurrir, caer al suelo o producir emanaciones nocivas o
desagradables, en vehículos especiales adaptados para ello.

Será obligatorio el uso de carpas u otros elementos protectores en aquellos vehículos
cuya carga sea susceptible de quedar diseminada en su recorrido.

Artículo 9°: Los vecinos, propietarios u ocupantes tienen la obligación de mantener
permanentemente aseada las veredas, bandejones y aceras entorno de los predios que ocupan
y que colinden con la vía pública incluyendo los espacios de tierra destinados a jardines,
barriéndolas diariamente, recogiendo los desechos y lavándolas si fuere menester.

La operación deberá efectuarse en forma de causar el mínimo de molestias a los
transeúntes, suspendiéndolas ante su paso, humedeciendo la vereda previamente, si fuere
necesario y sin perjuicio de repetir el acto cada vez que por circunstancias especiales se
acumule una cantidad apreciable de basuras, durante el transcurso del día.

Artículo 10°: Los propietarios u ocupantes, a cualquier título, de terrenos baldíos, edificaciones,
industrias o terminales de locomoción colectiva, deberán mantener aseados, limpios y libres de
malezas o cualquier clase de materiales inflamables o combustibles, que puedan
eventualmente provocar incendios o riesgos de incendios en los predios colindantes, las aceras
y bandejones del frente, fondo y costados de los predios que ocupan y que colinden con la vía
pública.

Artículo 11°: Todos los quioscos o negocios ubicados en la vía pública deberán tener
receptáculos para basuras, de acuerdo con lo establecido en el título IV, y mantener
permanentemente barrido y limpio los alrededores de los mismos. Si no se cumple con esta
disposición se podrá caducar el respectivo permiso de funcionamiento, sin perjuicio de la
aplicación de la multa correspondiente.

Artículo 12°: Queda prohibido en las vías públicas:

a) Sacudir alfombras, ropa o toda clase de objetos, cuando se haga desde las puertas,
ventanas y balcones de viviendas y edificios.

b) Arrojar cualquier objeto o agua hacia el exterior de los predios.
c) Regar plantas en lo alto de cualquier edificio en forma que escurra agua hasta las

veredas o espacios públicos, ocasionando molestias o perjuicios a terceros y perturbe el
paso de peatones.

d) Colocar maceteros u otros receptáculos en balcones, marquesinas u otras salientes, sin
la debida protección para evitar su caída en las veredas o espacios públicos de
circulación.

e) Quemar papeles, hojas o desperdicios tanto en la vía pública como en recintos privados.
f) Barrer los locales comerciales o viviendas hacia el exterior.

- 5 -

g) Efectuar, en las vías u otros espacios públicos, trabajos de mecánica que no sean de
emergencia y por desperfectos leves como asimismo lavar vehículos de cualquier tipo.

Artículo 13°: Todos los locales comerciales, en que por la naturaleza de su giro se produzca
una gran cantidad de desechos (papeles, cartones, vidrios, plásticos, etc.), deberán tener
recipientes apropiados para que el público deposite en ellos dichos desperdicios.

Artículo 14°: Se prohíbe pintar, rayar o colocar carteles, graffitis, afiches, papeles y cualquier
otro tipo de avisos de carácter comercial o de otra índole en los postes de alumbrado o
telefónicos, árboles, aceras, calzadas, cierros, muros, puentes, monumentos o similares. Se
presumirá responsable al autor de la infracción y/o al representante de la persona, empresa o
entidad anunciante. La Municipalidad podrá retirar todos estos elementos instalados en
contravención con lo señalado precedentemente y podrá exigir al responsable el reembolso de
los gastos en que incurra en esta acción.

En los periodos eleccionarios la propaganda política solo se podrá efectuar en las
oportunidades y en la forma prescrita por la Ley 18.700 sobre votaciones populares y
escrutinios. Siendo de responsabilidad de cargo de sus autores o de los candidatos
respectivos su remoción sin perjuicio de las sanciones que se le pueden imponer por tales
hechos.

Artículo 15°: Prohíbese la colocación de neumáticos, escombros, alambradas, empalizadas y
en general cualquier otro objeto que en alguna forma obstaculice el libre tránsito de vehículos y
peatones en todas las vías públicas, parques, plazas, jardines y áreas verdes en general de la
Comuna.

Artículo 16°: La Municipalidad a través de las Direcciones de Aseo y Ornato y Obras
Municipales podrá ordenar el inmediato retiro de los elementos y obstáculos a que alude el
artículo anterior.

Artículo 17°: Prohíbese desparramar o arrojar en la vía pública y áreas verdes en general
cualquier tipo de elementos que ocasione o pudiera ocasionar molestias de cualquier naturaleza
y obstaculizar el libre tránsito de vehículos y peatones.

Artículo 18°: Sin perjuicio de lo dispuesto en el Artículo 15º en casos calificados el municipio
podrá autorizar expresamente la colocación de elementos de protección en áreas destinadas a
actividades de carácter cultural, social o deportivo.

CAPITULO II: RECOLECCION DE BASURA

Artículo 19°: La Municipalidad efectuará las extracciones usuales y ordinarias de desperdicios
provenientes de los servicios domésticos, de los barridos de las casas, fábricas o negocios. Se
entiende por extracción usual y ordinaria la que no sobrepasa un volumen de sesenta litros
(sesenta decímetros cúbicos) de desperdicios de promedio diario.

Artículo 20°: La Municipalidad podrá retirar la basura domiciliaria de viviendas o empresas que
exceda de la cantidad señalada en el Artículo anterior previa solicitud y pago adicional de este
servicio, por parte de los interesados.

Los residuos industriales putrescibles, cuya recolección por el servicio municipal
correspondiente no sea sanitariamente objetable, deberán ser retirados desde el interior de los
locales en que se producen.

Artículo 21°: El servicio municipal de recolección domiciliaria no retirará los siguientes tipos de
desechos:

a) Escombros, residuos comerciales e industriales.
b) Restos de jardinería y poda de árboles, salvo que se trate de pequeñas cantidades, en

cuyos casos los despojos deberán cumplir lo establecido en el Artículo 20° de esta
Ordenanza.

c) Enseres del hogar o restos de los mismos.
d) Los residuos domiciliarios que excedan de 60 litros salvo lo señalado en el Artículo 20°;
e) Residuos de cualquier tipo que por su tamaño o calidad puedan dañar los equipos

compactadores de los vehículos de recolección.
f) Los desperdicios hospitalarios provenientes de la atención de enfermos en hospitales,

clínicas y establecimientos semejantes (vendas, algodones, gasas, etc.), como
asimismo los resultantes de trabajos de laboratorios biológicos, químicos o
farmacéuticos u otros de índole análoga (animales muertos, vísceras, etc.).

- 6 -

Artículo 22°: Los desperdicios hospitalarios señalados en la letra f) del Artículo 21°, deberán
ser eliminados en los mismos establecimientos en que se produzcan, de acuerdo con las
normas de los organismos de salud correspondientes. La Municipalidad denunciará a dichos
organismos de los hechos constitutivos de esta infracción, para su sanción de acuerdo a las
normas del Código Sanitario.

Artículo 23°: Se prohibe depositar en bolsas de basura domiciliaria materiales peligrosos, sean
estos explosivos, tóxicos, infecciosos, contaminados, corrosivos o cortantes.

Artículo 24°: Ningún particular podrá dedicarse al transporte o al aprovechamiento de basuras
domiciliarias sin previa autorización de la Municipalidad, de acuerdo con el organismo de salud
que corresponda, imponiéndose en el permiso las condiciones que deberán cumplirse para
asegurar que tal labor se efectuará en forma sanitaria y limpia.

CAPITULO III: ALMACENAMIENTO DE BASURA DOMICILIARIA

Artículo 25°: En viviendas unifamiliares o edificios colectivos de cualquier altura que no
cumplan actualmente con las normas establecidas en el Artículo 28° la basura se podrá
almacenar en bolsas o receptáculos que cumplan con las características establecidas en el
Capítulo IV de esta Ordenanza.

Artículo 26°: En los proyectos para almacenamiento de basura deberá estimarse una
producción mínima de cuatro litros de residuos por habitante y por día y una capacidad de
almacenamiento de por lo menos veinte litros por habitante.

Artículo 27°: En edificios de cuatro o más pisos de altura que se construyan en el futuro
deberán consultarse lugares comunes para el almacenamiento de la basura domiciliaria. La
Dirección de Obras Municipales no otorgará ningún permiso para la construcción de nuevos
edificios si no se incluye el proyecto correspondiente para el almacenamiento y evacuación de
los residuos sólidos, el que deberá contemplar las exigencias mínimas que más adelante se
detallan, además de los requerimientos de los organismos de salud correspondientes.

Artículo 28°: Los sistemas a que se refiere el Artículo 27° de esta Ordenanza deberán cumplir
con las siguientes normas:

a) En edificios de seis o más pisos de altura deberán disponerse ductos para el traslado de
la basura hasta el lugar de almacenamiento, los que tendrán bocas de admisión por
cada piso, con sistema hermético de cierre mientras no se usan. Los ductos serán
verticales y de una sección mínima recta interior que pueda inscribirse en un círculo de
0,55 mts. de diámetro, con las esquinas redondeadas. La parte inferior del ducto podrá
tener una pendiente no menor de 60°. Los ductos se construirán con materiales
resistentes al fuego y aislantes al sonido, con paramentos interiores lisos, resistentes,
impermeables, anticorrosivos y de fácil limpieza. Las compuertas de admisión en cada
piso tendrán formas y dimensiones que impidan introducir objetos que puedan obstruir
los ductos. La boca terminal del ducto estará provista de una compuerta de plancha de
acero de por lo menos 2mm. de espesor.
 Por ningún motivo podrán utilizarse los ductos de descarga para el
almacenamiento de basuras.

b) En edificios de cinco pisos de altura podrán omitirse los ductos, en cuyo caso la basura
se transportará al lugar de almacenamiento común en recipientes individuales.

c) Debajo de los ductos de traslado de basura se dispondrá un recinto de dimensiones
apropiadas para el almacenamiento de los residuos, el que se construirá con materiales
resistentes al fuego, con paramentos y piso de fácil lavado y limpieza.
 Tendrá ventilación independiente de otras instalaciones del edificio, protegida
con malla de materiales inoxidables que impida el paso de artrópodos y roedores,
pudiendo usarse con este fin el ducto de descarga de basura. Dispondrá de agua
potable para su limpieza además de desagües adecuados.
 Se prohibe almacenar basura directamente en el piso de este recinto, debiendo
efectuarse esta labor en la forma que se indica en los incisos siguientes.

d) La basura se deberá almacenar en bolsas o receptáculos que cumplan con lo
establecido en el Capítulo IV de esta Ordenanza o en contenedores de características
aprobadas por la Municipalidad.

e) Los lugares de almacenamiento común deben estar, en lo posible, ubicados a nivel de la
calle, o disponerse en caso contrario de sistemas que permitan un fácil transporte de los
recipientes o bolsas con basuras hacia el exterior.

f) La Municipalidad podrá autorizar otros sistemas de traslado y almacenamiento de
basura, debidamente justificados. Sin perjuicio de lo anterior en ningún caso se
aceptarán sistemas que incluyan la incineración.

- 7 -

Artículo 29°: En edificios de cuatro o más pisos de altura que se encuentren construidos o con
permiso de construcción aprobados en el momento de promulgarse la presente Ordenanza, se
procurará adaptarlos a las normas contempladas en los artículos precedentes, y si ello no fuera
posible a juicio de la Municipalidad, la basura deberá almacenarse según lo prescrito en el
Capítulo IV.

Artículo 30°: En aquellas casas o edificios de hasta tres pisos de altura que se arrienden por
piezas, el encargado deberá disponer las bolsas o receptáculos de uso común para almacenar
la basura de todos los ocupantes del inmueble, los que cumplirán con las normas fijadas en el
Capítulo IV de esta Ordenanza, debiendo estimarse una producción mínima de 4 litros por
persona y por día, y una capacidad de almacenamiento de por lo menos 20 litros por habitante.

CAPIITULO IV: RECIPIENTES PARA BASURA

Artículo 31°: La basura domiciliaria sólo podrá depositarse en bolsas o receptáculos de
material plástico, confeccionadas de acuerdo a la norma chilena oficial NCH 1812
contempladas en el Decreto Supremo N° 206 del Interior, publicado en el Diario Oficial del 23 de
abril de 1980.

Artículo 32°: Previa autorización de la Municipalidad, la basura podrá depositarse en
contenedores o usarse otros sistemas cuyas características deberán ser aprobadas por la
Dirección de Aseo y Ornato de la Municipalidad.

Artículo 33°: El personal que determine el municipio procederá a retirar junto con la basura
todos los receptáculos para desechos que no cumplan con las exigencias de la presente
Ordenanza, pudiendo cursarse el denuncio correspondiente.

CAPITULO V: EVACUACION DE BASURA DOMICILIARIA

Artículo 34°: Como norma general, los vecinos deberán hacer entrega de la basura domiciliaria
en las bolsas o receptáculos reglamentarias ya señaladas, en el momento de pasar el camión
recolector que determine el municipio.

Se exceptúan de esta disposición los vecinos que viven en pasajes o calles interiores de
conjuntos habitacionales que sólo tengan acceso a una vía pública y los que teniendo más de
un acceso, sus calzadas tengan un ancho igual o inferior a 4 metros; en estos casos los vecinos
deberán entregar o dejar sus respectivas bolsas o receptáculos de basura a la entrada del
pasaje o calle el día de recolección de la misma, anticipándose a la hora habitual de llegada del
camión recolector en forma prudencial, pero en ningún caso depositarla el día anterior.

Artículo 35°: Serán responsables del cumplimiento de estas normas, el propietario, arrendatario
u ocupante a cualquier título de los inmuebles. En caso de edificios que cuenten con un
administrador, corresponderá a éste la responsabilidad y en el caso de viviendas arrendadas
por piezas, al encargado de la vivienda.

Artículo 36°: La basura no podrá desbordar las bolsas o receptáculos, para esto, ellas deberán
presentarse amarradas o tapadas, según corresponda.

Artículo 37°: Se prohíbe botar basura domiciliaria en los recipientes para papeles situados en la
vía pública. Igualmente, se prohibe entregarla al personal encargado del barrido de las vías
públicas.

Artículo 38°: La basura que se deposite en sitios eriazos, como consecuencia de no haber
construido su propietario en forma oportuna los cierres reglamentarios, deberán ser retirada por
éste en forma particular, si no lo hiciera, podrá encargarse de la limpieza del predio la
Municipalidad, cobrando al propietario el valor del servicio, sin perjuicio de las multas que se le
apliquen.

Artículo 39°: Los residuos sólidos de establecimientos comerciales e industriales que no sean
retirados por la Municipalidad, podrán llevarse a los lugares de disposición final establecidos,
previa solicitud y pago de la tarifa que corresponda.

CAPITULO VI: SANCIONES

Artículo 40°: Las infracciones al presente Título serán sancionadas con multas que irán desde
3 Unidades Tributarias Mensuales, hasta 5 Unidades Tributarias Mensuales correspondiendo su
conocimiento al Juez de Policía Local, previa denuncia de particulares afectados, de

- 8 -

Carabineros o Inspectores municipales, sin perjuicio de las sanciones establecidas en el Código
Sanitario.

CAPITULO VII: OTRAS DISPOSICIONES

Artículo 41°: El Municipio podrá dictar las normas reglamentarias que estime convenientes a
objeto de asegurar la correcta aplicación de las normas contempladas en el presente Título.

TITULO II: CIERROS Y VEREDAS

CAPITULO VIII: DE LOS CIERROS

Artículo 42°: Los propietarios de terrenos baldíos o edificaciones que enfrentan la red vial
definida en el Plan Regulador Comunal están obligados a construir los correspondientes cierros
de su propiedad y a mantenerlos en buen estado de conservación en la línea oficial y en los
ejes de deslindes con los predios vecinos.

Artículo 43°: Las características mínimas que deben tener los citados cierros son las
siguientes:

 a) Cierros en línea oficial:
- Terrenos baldíos: Los propietarios deberán construir y mantener cierros transparentes

con altura no mayor a 3,00 metros, ni inferior a 2,00 metros. Los cierros deberán
ejecutarse en estructuras metálicas tipo acma o con otra especificación técnica superior,
lo cual será evaluado de acuerdo al artículo siguiente.

- Terrenos edificados: Los propietarios deberán construir y mantener cierros transparentes
u opacos (50% máximo) con altura no mayor a 2,00 m. ni menor de 0,50 m.

b) Cierros con predios colindantes:
- Terrenos edificados: Los propietarios deberán construir y mantener cierros opacos con

altura no mayor de 2,50 m. ni menor a 1, 60 mt.
c) En zona industrial se autoriza una altura de hasta 3,00 metros, tanto en muros de deslindes

como en línea oficial de cierro, la cual podrá disminuir el porcentaje de transparencia al
30%. Para acogerse a esta disposición, el propietario deberá presentar proyecto
patrocinado por profesional competente, el que será evaluado técnica y estéticamente por
la Dirección de Obras Municipales.

En caso de instalación de cerco eléctrico o alambre de púas, este deberá estar adosado

al cerco principal por su parte interior, no debiendo sobresalir al bien nacional de uso público
ningún objeto que pueda ser peligroso para los transeúntes.

Artículo 44°: Previo a la ejecución de los citados cierros los propietarios deberán requerir la
aprobación de la Dirección de Obras Municipales respecto de las características y
emplazamientos de los mismos. Tal aprobación no estará afecta al pago de derechos
municipales.

CAPITULO IX: DE LAS VEREDAS

Artículo 45°: Los propietarios de terrenos baldíos o edificados que enfrentan la red vial definida
en el Plan Regulador Comunal están obligados a conservar en buen estado las aceras y soleras
que enfrentan al respectivo predio.

Artículo 46°: Para la ejecución de rebajes de soleras y refuerzo del tramo de la acera que
soportará el paso de vehículos, los propietarios deberán aprobar previamente, en la Dirección
de Obras Municipales, las características y emplazamiento de los trabajos.

La aprobación se limitará al cobro de derechos municipales por la ocupación del espacio
público durante la ejecución de los trabajos en conformidad a lo establecido en la Ordenanza
sobre derechos municipales por permisos, concesiones y servicios, vigente a la fecha de su
realización.

CAPITULO X: PREVENCION DE INCENDIOS

Artículo 47°: Los propietarios u ocupantes a cualquier título de terrenos baldíos, casas o
edificios, deberán mantener sus predios cerrados y libres de malezas o cualquier clase de
materiales inflamables o combustibles, que puedan eventualmente provocar incendios o riesgo
de incendio en los predios colindantes.

Los predios o industrias que por su naturaleza, destino o extensión, importen un riesgo
potencial o se encuentren colindantes con cerros, arborizaciones o plantaciones que puedan

- 9 -

ser objeto de incendio, deberán además mantener cortafuegos y otros sistemas que permitan
evitar el riesgo de incendio o garantizar a terceros contra la ocurrencia de los mismos.

Tales cortafuegos deberán ser ejecutados conforme a un diseño y deberán ser
previamente aprobados por la Municipalidad a través de la Dirección de Obras Municipales, la
que al autorizar el diseño y trazado de los cortafuegos podrá indicar modificaciones que tiendan
a prevenir incendios tanto del predio solicitante, como de los predios vecinos.

La infracción de esta disposición deberá sancionarse con el máximo de las multas
previstas en el presente Título.

CAPITULO XI: DE LAS DENUNCIAS Y SANCIONES

Artículo 48°: El control de las disposiciones contenidas en el presente Título, estará a cargo de
los inspectores municipales y de Carabineros de Chile, quienes formularán las denuncias al
Juzgado de Policía Local de Renca.

Artículo 49°: El incumplimiento a las disposiciones indicadas será sancionado en conformidad
a lo dispuesto en la Ley General de Urbanismo y Construcciones, con multa a beneficio
municipal no inferior a 25 ni superior a 500 veces el valor oficial vigente de la Cuota de Ahorro
para la Vivienda (CAV), la que será aplicada por el Juez de Policía Local.

En dicha oportunidad, la autoridad que aplique la multa fijará un plazo para dar
cumplimiento a lo dispuesto en éste Título, si vencido dicho plazo no se diera cumplimiento, se
reiterará la multa, cuantas veces sea necesario, hasta que se de cumplimiento íntegro al
presente Título.

TITULO III: CONTROL Y VIGILANCIA DE LOS CAUCES NATURALES Y CANALES

CAPITULO XII: DISPOSICIONES GENERALES

Artículo 50°: Se entenderá por cauces naturales los definidos como tales en los Artículos 30º y
31º del Código de Aguas, que son bienes nacionales de uso público.

Exceptúanse los cauces naturales de corrientes discontinuas formadas por aguas
fluviales, que son del dueño del predio.

Canal o cauce artificial es el acueducto construido por la mano del hombre con sus
obras auxiliares señaladas en el Artículo 36º del Código de Aguas.

Artículo 51°: Las presentes disposiciones serán aplicables a los cauces naturales o canales
situados dentro de la comuna de Renca.

CAPITULO XIII: DE LAS PROHIBICIONES

Artículo 52°: En estos cauces y en los terrenos que correspondan a bienes nacionales de uso
público o municipal, se prohibe:

1. Botar escombros y desechos de cualquier naturaleza, tales como: restos de
construcciones, demoliciones, residuos de podas de árboles y jardines, animales
muertos, enseres, Artículos del hogar y vehículos en mal estado, basuras en general,
etc. Esta prohibición rige igualmente para los cauces artificiales.

2. Extraer material árido sin ser expresamente autorizado por la Municipalidad. Para los
efectos de esta Ordenanza, se entenderá por material árido a aquel material sólido
comprendido desde la arena fina hasta el bolón de la mayor dimensión.

3. Emplazar toda clase de construcciones, instalaciones, edificaciones, urbanizaciones, y
otras obras en general, sin la autorización previa de la Dirección General de Aguas y/o
la entidad que corresponda.

4. Bañarse en lugares no autorizados, formar balnearios o zonas de pic-nic, sin
autorización municipal o alterar las condiciones del cauce para formar pozos con la
finalidad de bañarse o de cualquier otro motivo, sin autorización municipal previa.

5. Vaciar en los cauces toda clase de líquidos contaminantes, tales como aguas servidas y
desechos industriales. Esta prohibición rige igualmente para los cauces artificiales.

6. Destruir o deteriorar las obras de defensa de las riberas o de aquellas que tiendan al
correcto encauzamiento de las aguas o las especies arbóreas existentes.

7. Prohíbese asimismo el ingreso a la ribera de los cursos de agua naturales o artificiales
existentes en la comuna, de todo tipo de vehículo de tracción humana, animal o
mecánica, cualquiera que sea su objetivo, salvo que se encuentre especialmente
autorizado por la Municipalidad o por el organismo gubernamental competente.

CAPITULO XIV: DE LAS DENUNCIAS Y SANCIONES

- 10 -

Artículo 53°: Se sancionará el incumplimiento de las medidas que adopte la Dirección General
de Aguas, con el objeto de evitar perjuicios en las obras de defensa, inundaciones, o el
aumento del riesgo de futuras crecidas, como asimismo, las que ordene modificar o destruir las
obras provisionales que no den seguridad ante las crecidas y las órdenes impartidas para que
las bocatomas de los canales permanezcan cerradas ante el peligro de grandes avenidas, todo
ello referido a los cauces naturales y a las obras de toma.

Igualmente, se sancionará el incumplimiento de las medidas que adopte la Dirección
General de Aguas cuando el manejo de las obras de toma en los cauces naturales ponga en
peligro la vida o bienes de terceros.

Finalmente, se sancionará el incumplimiento de las exigencias que formule la Dirección
General de Aguas a los propietarios de canales para proteger caminos, poblaciones u otros
terrenos de interés general de los desbordamientos que sean imputables a defectos de
construcción o por una mala operación o conservación del mismo.

Artículo 54°:

a) Las infracciones o contravenciones a las prohibiciones señaladas en el Artículo 54°
serán sancionadas por el Juzgado de Policía Local con una multa no inferior a 1 ni
superior a 5 U.T.M.

b) El incumplimiento de las prohibiciones a que se refiere el Artículo 54° de la presente
Ordenanza, en relación con los Artículos 305 y 306 del Código de Aguas, será
sancionado con multas no inferiores a 20 ni superiores a 100 U.T.M. En caso de no
haberse adoptado las medidas de protección ordenadas por la Dirección General de
Aguas y de repetirse los desbordamientos, las multas podrán reiterarse.

Artículo 55°:

a) Corresponderá a Inspectores Municipales y Carabineros, quienes deberán denunciar las
infracciones o contravenciones que sorprendan al Juzgado de Policía Local
correspondiente, citando personalmente al inculpado si estuviere presente, o por escrito
si estuviere ausente, mediante nota que se dejará en lugar visible del domicilio del
infractor para que comparezca a la audiencia más próxima indicando día y hora, bajo
apercibimiento de proceder en su rebeldía.

b) El procedimiento será el establecido en la Ley N° 18.287.
 Lo anterior se entiende sin perjuicio de las atribuciones que le correspondan a la
Dirección General de Aguas y a la Dirección de Vialidad, Obras Fluviales del Ministerio
de Obras Públicas.

c) Podrán colaborar en el cumplimiento de estas tareas, de conformidad con las
atribuciones que les otorga el Código de Aguas, las siguientes personas: Los Directores,
empleados y funcionarios de la Junta de Vigilancia del río Mapocho; los Directores,
funcionarios y empleados de las Asociaciones de Canalistas del río Mapocho y los
propietarios ribereños y aledaños.
 Las personas u organismos mencionados que sorprendan contravenciones a
esta Ordenanza, deberán formular de inmediato el aviso correspondiente ante
Carabineros o en la Municipalidad, con el fin de que estos formulen la denuncia
respectiva a la autoridad que corresponda.

Artículo 56°:

1. La Dirección de Obras Municipales, mantendrá la vigilancia y control necesarios para
impedir la ejecución de obras sin permiso en los cauces a que se refiere la presente
Ordenanza y en los terrenos adyacentes que pudieren afectarlos, informando al efecto a
la Dirección General de Aguas y a Obras Fluviales del Ministerio de Obras Públicas, si
procediere. La Dirección de Obras Municipales podrá ordenar las medidas que
procedan de acuerdo a las leyes, Ordenanzas y reglamentos vigentes, dentro de la
esfera de su competencia.

2. Sin perjuicio de lo anterior, si existieren obras ruinosas o peligrosas que pudieran afectar
lugares de uso público directamente o por desbordes o inundaciones, la Municipalidad
tendrá derecho a interponer las denuncias de obras ruinosas que procedan, con arreglo
a la ley, cualquiera que fuere la propiedad del suelo en que estuvieren emplazadas.

TITULO IV: MANTENCION DE AREAS VERDES Y ESPECIES

VEGETALES EN LA VIA PUBLICA

CAPITULO XV: GENERALIDADES

Artículo 57°: En cumplimiento de la atribución privativa municipal, sobre el cuidado del ornato
de la comuna, la Dirección de Aseo y Ornato de la Municipalidad, tendrá las siguientes
facultades:

a) Proyectar, construir, conservar y administrar las áreas verdes, por sí o por los terceros

- 11 -

con los cuales se contrate el servicio.
b) Propiciar, autorizar, asesorar y supervisar la creación, por parte de los vecinos, de áreas

verdes en los bandejones de tierra de las avenidas, calles u otros lugares públicos de la
comuna.

c) Apoyar con su infraestructura y asesoría técnica el cuidado de los árboles y demás
especies vegetales, existentes en la comuna.

d) Disponer o ejecutar los planes de extinción o control de plagas que sean necesarios,
como también patrocinar los emprendidos o sugeridos por otros organismos y en los
casos que sea pertinente obligar a los particulares a cumplir dentro de sus predios, las
instrucciones que se dicten para mantener la sanidad vegetal y ambiental en los lugares
públicos.

e) Aplicar y apoyar las políticas sobre áreas verdes y forestación propiciadas por los
servicios y entidades públicas competentes.

f) Supervisar y proveer a la mantención de los cursos de agua corriente de riego, incluso
cuando éstos atraviesen por predios particulares.

g) Supervisar las chapodas realizadas por empresas de utilidad pública, para mantener
libres sus líneas aéreas.

h) Despejar de ramas las señalizaciones de las vías públicas.
i) Cuidar de la limpieza y conservación digna de los monumentos, emplazados en los

parques y jardines comunales.
j) Inspeccionar el estricto cumplimiento de las normas contenidas en este Título y demás

que fueren aplicadas en relación al ornato, haciendo las denuncias correspondientes a
la autoridad respectiva cuando fuere necesario.

CAPITULO XVI: DE LA MANTENCION DE LAS AREAS VERDES Y ESPECIES VEGETALES
EN LA VIA PUBLICA

Artículo 58°: Los vecinos tendrán las siguientes obligaciones en relación al ornato:
a) Mantener en buenas condiciones todas las especies vegetales que estén ubicadas frente a

las propiedades que ocupan a cualquier título. Para ello podrán solicitar asesoría a la
Dirección de Aseo y Ornato de la Municipalidad.

b) Construir áreas verdes en los antejardines que enfrentan la propiedad que ocupan a
cualquier título, mantenerlas una vez construidas.

c) Mantener limpios los veredones y los cursos de aguas de riego que enfrentan o atraviesen
por un inmueble que ocupen a cualquier título.

d) Cooperar de la mantención y aseo de todas las áreas verdes públicas existentes en la
comuna, evitando su destrucción o desaseo y comunicar a la Municipalidad o a
Carabineros, cualquier acto que transgreda la disposición de este Título.

e) Retirar por sus propios medios los residuos provenientes de jardines o árboles particulares,
cuando por su cantidad no corresponda al municipio realizar o hacerlos llevar a los lugares
dispuestos para ello.

f) En los edificios de departamentos el cumplimiento de las letras precedentes, corresponderá
al administrador del recinto y a falta de este a todos los ocupantes del inmueble.

Artículo 59°: Queda estrictamente prohibido arrancar árboles, arbustos, plantas y en general
cualquier especie vegetal existente en lugares públicos de la Comuna, como asimismo efectuar
podas o cortar sus ramas.

Sólo por razones de seguridad o a requerimiento escrito y fundamentado de algún
vecino, la Dirección de Aseo y Ornato podrá autorizar la extracción o poda de cualquier especie
vegetal, el costo involucrado será de cargo del solicitante. Si la causa que lo motiva es de
interés público o de beneficio común la extracción o poda será ejecutada directamente por el
municipio o quien este determine.

Artículo 60°: Los despejes o chapodas que necesiten realizar las empresas de servicios
públicos para la mantención de sus líneas aéreas serán de su propio cargo y sólo podrán
hacerse previa autorización municipal y bajo su control directo.

En este caso, el retiro de ramas deberá realizarse en el mismo día en que se efectúe el
despeje o chapoda y su omisión será sancionada, considerándose solidariamente responsable
a la empresa que ordenó el trabajo y al contratista.

Artículo 61°: La altura mínima del follaje en las partes bajas de las copas de los árboles, que
pende sobre veredas y calzadas, será de 2 metros 50 centímetros, contados desde el nivel del
suelo, salvo casos extraordinarios, los cuales deberán ser calificados por la Dirección de Aseo y
Ornato.

- 12 -

CAPITULO XVII: DE LA DESINFECCION Y OTRAS NORMAS

Artículo 62°: Las desinfecciones de las especies vegetales de los parques, plazas y vías
públicas en general las realizará exclusivamente la Dirección de Aseo y Ornato, con su personal
técnico especializado; o por aquellos a quienes el municipio haya encargado esta labor.

Será obligación de los vecinos el informar a la Dirección de Aseo y Ornato cualquier
plaga o peste que constate y que afecte a dichas especies vegetales, incluyendo también
aquellas que afecten a especies que se encuentren en propiedades particulares, cuando se
trate de quintral, la llamada cabello de ángel u otras. Cuando se trate de propiedades privadas,
el propietario asumirá el control y/o eliminación de la plaga.

Artículo 63°: Se prohíbe amarrar animales, bicicletas o carretones tronco o follaje de cualquier
árbol o arbusto, como asimismo colgar carteles, colocar alambres o clavar en su tronco
cualquier cosa, propaganda, amarrar telones o carpas, echar escombros en su contorno o
pintarlos.

CAPITULO XVIII: DE LAS PLANTACIONES DE ESPECIES VEGETALES EN LA VIA
PUBLICA

Artículo 64°: Las plantaciones o replantaciones de especies vegetales en la vía pública las
realizará la Dirección de Aseo y Ornato, por si o por los terceros con los cuales contrate esta
labor o por los organismos públicos en coordinación con el municipio.

Las plantaciones que se hagan a solicitud de particulares, sin encontrarse programadas,
deberán ser costeadas por el requirente según los valores que podrá fijar la Municipalidad.

CAPITULO XIX: DEL REGADIO DE ARBOLES Y PRADOS

Artículo 65°: Los árboles y áreas verdes deberán ser regados convenientemente por los
propietarios u ocupantes de las viviendas, edificios y locales comerciales que se enfrentan, en
época de primavera y verano, esta labor debe realizarse a lo menos tres veces a la semana.

El municipio atenderá el riego de las áreas verdes de plazas y parques.

Artículo 66°: Cuando por trabajos que deban realizarse en la vía pública, se rompa o destruya
cauces de agua, ellos deberán ser reparados por cuenta del mandante de las obras. Con
motivo de tales trabajos, dichos curso de riego no podrán suspenderse en época de primavera y
verano, por más de tres días, para lo cual deberán adoptarse las medidas que aseguren el
cumplimiento de esta obligación.

CAPITULO XX: DE LOS VEREDONES

Artículo 67°: Los veredones deberán mantenerse raspados y limpios, por los ocupantes de los
edificios que los enfrentan, aún cuando no existan prados en ellos.

Artículo 68°: La línea de follaje en los veredones o espacios de tierra ubicados frente a cada
propiedad no podrá entorpecer o impedir el libre tránsito de peatones por las veredas, como
tampoco obstaculizar la visual necesaria para la seguridad del tránsito vehicular.

Artículo 69°: Los veredones y bandejones sólo podrán ser cubiertos o pavimentados con
elementos que den garantía de absorción de las aguas lluvias, debiendo en todo caso
solicitarse la autorización escrita para hacerlo a las Direcciones de Obras Municipales y de
Aseo y Ornato.

Artículo 70°: La Municipalidad propiciará, entre los vecinos, la construcción de prados y áreas
verdes, en los veredones y bandejones de tierra y cuando en una cuadra el 50% de ellos tenga
prados o áreas verdes, el resto de los propietarios u ocupantes de las propiedades que los
enfrentan, deberán obligatoriamente construir prados de características acordes con el resto de
los existentes, debiendo atender su mantencIón.

CAPITULO XXI: DE LAS PLAZAS Y PARQUES

Artículo 71°: Se prohíbe botar basura o desperdicios de jardines en plazas o parques de la
Comuna, aún cuando en ellas existan montones que esperan ser retirados por el personal que
realizará el servicio de aseo.

Artículo 72°: Se prohíbe detenerse, transitar u ocupar de cualquier modo los espacios no
destinados al paso del público, ubicados en plazas y parques, tales como prados,

- 13 -

bandejones, jardines y piletas, como asimismo, practicar deportes en estos recintos, salvo
autorización expresa del municipio.

Artículo 73°: Todo comercio autorizado que exista en los parques o plazas estará obligado a
vigilar y conservar el aseo del área que los circunda.

Artículo 74°: Se sancionará a los terceros que causen cualquier destrozo en parques o plazas
públicas como en bandejones sembrados o plantados por particulares.

Artículo 75°: Todos los trabajos públicos que se realicen afectando áreas verdes de parques,
plazas y veredones, deberán contar con autorización y control municipal, debiendo repararse
los daños en su totalidad y volviendo a construirse lo destruido con cargo al servicio que ordenó
los trabajos.

Artículo 76°: La Municipalidad a través de convenios podrá entregar a las organizaciones
territoriales o funcionales de la Comuna o a organismos privados, el cuidado y mantención de
plazas y jardines u otros lugares públicos en que existan áreas verdes.

CAPITULO XXII: DE LA FISCALIZACION Y LAS SANCIONES

Artículo 77°: Los Inspectores Municipales y Carabineros de Chile, serán los encargados de
supervigilar el estricto cumplimiento de las disposiciones del presente Título y deberán
denunciar al Juzgado de Policía Local las infracciones que se cometan.

Artículo 78°: Las infracciones a las obligaciones establecidas en éste Título, serán sancionadas
con una multa cuyo monto fluctuará entre el 10% de una unidad tributaria mensual y un máximo
de cuatro. Sin perjuicio del pago de las especies destruidas o deterioradas y en general de
todos los daños ocasionados en las áreas verdes. El vecino que reincidiera en contravenciones
o infracciones a la presente Título por tres veces en el término de un mes o por cinco veces
dentro de un año, se le aplicará una multa no inferior a dos ni superior a seis unidades
tributarias por cada reincidencia sobre las señaladas.

TITULO V: NIVELES DE PRESION SONORA MAXIMA PERMISIBLE

CAPITULO XXIII: GENERALIDADES

Artículo 79°: La presente disposiciones establecen los niveles de presión sonora (NPS)
máximos permisibles, los criterios técnicos para evaluar y calificar las emisiones de ruidos
generados hacia la comunidad por fuentes fijas y las prohibiciones específicas sobre ruidos
molestos.

Artículo 80°: Para los efectos del presente Título se entenderá por:

a) Fuente fija: Son todas aquellas que, capaces de generar sonidos, han sido diseñadas
para operar en un lugar determinado de los locales destinados a actividades industriales,
comerciales, recreacionales, artísticas u otras. Estas no pierden su calidad de tales
aunque se encuentren montadas en un vehículo transportador a efectos de facilitar su
desplazamiento.

b) Decibel (dB): Unidad adimensional usada para describir niveles de presión, potencia o
intensidad sonora.

c) Decibel A (dBA): Es la unidad usada para describir niveles de presión sonora medidos
con un filtro que se adapta a la subjetividad del oído humano.

d) Nivel de presión sonora: Sound Pressure Level (SPL) en el instrumento, en adelante
NPS, es la relación matemática, expresada en dB, entre la potencia o intensidad de un
sonido medido y una presión sonora de referencia.

e) Nivel de presión sonora continuo equivalente: Leq en el instrumento, en adelante NPS
Eq. Es el nivel de presión sonora constante, expresado en dBA, que toma en cuenta y
promedia todos los sonidos presentes en un período de medición. Constituye uno de los
descriptores más importantes en la evaluación del ruido comunitario, máquinas y
ocupacional.

f) Nivel de exposición al sonido: Sound Exposure Level (SEL) en el instrumento, en
adelante NES, es el nivel constante expresado en dBA, utilizado para evaluar, describir y
comparar sonidos pasajeros o eventos aislados.

g) Ruido estable: Es aquel que presenta fluctuaciones de nivel menores o iguales a 2 dB
durante un período de medición.

h) Ruido fluctuante: Es aquel que presenta fluctuaciones de nivel mayores a 2 dB durante
un período de medición.

- 14 -

i) Sonómetro o Decibelímetro: Instrumento de medición que entrega lecturas del nivel de
sonido existente en un área determinada.

CAPITULO XXIV: DE LOS NIVELES DE PRESION SONORA MAXIMOS PERMISIBLES

Artículo 81°: Los niveles de presión sonora continuos equivalentes (NPS Eq) medidos al
exterior de los recintos que posean fuentes fijas ya descritas en el Artículo 82°, letra a) no
podrán exceder los valores indicados a continuación, conforme con la ubicación del recinto
según el Plan Regulador Local vigente o que rija a futuro:

VALORES DE NPS Eq MAXIMOS PERMISIBLES

A R E A Z O N A
HORARIO

7 a 21 hrs. 21 a 7 hrs.

Urbana

Residencial 55 dBA 45 dBA

Centro Cívico 55 dBA 45 dBA

Residencial Mixta 60 dBA 50 dBA

Servicios Mixtos 65 dBA 55 dBA

Industrial Exclusiva 70 dBA 60 dBA

Expansión
Urbana

Sub Sector 30 55 dBA 45 dBA

Mixta con Industria Inofensiva 65 dBA 55 dBA

Industria Exclusiva 70 dBA 60 dBA

Artículo 82°: Las actividades que por su naturaleza posean o requieran de fuentes emisoras de
ruidos, que soliciten patente o permisos transitorios en la comuna, deberán presentar un
certificado emitido por un profesional o institución competentes, en el que se acredite que los
niveles de presión sonora equivalentes generados por dicha actividad no sobrepasen los
valores máximos señalados en el Artículo anterior.

Para lo anterior, las señaladas actividades aún aquellas emplazadas en Zona Industrial
Exclusiva, deberán adoptar las medidas técnicas adecuadas para aislar acústicamente sus
recintos o locales en que se ubican las fuentes emisoras.

Artículo 83°: Se prohíbe la reproducción de música, sonidos o ruidos de cualquier naturaleza
en o hacia la vía pública y especialmente el uso de megáfonos, difusores o amplificadores y
todo sonido que superen los niveles de presión sonora máxima establecidos en esta
Ordenanza, a cualquier hora del día o de la noche, para transmitir cualquier clase de
proclama, sea de índole comercial, religiosa, política, etc., con exclusión de la autorizada
expresamente por la Municipalidad. Esta prohibición incluye fuentes fijas, vehículos y
transeúntes.

Las entidades emplazadas en el radio urbano comunal que requieran hacer eventos
con música y/o alocuciones que necesariamente se trasmitirán a los espacios públicos y/o a
propiedades vecinas y que superen los niveles de presión sonora máxima establecidos en
esta Ordenanza deberán contar con un permiso municipal.

Artículo 84°: A los establecimientos comerciales, industriales o de servicios que dispongan
de música dentro del inmueble les queda prohibida su reproducción a un volumen tal que
trascienda hacia el exterior del recinto.

Artículo 85°: En los inmuebles donde se ejecuten obras de construcción o demolición,
deberán observarse las siguientes normas con relación a los ruidos molestos:

a) Deberá solicitarse previamente un permiso especial a la Dirección de Obras
Municipales en el que se señalarán las condiciones en que deberán llevarse a efecto
a fin de evitar molestias.

b) Sólo estará permitido trabajar en días hábiles en jornada de Lunes a Viernes de 8:00
a 21:00 horas, Sábado de 8:00 a 14:00 horas. Trabajos fuera de dichos horarios que
produzcan cualquier ruido al exterior, sólo estarán permitidos con autorización
expresa de la Dirección de Obras Municipales, cuando circunstancias debidamente
calificadas lo justifiquen o cuando no se produzcan ruidos que molesten al
vecindario.

Artículo 86°: En ambientes expuestos al ruido ambiental o del tránsito, una de las mediciones
deberá efectuarse con la fuente-problema en funcionamiento y la otra con esa fuente detenida,
la diferencia entre ambas mediciones será considerada como el aporte de la fuente en análisis.

- 15 -

CAPITULO XXV: DE LA FISCALIZACION Y SANCIONES

Artículo 87°: La fiscalización del presente Título corresponderá al Departamento del
Medioambiente y Carabineros de Chile, sin perjuicio de las atribuciones competentes a otros
servicios de la administración pública.

Artículo 88°: Las infracciones serán denunciadas ante el Juzgado de Policía Local de Renca,
Tribunal que podrá aplicar sanciones de multa entre 4 a 5 U.T.M., sin perjuicio de otras
contempladas en la legislación vigente.

TITULO VI: NORMAS SANITARIAS BASICAS

CAPITULO XXVI: GENERALIDADES

Artículo 89°: Sin perjuicio de las atribuciones y competencias que el Código Sanitario radica en
la SEREMI de Salud de la Región Metropolitana, las siguientes disposiciones normarán, en
adelante, las condiciones sanitarias básicas que deberán cumplir las viviendas, predios,
establecimientos o locales comerciales, industriales y de servicios, ferias y mercados instalados
o que en el futuro se instalen o funcionen en el territorio jurisdiccional de la Comuna de Renca.

Las presentes normas se entienden complementarias de las dictadas o que dicte el
Ministerio de Salud.

CAPITULO XXVII: DE LA CONTAMINACION AMBIENTAL

Artículo 90°: Se prohíbe la emisión de humo, gases u olores o la producción de vibraciones,
ruidos o escurrimientos que importen un riesgo para la salud o molestias para la población y/o
comunidad.

Artículo 91°: Respecto de la contaminación del aire provocada por fuentes de diversos
orígenes, se deberá dar cumplimiento a las disposiciones emitidas por los organismos de salud
y/o transporte pertinentes, especialmente lo relativo a la actividad de las industrias consideradas
como las más contaminantes y vehículos con motores de combustión interna.

Artículo 91º bis: El uso de artefactos que combustionan leña y pellets de madera en la
Comuna de Renca se regularán de la forma como a continuación se señala:

1. Se define por:

a) Leña: es un combustible sólido, fabricado a partir de madera en bruto de troncos,
ramas y otras partes de árboles o arbustos, en forma de porciones.

b) Leña seca: es aquella leña que tiene un contenido de humedad menor o igual al 25%
medida en base seca, de acuerdo a lo estipulado en la NCh 2907/2005, o aquella que
la sustituya.

c) Leña húmeda: es aquella leña que tiene un contenido de humedad mayor al 25%
medida en base seca, de acuerdo a lo estipulado en la NCh 2907/2005, o aquella que
la sustituya.

d) Pellets de madera: es un combustible sólido, generalmente en forma de cilindro,
fabricado a partir de material residual, como madera en aserrín, virutas o polvo, sin
tratar, prensadas y aglomeradas con o sin ayuda de ligantes.

e) Chimenea o estufa de hogar abierto: artefacto diseñado para calefaccionar el espacio
en que se instala, construido en albañilería, piedra, metal u otro material, que utiliza
como combustible derivados de la madera, donde la combustión se realiza en una
cámara sin cierre y, por tanto, desprovista de un mecanismo, adicional a la regulación
del tiraje, que permita controlar la entrada de aire.

f) Calefactor: artefacto diseñado para calefaccionar el espacio en que se instala y su
alrededor, que utiliza como combustible derivados de la madera, de alimentación
manual o automática, de combustión cerrada, provisto de un ducto de evacuación de
gases al exterior.

g) Calefactor de doble cámara: es un calefactor que posee dos o más cámaras de
combustión, y cuenta con control de flujo de aire a dichas cámaras.

h) Xilohigrómetro: instrumento de medición del contenido de humedad en la madera.
i) Período de Gestión de Episodios Críticos: es el período temporal que transcurre

desde el 1 de abril hasta el 31 de agosto, ambos días inclusive, de cada año.
j) Episodio de Alerta, Pre-Emergencia o Emergencia Ambiental: declaratoria realizada

por el Intendente de la Región Metropolitana de Santiago, de acuerdo al Plan de
Prevención y Descontaminación Atmosférica vigente.

2. Prohíbese la utilización de chimeneas o estufas de hogar abierto, durante todo el año.

- 16 -

3. Prohíbase la utilización de calefactores durante episodios de Alerta, Pre-Emergencia y
Emergencia Ambiental, por todo el tiempo que duren estos eventos.

4. El ducto de salida de gases de los artefactos, deberá:
a) Estar emplazado en un ángulo y altura tal que no produzca problemas a los distintos

pisos del o de los edificios o viviendas colindantes,
b) Limpiarse y mantenerse con la periodicidad indicada en los manuales de operación

de cada equipo.
5. Durante los períodos en que no estuviese prohibido el uso de calefactor podrá utilizarse

como combustible únicamente leña seca y pellets de madera.
6. La fiscalización de las obligaciones dispuestas en esta ordenanza corresponderá a los

Inspectores Municipales.
7. La infracción de las obligaciones contenidas en la presente Ordenanza será denunciada al

Juzgado de Policía Local y sancionada con una multa de hasta 5 UTM, sin perjuicio de
aplicar lo dispuesto en la Ley 18.287, respecto de las rebajas, suspensiones y
conmutaciones.

Artículo 92°: Respecto de otras fuentes de contaminación, sin perjuicio de las disposiciones
emitidas por los organismos pertinentes, se encuentran especialmente prohibidas las siguientes
actividades:

a) Las descargas de aguas servidas, construcciones e instalaciones de letrinas en cursos
de agua.

b) Las descargas de desechos industriales o mineros sin tratamiento previo que los haga
inofensivos, en cursos de agua o redes de alcantarillado.

c) La contaminación de suelos con productos químicos o biológicos que alteren su
composición o características naturales.

d) La extracción de áridos desde lugares no autorizados expresamente. Las faenas
autorizadas deberán ceñirse estrictamente a las disposiciones técnicas que sobre la
materia dicte el Ministerio de Obras Públicas.
En todo caso, dichas faenas deberán cumplir lo previsto en materias relativas a la
emisión de ruido, polvo u otros contaminantes y no podrán autorizarse o efectuarse en
riberas o a menos de 300 metros de puentes u obras fluviales.

e) El vaciado de escombros o basuras en todo el territorio jurisdiccional de la comuna,
excepto aquellos sitios expresamente autorizados.

f) El transporte no autorizado, de basura o desperdicios efectuados por vehículos que no
estén convenientemente cerrados o no cuenten con las condiciones de seguridad
necesaria para evitar que su carga se desparrame, tales como: carros de mano,
vehículos de tracción animal, camiones sin barandas, etc.

Artículo 93°: Todas aquellas situaciones creadas entre vecinos referentes a ruidos, malos
olores, filtraciones, etc., que infrinjan lo dispuesto en el Artículo anterior, y que se presenten en
edificios o conjuntos de viviendas con administración común, deberán ser resueltas conforme al
respectivo reglamente de copropiedad cuando exista o en subsidio, por denuncia ante el
Juzgado de Policía Local por parte del o los afectados.

Idéntica solución se empleará en todos los demás casos tratándose de propiedades o
viviendas no afectas a reglamento de copropiedad.

En casos calificados, cuando exista evidencia y constancia de las situaciones
denunciadas ésta podrá ser efectuada por Inspectores Municipales.

CAPITULO XXVIII: DEL CONTROL DE LOS ALIMENTOS

Artículo 94°: Son establecimientos de alimentos, los recintos en los que se elaboren,
preserven, almacenen, distribuyan, expendan o consuman alimentos.

Artículo 95°: Los establecimientos antes citados y cuyas actividades se encuentren grabadas
con contribución de patente municipal o permiso deberán contar, previo a la obtención de la
misma, con la resolución sanitaria vigente, otorgada por la SEREMI de Salud de la Región
Metropolitana.

Artículo 96°: Se prohíbe la venta o distribución de alimentos alterados, contaminados,
adulterados o falsificados, entendiéndose como tales los siguientes:

a) Alimento alterado: Es aquel que por acción de causas naturales como suciedad,
temperatura, aire, luz, enzimas, microorganismos, insectos o roedores, hayan sufrido
deterioro en su composición intrínseca.

b) Alimento contaminado: Es aquel que contiene gérmenes patógenos, substancias
químicas radioactivas, toxinas o parásitos, capaces de producir o transmitir
enfermedades al hombre o a los animales.

- 17 -

c) Alimento adulterado: Es aquel al que se ha extraído parcial o totalmente cualquiera de
sus componentes principales; se ha mezclado, colorado, pulverizado o encubierto en
forma tal que se oculte su inferioridad o se haya alterado su pureza; que contenga
impurezas o se le ha agregado cualquier ingrediente dañino o entra en su composición
una sustancia orgánica descompuesta, contaminada o impropia para el consumo o
alimentación.

d) Alimento falsificado: Es aquel designado o expendido con nombre o calificativo que no le
corresponde; al que le ha sido extraído parcial o totalmente el contenido del envase
original sustituyéndolo por otra sustancia igual, similar o distinta; aquel cuyo envase,
rótulo o anuncio contiene cualquier diseño o declaración ambigua, falsa o que pueda
inducir a error respecto de los ingredientes que componen el alimento contenido en él.

Artículo 97°: Se prohíbe la venta de alimentos elaborados en el país o provenientes del
extranjero que no se encuentren debidamente autorizados por el servicio de salud respectivo.

Artículo 98°: Los envases, recipientes y demás utensilios, deberán contener exclusivamente
los alimentos citados en su rotulación.

Artículo 99°: Los productos perecibles envasados en plantas o fábricas deberán llevar inscritas,
en sus envases, las fechas en que fueron envasadas, su vencimiento y demás inscripciones
dispuestas por los organismos correspondientes y la legislación vigente.

Artículo 100°: La falta de certificación del origen de los productos alimenticios, será sancionada
con decomiso de las mercaderías sin perjuicio de las demás sanciones contempladas en el
presente Título.

CAPITULO XXIX: DE LOS MERCADOS, FERIAS LIBRES Y COMERCIO AMBULANTE

Artículo 101°: Los mercados, ferias libre y comercio ambulante deberán dar cumplimiento a las
normas contenidas en el presente Título y las demás disposiciones de otras Ordenanzas
locales que les sean aplicables según el caso.

Artículo 102°: Todo lugar destinado al funcionamiento de mercados o ferias será determinado
por la Dirección de Obras Municipales de acuerdo a las disposiciones que al respecto hayan
sido o se emitan por los organismos pertinentes. En todo caso, se dará cumplimiento en
general a lo siguiente:

a) Deberán ubicarse en sitios alejados de los focos de insalubridad y contar en lo posible
con pavimento total o parcialmente.

b) No producir molestias o afectar el normal desarrollo de las actividades de los vecinos y/o
comunidad.

Artículo 103°: Se prohíbe especialmente lo siguiente:

a) La presencia o permanencia de animales dentro de los límites de funcionamiento de
mercados o ferias, fijado en el respectivo decreto que la autorizó.

b) La venta o tenencia de productos como detergentes, desinfectantes, pesticidas u otros
similares, conjuntamente con productos destinados a la alimentación.

c) El uso de los propios locales o puestos para fines distintos de los señalados en su
respectiva patente.

d) Mantener alimentos en contacto directo con el suelo.

Artículo 104°: Los vehículos, carros o puestos destinados a la venta de alimentos, deberán
contar con su respectiva resolución sanitaria, cuando corresponda. Lo anterior no obsta a que
se impida su funcionamiento o se denuncie a aquellos que teniéndola hayan perdido o no
mantengan las condiciones de higiene originales y exigibles, de acuerdo con lo dispuesto en
éste Título o la ley.

Artículo 105°: Los pescados, deberán ser expendidos eviscerados, frescos, enteros, con
cabeza y branquias, a excepción de especies que por su tamaño y peso, tales como albacora,
atún, tiburón, etc. deban ser comercializadas en trozos.

Artículo 106°: Los mariscos se venderán vivos y el producto loco, en particular, deberá
comercializarse desvalvado.

Artículo 107°: Sin perjuicio de lo dispuesto en los Artículos 107º y 108°, se permitirá a solicitud
y en presencia del comprador, el trozado y fileteado de los pescados, y la extracción de las
partes comestibles de los mariscos en general. En todo caso, será obligatorio el uso de bolsas

- 18 -

de polietileno o papel de primer uso como envoltorio en contacto con el alimento.

Artículo 108°: Los comerciantes estarán obligados a mantener en buenas condiciones de aseo
e higiene sus puestos de trabajo y deberán depositar los desperdicios generados en depósitos
con tapa y/o bolsas plásticas desechables.

CAPITULO XXX: DE LA HIGIENE Y SEGURIDAD INDUSTRIAL

Artículo 109°: No podrá autorizarse la instalación, ampliación o traslado de industrias, talleres,
bodegas o establecimientos sin el informe favorable, previo emitido por la SEREMI de Salud de
la Región Metropolitana. En todo caso se deberá tener presente lo dispuesto en los planos
reguladores comunal e intercomunal y los eventuales peligros o molestias que su
funcionamiento pueda ocasionar a sus trabajadores, al vecindario y a la comunidad en general
o a sus bienes.

Artículo 110°: Prohíbese la venta y transporte en la vía pública de globos inflados con gases
inflamables.

CAPITULO XXXI: DE LAS SANCIONES

Artículo 111°: Las infracciones a las disposiciones del presente título serán denunciadas ante
el Juzgado de Policía Local y sancionadas con multas de hasta 5 U.T.M.

Artículo 112°: En los casos de comercio clandestino, el Tribunal podrá aplicar, además la pena
accesoria de decomiso de mercaderías, instrumentos o efectos que motiven la infracción. En los
casos de decomiso, tratándose de especies perecibles, el Tribunal podrá remitirlas a
instituciones de beneficencia con domicilio en la comuna.

Artículo 113°: Si las especies se encontraren tipificadas dentro de lo previsto en los Artículos
98°, 99° y 102° o en estado de descomposición, serán destruidas.

Artículo 114°: De los casos citados en los Artículos 114° y 115° precedentes, se dejará
constancia de lo obrado en el proceso acompañándose el acta respectiva.

TITULO VII: TENENCIA, CUIDADO Y CONTROL DE ANIMALES

CAPITULO XXXII: GENERALIDADES

Artículo 115°: Objeto y ámbito de aplicación

Las disposiciones del presente título tienen por objeto establecer aquellos requisitos
exigibles en la comuna de Renca, para la tenencia de perros en especial y, de otros animales,
en general que se regirán por este Título en todo lo que les sea aplicable, y a los utilizados con
fines lucrativos, deportivos y de recreo, con la finalidad de conseguir, de una parte, las debidas
condiciones de salubridad y seguridad para el entorno y, de otra, la adecuada protección de los
animales.

Artículo 116°: Marco normativo

La tenencia, cuidado y control de los animales se someterá, principalmente, a las
normas legales y constitucionales vigentes, a lo dispuesto en el presente Título y demás normas
aplicables sobre la materia.

Artículo 117°: La aplicación del presente Título como su fiscalización y verificación de las
situaciones planteadas, recaerá en el Departamento del Medioambiente de la Municipalidad en
coordinación con el Servicio de Salud que corresponda. Se podrá someter a inspección general
sanitaria a todo animal que la autoridad sanitaria califique como foco infeccioso en general o
rábico, en particular.

Artículo 118°: Los animales señalados en el Artículo 124° y que sean encontrados en la vía
pública, podrán ser incautados por la Municipalidad.

Artículo 119°: Definiciones
1. Animal doméstico de compañía, es el mantenido por el hombre, principalmente en su

hogar, por placer y compañía, sin que constituya objeto de actividad lucrativa alguna.
2. Animal doméstico de explotación, es aquel que, adaptado al entorno humano, es

mantenido por el hombre con fines lucrativos o de otra índole, no pudiendo, en ningún
caso, constituir un peligro para personas o bienes.

- 19 -

3. Animal silvestre de compañía, es aquel perteneciente a la fauna autóctona o foránea
(exótico), que ha precisado un período de adaptación al entorno humano y que es
mantenido por el hombre, principalmente en su hogar, por placer y compañía, sin que sea
objeto de actividad lucrativa alguna.

4. Animal de dueño desconocido, es el que no tiene dueño conocido, o circule libremente por
la vía pública sin la compañía de persona responsable.

5. Animal abandonado, también denominado vago o callejero, es el que, estando identificado,
circula libremente por la vía pública sin ir acompañado de persona responsable y sin que se
haya denunciado su pérdida o sustracción por parte del propietario. Es aquel que vive en la
calle.

6. Animal identificado es aquel que porta algún sistema de marcaje reconocido como oficial
por las autoridades o se encuentra registrado en alguna clínica veterinaria del país (o sin tal
reconocimiento), como es el tatuaje, microchips, correa con identificación y/o placa con su
nombre y datos del dueño.

7. Animal potencialmente peligroso, es aquel animal doméstico o silvestre de compañía que,
con independencia de su agresividad, y por sus características morfológicas y raciales
(tamaño, potencia de mandíbula, etc.) tiene capacidad para causar lesiones graves o
mortales a las personas. También tendrán esta definición los animales que hayan tenido
episodios de ataques y/o agresiones a personas o animales, los perros adiestrados para el
ataque o la defensa, así como reglamentariamente se determine.

Los perros guardianes se considerarán potencialmente peligrosos, y son aquellos
mantenidos por el hombre con fines de vigilancia y custodia de personas y/o bienes,
caracterizándose por su naturaleza fuerte, por su bravura o fiereza, aunque de encuentren
entrenados.

8. Perro guía, es aquel del que se acredita como adiestrado en centros nacionales o
extranjeros reconocidos, para el acompañamiento, conducción y auxilio de deficientes
visuales.

CAPITULO XXXIII: CONDICIONES PARA LA TENENCIA DE ANIMALES DOMESTICOS

Artículo 120°:
1. En términos generales, está permitida la tenencia de animales domésticos en los domicilios

particulares, en número aceptable dependiendo del espacio disponible y las condiciones de
riesgo higiénico - sanitario para su entorno.

Tratándose de copropiedades, se estará a lo que establece el respectivo reglamento, y a
falta de reglamento, a la autorización o prohibición de los demás propietarios, siempre y
cuando existan condiciones de higiene adecuadas y seguridad para la comunidad

2. El dueño o tenedor de un animal está obligado a darle alojamiento adecuado, mantenerlo
en buenas condiciones higiénico - sanitarias, libre de parásitos internos y externos,
especialmente garrapatas y pulgas, proporcionarle la alimentación apropiada y bebida
necesarias para su normal desarrollo, someterlo a los tratamientos veterinarios curativos o
paliativos que pudiera precisar, así como a cumplir la normativa vigente relacionada con la
prevención y erradicación de zoonosis, realizando cualquier tratamiento preventivo que sea
declarado obligatorio.

3. El dueño o tenedor de un animal adoptará las medidas necesarias para evitar que la
posesión, tenencia o circulación del mismo pueda infundir temor, suponer peligro o
amenaza, u ocasionar molestias a los demás.

El recinto particular donde viva el perro, especialmente si es potencialmente peligroso,
deberá contar con cierro perimetral completo y de altura y materiales adecuados que eviten
su salida a espacios públicos o privados de uso común sin el debido control y sujeción,
garantizando la seguridad de las personas.

No podrá el animal asomar o sacar la cabeza o el hocico y/o las extremidades hacia el
exterior del recinto. Tampoco podrá permanecer atado continuamente al interior del predio
en que reside.

Prohíbese la construcción o instalación de casas o cualquier tipo de albergues para
perros callejeros en las vías, plazas, parques o cualquier otro espacio de uso público.

4. Los propietarios o tenedores de animales, los dueños o encargados de criaderos,
establecimientos de venta, establecimientos de guardería temporal de animales y
asociaciones de protección y defensa de animales, deberán colaborar con la autoridad
municipal para la obtención de datos y antecedentes precisos sobre los animales
relacionados con ellos, lo mismo que los porteros, conserjes, administradores, guardias,
etc., respecto de los animales que residan en los lugares donde prestan servicios.

Artículo 121°: Vacunación antirrábica:
1. La vacunación antirrábica de los perros y gatos tendrá el carácter de obligación de su

dueño a contar de los seis meses de edad, sin perjuicio de las modificaciones de esta

- 20 -

pauta que pudieran determinar las autoridades competentes en función, por ejemplo, de las
circunstancias epidemiológicas de la rabia.

2. Cuando no sea posible realizar la vacunación antirrábica de un perro dentro de los plazos
establecidos como obligatorios por existir algún tipo de contraindicación clínica, esta
circunstancia habrá de ser debidamente justificada mediante certificado veterinario.

Artículo 122°: Normas de convivencia y prohibiciones:
1. En los espacios públicos o en los privados de uso común, los animales habrán de circular

conducidos mediante arnés apropiado y cómodo y cadena o cordón resistente que permita
su control, y siempre bajo la responsabilidad de su dueño o cuidador.

2. Se prohibe el baño de animales en fuentes ornamentales y similares, así como que estos
beban directamente de las fuentes de agua potable para consumo público.

3. Se prohibe alimentar animales abandonados o vagos en la vía pública. Si un benefactor
quiere protegerlo, alimentarlo y cuidarlo deberá hacerlo dentro de su propiedad.

4. Las personas que circulen con sus perros deberán recoger de inmediato y eliminar su
excremento de las aceras, paseos o espacios tanto públicos como privados de uso común,
y los destinados al tránsito de peatones, disponiendo las fecas en receptáculos destinados
a basura.

5. Salvo el caso de perros - guía, los dueños de restaurantes, cafeterías, hoteles, bares y
similares, prohibirán la entrada y permanencia de perros y otros animales en sus
establecimientos.

6. Queda estrictamente prohibido a los dueños y tenedores de perros incitarlos a atacarse
entre si, a lanzarse contra las personas o bienes, quedando prohibida asimismo cualquier
ostentación de agresividad de los mismos.

Tampoco podrán entrenarlos con menoscabo de su salud y bienestar o causarles
sufrimiento y dolor sin necesidad.

7. El propietario o tenedor de un animal no podrá utilizarlo ni permitir que lo utilicen otros para
la práctica de la mendicidad, incluso si esta es encubierta.

8. Se prohibe dentro del radio urbano la crianza de animales que causen problemas de
contaminación o riesgo de salud pública, como caballares, cerdos, bovinos, ovinos, etc.,
como asimismo abejas, conejos, aves de corral, etc., a menos que se tenga el permiso
otorgado por el Servicio Agrícola y Ganadero.

9. Las especies exóticas, que representen un riesgo para la salud y los ejemplares en
cautiverio como las fieras de circo, deberán cumplir con las exigencias del Servicio Agrícola
y Ganadero respecto de la documentación y el cuidado de los animales.

10. Está prohibido matar o lesionar a los animales domésticos
11. Se prohibe abandonar perros en los espacios públicos o privados, al igual que otros

animales, cualesquiera sea su tamaño, edad, o condiciones físicas.
12. Asimismo, está prohibido eliminar animales muertos en las vías o espacios públicos.

CAPITULO XXXIV: DE LOS ANIMALES VAGABUNDOS Y ABANDONADOS

Artículo 123°: Identificación

Todos los propietarios de perros o gatos domésticos deben identificar a su mascota
mediante chips u otro medio similar, ya sea instalado por la Municipalidad o por profesionales
del área privada. Si estos animales no estuviesen identificados se entenderán como vagos.

Artículo 124°: Eutanasia

Los perros y otros animales abandonados que están gravemente enfermos o heridos,
sin posibilidad cierta de recuperación, se sacrificarán en forma humanitaria mediante aquellos
métodos autorizados por la legislación aplicable y siempre que no produzcan dolor y sufrimiento
al animal, lo que se realizará solamente a petición escrita de un vecino mayor de edad que se
reconozca como propietario o responsable del animal.

CAPITULO XXXV: DE LOS ANIMALES DE EXPLOTACION

Artículo 125°: Caballos (y asnos, mulas, etc., en lo que correspondiere)

Se prohíben, entre otras, las siguientes acciones u omisiones:
1) Abrevar un animal con aguas que no sean potables o no abrevarlo a su debido tiempo,

contaminar o ensuciar las aguas de los abrevaderos.
2) Acortar en forma exagerada la sobrerrienda de gala de los caballos cocheros,

constituyendo una molestia para el irracional.
3) Aguijonear con rigor a un animal para que lleve forzadamente una carga, vaya más lejos o

más ligero de lo que puede, emplear picanas con clavos u otros instrumentos de martirio
que obliguen al animal a producir mayor trabajo.

4) Amarrar a un animal en forma inadecuada, que no le permita movimiento alguno.

- 21 -

5) Hacer trabajar a un animal herido, que cojea de cualquiera de sus extremidades, enfermo o
de extrema flacura, como asimismo a hembras en avanzado estado de preñez o
recientemente paridas. Apartar al potrillo de su madre y/o quitarle la leche materna,
maliciosamente.

6) Alimentar en forma insuficiente al animal, ya sea en cantidad o calidad.
7) Apalear al animal. Apretar un animal o atajarlo al extremo de ocasionarle lesiones o uncirlo

a carruajes en posiciones incómodas o forzadas.
8) Azotar a un animal para castigarlo.
9) Cabalgar en bestia enferma, herida, cansada, extenuada o excesivamente flaca, en

caballos sin herraduras o con herraje mal ajustado que les ocasione daño.
10) Cargar a lomo de caballar o mula más de 150 kilogramos o hacerlo con animal muy flaco,

cansado, extenuado o herido.
11) Castigar a un animal aunque sea con la fusta del látigo, en la cabeza, ijares o en las

patas, para que se levante cuando se encuentra caído.
12) Correr caballares de carrera sin otorgarles descanso indispensable, y sin previo examen

o autorización del veterinario.
13) Embarcar animales en camión o cualquier otro vehículo con hacinamiento o malas

condiciones de aireación, abrigo, alimentación, provisión de agua durante el tiempo que
dure el viaje (cada 10 horas aproximadamente), hacerlos viajar en condiciones
incómodas para sus movimientos o funciones fisiológicas (permanencia en posiciones
antinaturales).

14) Ensillar bestias con monturas que no están en buen estado, hiriendo el lomo del animal.
15) Espolear a los caballares o mulares hasta ocasionarles heridas.
16) Impedir a un animal que beba agua cuando está sediento, que coma su alimento a

tiempo y con tranquilidad, o que permanezca detenido para satisfacer sus necesidades
fisiológicas.

17) Marcar animales sin las debidas precauciones que les eviten mayores sufrimientos.
18) Obligar a un animal de tiro a permanecer más de tres horas inmóvil, en el mismo sitio,

uncido al vehículo, teniendo en consideración además si lleva carga, si llueve, si hace
frío o si está a pleno sol. El tiro será al pecho y nunca a la cincha.

19) Sacrificar a un animal en forma cruel, aunque sea necesario por accidente grave o
enfermedad, habiendo otros medios más humanos para producir la muerte.

20) Cortarle la cola en forma exagerada, habida cuenta que es necesaria, principalmente
para alejar a las moscas y demás insectos que suelen molestarle.

21) Torturar a un animal, ya sea con el ánimo de divertirse o con cualquier otro propósito.

CAPITULO XXXVI: INSPECCIONES, INFRACCIONES Y SANCIONES

Artículo 126°: Inspecciones

Personal municipal competente y calificado ejercerá funciones de inspección y cuidará
el cumplimiento de los preceptos recogidos en el presente Capítulo y, en ejercicio de sus
funciones, estará facultado para recabar información verbal o escrita respecto a los hechos o
circunstancias a investigar y comprobar.

Artículo 127°: Infracciones

Se considerarán infracciones los actos u omisiones que contravengan las normas
contenidas en el presente Título, las que serán denunciadas ante el Juzgado de Policía Local
por Carabineros de Chile o Inspectores Municipales.

Las sanciones aplicables serán desde un mínimo de 1 U.T.M hasta 5 U.T.M y se
graduarán especialmente en función del grado de negligencia o intencionalidad en cuanto a las
acciones u omisiones, tiempo durante el que se haya venido cometiendo la infracción,
importancia del riesgo sanitario y gravedad del daño causado y la reincidencia en la comisión de
infracciones.

Son infracciones gravísimas las siguientes:
1) La organización y celebración de peleas entre animales u otros espectáculos no regulados

legalmente que puedan ocasionar su muerte, lesión o sufrimiento.
2) El abandono de cualquier animal, principalmente perros.
3) Maltratar, agredir físicamente, experimentar o someter a los animales a cualquier práctica

que les pueda producir sufrimientos o daños injustificados.
4) Adiestrar animales con el fin de reforzar su agresividad para finalidades ilícitas o prohibidas.
5) La organización o celebración de concursos, ejercicios, exhibiciones o espectáculos de

animales potencialmente peligrosos, o su participación en ellos.
6) La reincidencia en la comisión de infracciones.

- 22 -

TITULO VIII: AUTORIZACION DE TRANSPORTE DE BASURA, DESECHOS,
ESCOMBROS O RESIDUOS DE CUALQUIER TIPO

Artículo 128°: No podrá realizarse transporte de basura, desechos, escombros o residuos
de cualquier tipo generados en la Comuna sin autorización previa de la Dirección de
Medioambiente, Aseo y Ornato de la Municipalidad de Renca.

Artículo 129°: La referida autorización deberá obtenerse sin perjuicio de las demás
autorizaciones y exigencias especiales que se requieran conforme a las normas vigentes,
tales como las establecidas en el Decreto Supremo N° 148, de 2003, que establece el
Reglamento Sanitario sobre Manejo de Residuos Peligrosos; el Decreto Supremo N° 6, de
2009, que establece el Reglamento sobre Manejo de Residuos de Establecimientos de
Atención de Salud y el Decreto Supremo N° 594, de 2000, Reglamento sobre Condiciones
Sanitarias y Ambientales Básicas en los lugares de Trabajo, todos del Ministerio de Salud y
en la Ley de Tránsito Nº 18.290, cuyo texto refundido, coordinado y sistematizado fuera
aprobado por el DFL N° 1, de 2007, de los Ministerios de Transportes y Telecomunicaciones,
y de Justicia (en adelante la Ley de Tránsito), sus reglamentos y todas las normas de
transporte y tránsito terrestre vigentes a nivel nacional, regional o comunal

Artículo 130°: Las condiciones de transporte de basura, desechos, escombros o residuos de
cualquier tipo serán autorizadas sólo para aquellos vehículos que cuenten con los
dispositivos necesarios para evitar que escurran o caigan al suelo. El transporte y retiro de
escombros en contenedores o sacos se realizará cubriendo la carga de forma que se impida
el esparcimiento, dispersión de materiales o desprendimiento de polvo durante su traslado y
produciendo caída de sus respectivos medios de transporte.

Artículo 131°: El transporte de elementos derivados del reciclaje domiciliario, tales como
botellas, metales, cartones, papeles, vidrios, etc., cuyo destino sea un punto de acopio
habilitado para ese efecto, no requerirá de la autorización a que se refiere esta Ordenanza.
Sin embargo, si el vehículo es fiscalizado por Inspectores Municipales, Inspectores Fiscales
o Carabineros, el transportista estará obligado a indicar el lugar habilitado para el reciclaje
doméstico o punto limpio al cual se dirige, en caso contrario se entenderá como no
autorizado. El transporte de estos elementos sólo podrá realizarse en un vehículo motorizado
para el transporte particular de personas o, excepcionalmente, en vehículos de tracción
humana autorizados para este efecto.

Artículo 132°:La solicitud para transportar basura, desechos, escombros o residuos, sea que
éste se efectúe por una sola vez o en forma habitual, se realizará mediante formularios que
la Dirección de Medioambiente, Aseo y Ornato de la Municipalidad de Renca pondrá a
disposición de los interesados, que considerará como mínimo los siguientes datos y
antecedentes:

1.- Solicitud de transporte de basura, desechos, escombros o residuos de cualquier tipo,

por una sola vez.
a) Individualizar al mandante del transporte, traslado o depósito, indicando su nombre,

RUT y domicilio. En el caso que el mandante sea una persona natural deberá
acompañar copia de la cédula de identidad y si fuera una persona jurídica se
acompañará copia del RUT, de la Patente Municipal respectiva y de la cédula de
identidad del Representante Legal,

b) Detallar la naturaleza, composición y cantidad (peso y/o volumen) del material a
transportar, la fecha del viaje, la individualización del vehículo, la persona o empresa
que lo realizará y el origen y destino de la carga;

c) Individualizar el vehículo en el que se realizará el transporte y su propietario indicando,
al menos, la placa patente única, tipo y marca. Deberá también, en su caso,
individualizarse el remolque o semirremolque indicando su placa patente única;

d) Individualizar al conductor o los conductores que realicen el transporte, traslado o
depósito.

No se autorizará transporte de basura, desechos, escombros o residuos de

cualquier tipo en vehículos de tracción humana o animal. Sin perjuicio de lo anterior, la
Municipalidad podrá autorizar vehículos de tracción humana que participen en programas
sociales de reciclaje domiciliario cuyo destino sea un punto de acopio destinado a este
efecto.

2.- Solicitud de transporte habitual de basura, desechos, escombros o residuos de

cualquier tipo.

- 23 -

La autorización de transporte habitual de basura, desechos, escombros o residuos
de cualquier tipo se otorgará por períodos anuales. En estos casos se deberá cumplir con los
mismos requisitos señalados en la letra a) del numeral 1. No será necesario que, al momento
de solicitar esta autorización, se cuente con la información a que se refieren las letras b), c) y
d) anteriores. En efecto, en caso de no contar con dicha información al momento de solicitar
la autorización, ésta deberá constar en un Anexo que deberá ser portado en el vehículo junto
con la autorización y serán presentados para visación en la Dirección de Medioambiente,
Aseo y Ornato previo a la realización del transporte. En este Anexo se deberá detallar la
misma información señalada en las letras b), c) y d) del numeral 1.

Los formularios y anexos que se pongan a disposición de los interesados deberán
ser foliados correlativamente y serán completados por el interesado, previo a la autorización
que otorgue la Dirección de Medioambiente, Aseo y Ornato.

Artículo 133°:Recibida la solicitud a que se refiere el artículo anterior, y cumplidos los
requisitos antes señalados, el Director de Medioambiente, Aseo y Ornato, o quien éste
expresamente designe, otorgará la autorización para transportar basura, desechos,
escombros o residuos de cualquier tipo, la que constará en el mismo formulario.

Artículo 134°: Sin perjuicio de los antecedentes y requisitos señalados en el Artículo 132º de
la presente Ordenanza, la Dirección de Medioambiente, Aseo y Ornato podrá requerir otros
antecedentes a quien solicite la respectiva autorización, tales como copia del certificado de
revisión técnica vigente, copia del permiso de circulación vigente, copia del seguro
obligatorio de accidentes personales, copia de la licencia de conductor que habilite para
operar el tipo de vehículo que efectuará el transporte u otros que se estimen necesarios. En
todo caso, el transporte o depósito de basura, desechos, escombros o residuos de cualquier
tipo cuya autorización regula esta Ordenanza deberá cumplir, además, con la normativa
contenida en la Ley de Tránsito, sus reglamentos y todas las normas de transporte y tránsito
terrestre vigentes a nivel nacional, regional o comunal.

Artículo 135°:El que encargue y el que realice el transporte, traslado o depósito de basuras,
desechos o residuos de cualquier tipo hacia la vía pública, sitios eriazos, ribera de ríos,
canales, quebradas, vertederos o depósitos clandestinos o ilegales, o en los bienes
nacionales de uso público, será sancionado en conformidad con lo que prescribe el Artículo
192º bis de la Ley de Tránsito.

Del mismo modo, el que efectúe el transporte sin adoptar las medidas indicadas en
el Artículo 192º ter de la Ley de Tránsito, esto es, cuando el transporte y retiro de escombros
en contenedores o sacos se realice sin cubrir la carga de forma que se impida el
esparcimiento, dispersión de materiales o polvo durante su traslado y que éstos se caigan de
sus respectivos transportes, deberá pagar una multa 5 UTM por cada evento o infracción
denunciada.

Artículo 136°:Sin perjuicio de las sanciones que corresponda aplicar de conformidad a lo
establecido en la Ley de Tránsito, cualquier incumplimiento a las obligaciones establecidas
en la presente Ordenanza, tales como no haber obtenido o no portar la autorización y/o el
correspondiente Anexo tendrá una multa de 5 UTM por cada evento o infracción denunciada.

Artículo 137°: Cualquier ciudadano que sorprenda o detecte infracciones a la presente
Ordenanza podrá poner en conocimiento de este hecho a la Municipalidad, a Carabineros de
Chile o a la Autoridad Sanitaria, quienes remitirán los antecedentes al Juzgado de Policía
Local de Renca o al Ministerio Público en el caso de trasporte, traslado o depósito de
desechos tóxicos, peligrosos o infecciosos. Los denunciantes deberán acompañar
fotografías, filmaciones u otros medios de prueba que acrediten la acción denunciada e
indicar el lugar, la patente del vehículo, la hora y el día en que sucedieron los hechos.

Artículo 138°:Inspectores Municipales, Inspectores Fiscales y Carabineros de Chile serán
los encargados de fiscalizar el cumplimiento de las disposiciones a que se refiere la presente
ordenanza.

TITULO FINAL

ARTICULO 139º: La presente Ordenanza comenzará a regir a contar de su publicación en la
página web de la Municipalidad.

ARTICULO 140º: Deróganse, a contar de la misma fecha, las siguientes Ordenanzas
Municipales: Nº 005 de 1984 sobre Aseo de la Comuna; N° 001 de 1990 sobre Cierros,
Veredas y Arborización; N° 001 de 1986 sobre Control y Vigilancia de los Cauces Naturales
y Canales; N° 004 de 1984 sobre Mantención de Areas Verdes y Especies Vegetales en la
Vía Pública; N° 002 de 1993 sobre Niveles de Presión Sonora Máxima Permisible; N° 003 de

- 24 -

1990 sobre Normas Sanitarias Básicas y N° 004 de 2001 sobre Tenencia, Cuidado y
Control de Animales.

DISTRIBUCION:
- Secretario Municipal - Juzgado de Policía Local - Direcciones Municipales - Departamento

del Medioambiente - Oficina de Partes.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA AMBIENTAL N° OO2,
 DE JULIO 4 DEL 2012

Se incluyen modificaciones: Decreto Alcaldicio Nº 1.836 del 24 de diciembre de 2013
 Decreto Alcaldicio Nº 1.413 del 30 de diciembre de 2016

- 25 -

 REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 006 SOBRE NORMAS DE ACTIVIDAD INDUSTRIAL,

COMERCIAL Y DE SERVICIOS

DICTADA EL 31 DE DICIEMBRE DEL 2001, PUBLICADA DIARIO EL METROPOLITANO 09-01-2002

TITULO I: DISPOSICIONES COMUNES PARA EL COMERCIO,

LA INDUSTRIA Y SERVICIOS

CAPITULO I: NORMAS GENERALES

ARTICULO 1º: La presente Ordenanza reglamenta la actividad comercial, industrial y de
servicios dentro de la comuna de Renca en lo que dice relación a su autorización, ejercicio y
aspecto estético de los espacios públicos, en su necesaria integración y complementación
con los usos admitidos en los diferentes sectores del territorio comunal, de acuerdo a lo
estipulado en el Plan Regulador Comunal o el Plan Intercomunal de Santiago, según
corresponda.

ARTICULO 2º: Los interesados en establecer un comercio, industria o actividad de servicio
deberán efectuar las declaraciones y trámites para la obtención de la patente antes de
instalarse y en todo caso, previamente a la iniciación de su funcionamiento.

ARTICULO 3º: Corresponderá al Departamento de Patentes Municipales, coordinar todo lo
relacionado con las patentes o autorizaciones de funcionamiento para las actividades objeto
de esta Ordenanza.

La Alcaldía dispondrá un sistema ágil y expedito que dé lugar a las
aprobaciones oportunas que correspondan, por los Departamentos que procedan.

ARTICULO 4º: Al Departamento de Patentes Municipales, en los trámites a que se refiere
esta Ordenanza, le corresponderá:

a) Recibir las solicitudes.
b) Verificar el cumplimiento de las normas legales y reglamentarias que fueran

aplicables.
c) Presentar los antecedentes para informe y aprobación de los demás servicios

públicos y departamentos municipales, según corresponda.
d) Informar al Alcalde sobre la procedencia de autorizar u otorgar las patentes para el

ejercicio de las actividades solicitadas de acuerdo a la Ley, reglamentos y
ordenanzas.

e) Enrolar las patentes y autorizaciones de funcionamiento, una vez que se hayan
aprobado.

ARTICULO 5°: El otorgamiento de todo tipo de patentes y autorizaciones de funcionamiento
en general, estará siempre subordinado a las exigencias del D.L. Nº 3063 y D.S. Nº 484 del
Ministerio del Interior, Código Sanitario y sus Reglamentos, Ordenanza Local sobre
condiciones sanitarias mínimas, y del desarrollo armónico local, de acuerdo al Plan
Regulador Comunal y Plan Intercomunal de Santiago.

ARTICULO 6°: Las industrias caseras, los talleres artesanales, las actividades profesionales,
oficinas comerciales, peluquerías, etc., podrán ser aceptadas en viviendas, siempre que no
se altere el uso básico de inmuebles y del lugar, y no provoque molestias a los vecinos
conforme lo estipulado en el Código Sanitario y sus Reglamentos, y la Ordenanza Local
sobre condiciones sanitarias mínimas.

Para estos efectos, se entenderá por industria casera, aquella en que
participan miembros de una familia dentro de su casa habitación, siempre que su principal
destino subsista como habitacional.

 ARTICULO 7°: Las actividades comerciales, de servicios o industriales que se ejerzan por
un mismo contribuyente en un solo local o establecimiento, cualesquiera que sea el número
de actividades o giros, se incluirán en una sola patente, de acuerdo a la mayor importancia
que alguna de tales actividades tenga en relación con las otras.

- 26 -

ARTICULO 8°: Toda actividad comercial, industrial, profesional o de servicios, que se desee
realizar en edificios acogidos a la Ley de venta por pisos o no destinados al comercio, según
la recepción final municipal, deberá contar con la aprobación previa de los copropietarios,
expresada en la forma que determine el correspondiente reglamento de copropietarios sin
perjuicio de la obligación de cumplir con las demás exigencias legales.

Cuando dichos reglamentos de copropiedad prohíban tales actividades y
los copropietarios deciden autorizarlas, los referidos reglamentos deberán ser modificados
previamente, debiendo presentarse a la Municipalidad copia de la correspondiente
modificación, reducida a escritura pública e inscrita en el Conservador de Bienes Raíces.

CAPITULO II: DE LAS SOLICITUDES Y OTORGAMIENTOS DE PATENTES

ARTICULO 9°: Las peticiones de patentes y de autorización de funcionamiento deberán
presentarse de la siguiente forma:

a) Solicitud de formulario que otorgará el Departamento de Patentes Municipales.
b) Declaración jurada simple acerca del monto de Capital Propio del negocio.
 Si se trata de un establecimiento que tenga sucursales (según el inciso 1 del

Artículo 25 de la Ley Nº 3.063.- de Rentas Municipales), incluirá una declaración del
número total de sus trabajadores y la distribución de ellos entre los lugares de
funcionamiento de la empresa o negocio.

c) Documentos que acrediten un título para ocupar el inmueble donde funcionará
(escritura de compraventa, contrato de arriendo, certificado de avalúo fiscal).

d) Las personas jurídicas deben acompañar además, sus antecedentes legales de
constitución y certificado de encontrarse vigente la sociedad comercial.

e) Las sociedades de hecho y comunidades deberán acompañar el documento
constitutivo de la misma si lo hay, en caso contrario una declaración jurada que
contenga los siguientes:

 1.- Nombre de los socios o comuneros con número de la cédula de identidad y
domicilios de cada uno.

 2.- Representante con indicación del nombre, cédula de identidad y domicilio. Para
que esta representación produzca efectos legales, la declaración será firmada por los
socios o comuneros ante Notario.

f) Reglamento de copropiedad, cuando corresponda
g) Otros documentos necesarios según la actividad de que se trate.
h) Cuando se trate de actividades comerciales vinculadas al área de la salud o que

pudieran afectar a la integridad física o síquica de la comunidad deberán exhibir el
título profesional o técnico respectivo.

ARTICULO 10°: Recibida la solicitud, el Departamento de Patentes Municipales pedirá los
informe técnicos necesarios para el ejercicio de la correspondiente actividad a los diferentes
departamentos municipales o servicios públicos.

Reunidos los antecedentes deberá efectuar un análisis de ellos y
pronunciarse si procede o no otorgar la patente, la que puede ser definitiva o provisoria
dependiendo de si el contribuyente cumple o no con todas las exigencias necesarias.

La patente provisoria se otorgará por un plazo que no podrá exceder de un

año, no renovable, a contar de la fecha de autorización en conformidad a lo dispuesto en le
D.S. Nº 484 del 30 de abril 1980 del Ministerio del Interior.

Para el otorgamiento de patentes provisorias será requisito contar con la
recepción final del inmueble, otorgada por la Dirección de Obras Municipales, a excepción de
las siguientes actividades:

1) Almacenes y supermercados de expendio de abarrotes, productos elaborados que

requieran refrigeración, venta de alimentos para mascotas y verdulerías.
2) Instalación, funcionamiento, ampliación o modificación de establecimientos destinados

a la elaboración, manipulación o consumo de alimentos.
3) Importación, exportación, venta, distribución, almacenamiento de productos no

contaminantes.
4) Empresas del rubro de la construcción y transportes.
5) Fabricación, almacenamiento y distribución de todo tipo de productos o materias

primas que no constituyan sustancias químicas peligrosas o altamente inflamables.

- 27 -

6) Oficinas administrativas en general, para actividades de tipo bancario, financiero,
sociedades profesionales, inmobiliarias, corretajes, correos, notarías, agencias de
viajes o apuestas, AFPs e ISAPRES.

7) Comercio de artículos de bazar, librería, servicios de fotocopiado, informática y
telecomunicaciones.

8) Servicios varios como hotelería, escuelas de conductores, ópticas, publicitarios,
estacionamientos, peluquerías, lavanderías, costurerías, gimnasios, reparadoras de
calzados, talleres, venta de artesanías y servicios técnicos de diversa índole.

CAPITULO III: DEL PAGO Y EXHIBICION DE LA PATENTE

ARTICULO 11°: Efectuado el pronunciamiento indicado en el artículo anterior, se girará la
patente y el contribuyente deberá realizar el pago de los derechos correspondientes en la
Tesorería Municipal.

ARTICULO 12°: El comprobante de pago de la patente deberá mantenerse en un lugar
visible del establecimiento de tal manera que permita una fácil fiscalización por parte de los
inspectores municipales u otros funcionarios del municipio.

CAPITULO IV: DE LOS CAMBIOS DE ACTIVIDADES, TRASLADOS,
TRANSFERENCIAS Y TERMINOS DE GIRO

ARTICULO 13°: Si un contribuyente desea cambiar la actividad para la cual fue autorizado o
la ubicación de su establecimiento, oficina o consulta dentro de los límites comunales,
deberá solicitar con una anticipación no inferior a los 15 días, permiso al Departamento de
Patentes Municipales, el que deberá ser tramitado al igual que una nueva solicitud.

ARTICULO 14°: Las transferencias deberán acreditarse mediante el título correspondiente,
dentro de los 30 días hábiles siguientes de producido el acto y cumplir con lo dispuesto en el
artículo 9ª de esta Ordenanza.

ARTICULO 15°: Las peticiones de anulaciones de patentes deberán ser solicitadas al
Departamento de Patentes Municipales por el correspondiente contribuyente, a más tardar el
último día de vigencia del semestre que se encuentra pagada la patente respectiva.

CAPITULO V: DEL ROL

ARTICULO 16°: El Departamento de Patentes Municipales confeccionará semestralmente el
rol de patentes de la comuna, sobre la base de los antecedentes recibidos hasta 60 días
antes de la fecha de iniciación del cobro del semestre respectivo.

ARTICULO 17°: El Departamento de Patentes Municipales notificará a los contribuyentes
mediante un aviso de cobranza, enviado al domicilio comercial que hubieren señalado al
tiempo de solicitar su patente. En dicho aviso se indicará claramente el valor a cancelar y la
fecha de vencimiento.

ARTICULO 18°: Aquellos contribuyentes, respecto de los cuales la Municipalidad ha debido
aplicar la presunción de su capital en conformidad a las normas del artículo 24º inciso 4 del
D.L. Nº 3.063.- y 8º del Reglamento, tendrá plazo para hacer uso del procedimiento que
señala el inciso 2 del artículo 8º, hasta 60 días corridos antes del término del semestre
correspondiente.

La rectificación que se solicite después del plazo señalado, comenzará a
considerarse desde el semestre siguiente.

TITULO II: DE LAS ACTIVIDADES COMERCIALES Y DE SERVICIOS

CAPITULO I: NORMAS GENERALES

ARTICULO 19°: Las instalaciones y presentación en general de los locales de atención al
público, deberán reunir normas estéticas, de calidad y presentación, compatibles con el lugar
y sector en que se encuentran emplazadas, lo que será controlado por la Municipalidad.

Los espacios de antejardines, aceras y veredones de propiedades
dedicadas a cualquier tipo de explotación comercial o de servicios deben mantener el
carácter de tales, con predominio de elementos vegetales. Sólo con expresa autorización
de la Municipalidad podrá colocarse en ellos elementos muebles de vitrina o utilizarlos como

- 28 -

expansión exterior de restaurantes o fuentes de soda con silla y mesa móviles; con sujeción
a las normas vigentes sobre concesión de bienes nacionales de uso público cuando
corresponda. Asimismo, las fachadas y accesos de público deberán contar con una
adecuada iluminación, especialmente en sectores donde el alumbrado público sea
insuficiente.

ARTICULO 20°: Queda prohibido a los establecimientos comerciales, ubicar mesones de
venta hacia la acera, así como cualquier utilización de ésta para colocar elementos propios
del local, aunque sea de sistema automático o de autoservicio de ventas.

No se admitirá en los antejardines la exhibición de productos sueltos, ni su
ocupación como espacio de estacionamiento, salvo los casos mencionados en la Ordenanza
Local de Construcciones y Urbanización, ni colocación de maquinarias, instalaciones o
construcción cerrada alguna.

Eventualmente podrá la Dirección de Obras Municipales, permitir la

colocación de emparronados abiertos y cierre de reja baja o jardinera hacia la calle, siempre
que ello no afecte las condiciones de uso estético previstas para el sector.

ARTICULO 21°: Los profesionales que ejerzan además, una actividad que persiga fines de
lucro diferente a la de su profesión, pagarán además la patente correspondiente a dicha
actividad.

CAPITULO II: DEL COMERCIO DE LA VIA PUBLICA

Párrafo 1: Generalidades.

ARTICULO 22°: Sólo se admitirá en la vía pública el comercio que se ejerza expresa y
particularmente autorizado por el municipio, en conformidad al Plan Regulador Comunal e
Intercomunal y previo cumplimiento de los requisitos señalados en la presente Ordenanza, la
Ordenanza sobre Funcionamiento de Comercio Estacionado y Ambulante en B.N.U.P. y en
las normas sanitarias pertinentes.

ARTICULO 23°: Las patentes que gravan las actividades que se desarrollan en la vía pública
serán accesorias al permiso municipal por ocupación de bienes nacionales de uso público, y
sus titulares deberán dar estricto cumplimiento a la Ordenanza respectiva.

ARTICULO 24°: El comercio en la vía pública a que se refiere este capítulo sólo se podrá
ejercer con los elementos que cumplan los requisitos exigidos por los organismos de salud
correspondientes, los cuales además deben ser expresamente autorizados por la
Municipalidad.

ARTICULO 25°: El solicitante de una patente de comercio en la vía pública deberá
acompañar a la solicitud respectiva los antecedentes indicados en el Artículo 4º de la
Ordenanza Comunal Sobre Funcionamiento del Comercio Estacionado y Ambulante en los
B.N.U.P.

ARTICULO 26°: Ninguna persona podrá ser titular de más de una patente de comercio en la
vía pública.

Párrafo II: Del Comercio Estacionado

A) De los quioscos

ARTICULO 27°: Los quioscos sólo podrán estar destinados a las ventas o transacciones al
por menor desde su interior y en ningún caso se autorizarán ventas en las veredas y
alrededores.

ARTICULO 28°: El tipo de explotación comercial, así como el tamaño y normas de diseño de
los quioscos, será el que señale la Municipalidad.

ARTICULO 29°: Las personas que desarrollan actividades permitidas en la vía pública y sus
dependientes, quedarán obligadas a someterse y cumplir las disposiciones y exigencias que
contempla la presente Ordenanza, como asimismo, las instrucciones que se establezcan en
las demás Ordenanzas Municipales, en lo que fuere pertinente.

- 29 -

ARTICULO 30°: Las personas autorizadas para desarrollar actividades en la vía pública
deberán:

a) Pagar puntualmente la patente municipal y el derecho de ocupación de bien nacional
de uso público.

b) Conservar el quiosco en óptimas condiciones de presentación.
c) Cumplir las normas de la presente Ordenanza y las instrucciones que le de el Depto.

de Patentes Municipales.
d) Dar cumplimiento a las normas sanitarias e instrucciones de la autoridad

correspondiente.
e) Atender personalmente el quiosco al menos la mitad del tiempo.
f) Conservar la debida compostura y atención al público.
g) Mantener aseado los alrededores del quiosco, conforme a lo dispuesto en la

Ordenanza de Aseo.

ARTICULO 31°: Queda estrictamente prohibido a los titulares de una patente de quiosco:

a) Destinar el quiosco a un giro comercial distinto a lo autorizado.
b) Ejercer actividades que alteren el uso normal de los quioscos o que sean contrarias al

orden público o buenas costumbres.
c) Hacer transformaciones al quiosco, sin la autorización municipal correspondiente.
d) El uso de elementos que dificulten el tránsito de peatones, así como ampliaciones o

agregados que signifiquen la ocupación de una mayor superficie que la autorizada en
toda la proyección de su altura, igual prohibición afectará a la exhibición de
mercadería.

e) Molestar a los transeúntes, pregonar las mercaderías, practicar cualquier clase de
juegos u observar mala conducta en general.

f) Hacer cualquier tipo de publicidad que no esté considerada en el diseño del quiosco.

B) Del Comercio Transitorio

ARTICULO 32°: Las patentes para comercio estacionado para la venta de productos en la
vía pública, son esencialmente transitorias y serán motivo de resolución específica del
Alcalde o de la unidad que éste designe.

Se entenderá por comercio estacionado aquel que sin usar instalación
permanente, se ejerce en el lugar previamente determinado y autorizado por la
Municipalidad.

ARTICULO 33°: A los titulares de patentes para comercio estacionado les será prohibido:

a) Descuidar el mantenimiento de la instalación y el espacio que la circunda.
b) Ejercer un giro comercial distinto a lo autorizado.
c) No ejercer su actividad por más de un mes.
d) Colocar agregados colgantes (marquesina, propagandas) no contemplado en el diseño

aprobado.
e) Utilizar espacios fuera de la instalación aprobada, para exhibición o ventas de

mercaderías.
f) Dar mala atención al público.
g) Utilizar una instalación cuyo diseño o fabricación no hubiera sido autorizado por la

Dirección de Obras Municipales.
h) Alterar el diseño aprobado.

ARTICULO 34°: Se entenderá por comercio ambulante aquel que se desarrolle por medios
móviles (a pie o vehículos) sin detenerse o permanecer en algún lugar fijo.

Esta actividad no requerirá de permiso por ocupación de bien nacional de
uso público, sin perjuicio del pago de otros derechos municipales que correspondieren.

ARTICULO 35°: El vendedor ambulante sólo podrá detenerse el tiempo necesario para la
atención de los clientes y no podrá permanecer estacionado en un mismo sitio, bajo de
apercibimiento de caducidad del permiso municipal.

ARTICULO 36°: Los comerciantes ambulantes deberán portar comprobante de pago del
permiso municipal, cédula de identidad y autorización sanitaria cuando corresponda.

- 30 -

ARTICULO 37º: Los carros o puestos móviles en que se ejerza el comercio ambulante,
deberán ser aprobados por la Municipalidad, además de contar con la autorización de los
organismos de salud correspondientes.

ARTICULO 38º: Podrá excepcionalmente otorgarse permisos para comercio ambulante a
empresas que lo soliciten, las que serán responsables de las personas que ejecuten el acto
de comercio.

Estos permisos se otorgarán para un número determinado de personas,
calificado por la Municipalidad, de acuerdo a las necesidades de la comuna.

CAPITULO III: DEL OTORGAMIENTO DE PATENTES DE ALCOHOLES

ARTICULO 39º: Las patentes de alcoholes para los giros contemplados en la Ley N°
19.925, se otorgarán previo cumplimiento de las exigencias en dicho cuerpo normativo y en
el D.L. Nº 3.063 de 1979, sobre Rentas Municipales.

La correspondiente patente de alcoholes se girará por el valor determinado

en el Artículo 3º de la Ley Nº 19.925, sin perjuicio de la patente comercial cuando proceda, la
que se girará por el valor que resulte de aplicar el Artículo 24 del D.L. Nº 3.063, de 1979.

ARTICULO 40º: Toda patente de alcoholes deberá cumplir con los requisitos generales
señalados en el Capitulo II del Título I de esta Ordenanza y los siguientes requisitos
especiales:

a) Ser solicitada en los formularios que al efecto proporcionará la Municipalidad.
b) Certificado de Antecedentes del solicitante.
c) Declaración Jurada simple del capital propio del negocio.
d) Declaración Jurada Notarial de no estar afecto a las prohibiciones del Artículo 4º de la

Ley Nº 19.925, según corresponda.
e) Adjuntar el título en virtud del cual ocupa el local en que funcionará el establecimiento

comercial.
f) Inscripción en el registro del Servicio Agrícola Ganadero (S.A.G.).

Tratándose de sociedades de responsabilidad limitada, en comandita y sociedades
anónimas cerradas, se exigirá el cumplimiento de los requisitos señalados en las
letras b) y

g) respecto de todos los socios y representantes legales de las mismas. En el caso de

sociedades anónimas abiertas se exigirán estos antecedentes sólo respecto de los
representantes legales de ellas.

ARTICULO 41º: Recibida la solicitud con los antecedentes indicados precedentemente el
Departamento de Patentes Municipales deberá solicitar informe de la Dirección de Obras y
consulta a la respectiva Junta de Vecinos, y solicitar a Carabineros de Chile su
pronunciamiento respeto a lo establecido en el inciso tercero del Artículo 8º de la Ley
Nº 19.925.

ARTICULO 42º: La consulta a la Junta de Vecinos se realizará mediante carta certificada,
entendiéndose que la Junta ha tomado conocimiento de ella al tercer día hábil siguiente a la
fecha de envío por Correos de Chile. La Junta de Vecinos requerida deberá evacuar su
informe dentro del plazo de siete días corridos, contados desde la fecha en que tomó
conocimiento de la consulta. A falta de pronunciamiento se entenderá que no existe
objeción a la solicitud de otorgamiento de dicha patente.

ARTICULO 43º: El informe de la Dirección de Obras deberá contener, a lo menos, los
siguientes antecedentes:

a) Respecto del local: Si cumple las normas sanitarias de higiene, seguridad y demás
condiciones de construcción necesarias para el giro solicitado, habida consideración a
la categoría y ubicación del negocio, y entre otras lo dispuesto en el Título II, Capítulo
I, Artículo 19º, inciso segundo de la presente Ordenanza.

b) Ubicación: Deberá informarse si el local se encuentra dentro de una zona para la
cual está autorizado el giro comercial que se solicita, en conformidad al Plan
Regulador Comunal.

c) Distancia: Tratándose de patentes de cantinas, bares, tabernas y cabarets, el local
deberá cumplir con la obligación de distancia señalada en el Artículo 8º de la Ley
Nº 19.925, lo que deberá verificar la Dirección de Obras Municipales.

- 31 -

Esta distancia se medirá entre los extremos más próximos de los respectivos
establecimientos, tomando la línea de acceso principal más corta, por aceras, calles y
espacios de uso público.

d) Certificado de Recepción Final del Local.
e) Tratándose de casa habitación, cuyo destino será el comercio (alcoholes), el

contribuyente deberá requerir el cambio de destino a la Dirección de Obras.

ARTICULO 44º: Si el informe de la Dirección de Obras Municipales contuviere reparos, se
notificará al interesado para que subsane las observaciones y si éstas no pudieren ser
subsanadas, se procederá al archivo del expediente, notificándose al interesado.

ARTICULO 45º: Si el informe de la Dirección de Obras Municipales fuere favorable, la
Dirección de Administración y Finanzas, enviará el expediente con los antecedentes
completos al Alcalde para su presentación a la aprobación del Concejo Municipal. Una vez
aprobada la solicitud de patente se procederá a la dictación del Decreto Alcaldicio
correspondiente.

ARTICULO 46º: Dictado el Decreto Alcaldicio el Departamento de Patentes Municipales
procederá a girar y enrolar la patente; una vez pagada, el contribuyente podrá iniciar su
actividad.

CAPITULO IV: RENOVACION, CADUCIDAD, TRASLADO Y HORARIO

ARTICULO 47º: Las patentes otorgadas de conformidad a la presente Ordenanza, no
podrán ser trasladadas sin autorización expresa de la Municipalidad. En caso de venta o
traspaso deberán ponerse en conocimiento del municipio dichos actos.

ARTICULO 48º: Para la renovación, caducidad y traslado de patentes de alcoholes, el
Alcalde someterá la solicitud a la aprobación del Concejo Municipal; cuando se trate de
renovación o traslado de patentes de alcoholes solicitará previamente la consulta de la
Junta de Vecinos respectiva en la forma señalada en el Artículo 42º de la presente
Ordenanza, y a Carabineros de Chile.

ARTICULO 49º: Cualquier infracción a la normativa legal o reglamentaria vigente, o de las
condiciones de construcción de local exigidas por la Dirección de Obras en conformidad a lo
dispuesto en el Artículo 43 letra a) de la presente Ordenanza, previo acuerdo del Concejo
Municipal, no se renovara la patente respectiva a contar del semestre siguiente.

ARTICULO 50º: El horario de funcionamiento de los locales de depósito de licores en la
comuna será el siguiente:

Domingo a Jueves desde las 10:00 hrs., hasta las 24:00 hrs.
Viernes y Sábado de 10:00 hrs. a 1:00 hrs. del día siguiente.

ARTICULO 51º: Corresponde a Inspectores Municipales y a Carabineros de Chile denunciar
las infracciones a la presente Ordenanza al Juzgado de Policía Local de Renca.

ARTICULO 52º: Las Infracciones al horario de funcionamiento de los locales de depósito de
licores serán sancionadas por los Jueces de Policía Local, con multa a beneficio municipal
de 2 UTM; cuando se trate de la primera infracción. La reiteración dentro de un año
calendario será sancionada con multa a beneficio municipal de 5 UTM.

ARTICULO 53º: DEROGADO.

ARTICULO 54º: Si el contribuyente se encontrara en mora, por no haber pagado la patente
respectiva dentro del plazo legal, la Municipalidad suspenderá en forma inmediata dicha
patente de acuerdo al informe elaborado por el Departamento de Patentes Municipales. Sin
perjuicio de lo anterior en el caso de tratarse de patentes limitadas se procederá según lo
dispuesto en el Artículo 7º de la Ley Nº 19.925, esto es caducando o rematando dichas
patentes, según corresponda.

ARTICULO 55º: DEROGADO.

- 32 -

CAPITULO V: DE LOS ESTABLECIMIENTOS DE ENTRETENCIONES ELECTRONICAS,
SALAS DE BILLARES Y POOL, Y ESTABLECIMIENTOS DE MASAJES SAUNAS,

BAÑOS TURCOS Y SIMILARES.

ARTICULO 56º: La Municipalidad de Renca, ejercerá la facultad que señala el Artículo 26º
del D.L. Nº 3.063 y otorgará sólo patentes provisorias. Están excluidas de este procedimiento
las actividades que se señalan en el Capitulo V por tener una reglamentación municipal
especial.

ARTICULO 57º: Los establecimientos de entretenciones electrónicas, salas de billares y pool
y los establecimientos de masajes, saunas, baños turcos y similares, sólo podrán funcionar
en locales ubicados en zonas comerciales de la comuna que cumplan con las exigencias
establecidas en las normas generales vigentes, según determine el Plan Regulador Comunal
o Intercomunal.

ARTICULO 58º: Toda persona que desee instalar uno de los locales ya citados, deberá
acompañar a la solicitud de patente, los siguientes documentos:

a) Certificado de antecedentes para fines especiales, el cual no deberá tener una
antigüedad mayor de 30 días.

b) Toma de Conocimiento de la Junta de Vecinos del sector, cuando el local está
emplazado en un inmueble acogido a la Ley de Venta por pisos y/o no se encuentra
expresamente prohibida su instalación en el Reglamento de co-propiedad
respectivo.

ARTICULO 59º: Los locales para establecimientos de entretenciones electrónicas, salas de
billares y pool, deberán reunir los siguientes requisitos mínimos especiales:

a) Certificado de servicio eléctrico, extendido por un profesional autorizado. (iluminación
general no inferior a 150 lux).

b) Estar dotado de puertas que se abran hacia fuera y que impidan la vista desde la calle
hacia el interior del local.

c) Certificado de decibeles de ruidos, extendido por un profesional competente.
Además el local debe contar con acondicionamiento suficientes para evitar la
transmisión de ruidos al exterior.

Los límites permisibles de ruidos son:
Desde las 7:00 a las 21:00 hrs. = 60db.
Desde las 21:00 a las 7:00 hrs. = 40db.

d) Baños independientes para hombres, mujeres y minusválidos.
e) Extinguidores de incendio, con una capacidad mínima de 10 a 12 kilos, colocados en

lugares visibles y de fácil acceso.
f) Sistemas de ventilación adecuada.
g) Autorización del comité de administracion cuando el local sea emplazado en un

inmueble acogido a la ley de copropiedad inmobiliaria y/o no se encuentra
expresamente prohibida su instalación en el reglamento de copropiedad

El horario de funcionamiento de estos locales se regirá por las normas del D.L. Nº 934

de 1975 o sus modificaciones.

ARTICULO 60º: A los establecimientos a que se refiere el presente capítulo, no se les
otorgará patentes de alcoholes y quedará en consecuencia estrictamente prohibido en ellos
su expendio.

La infracción a esta prohibición será sancionada de acuerdo con las
normas de esta Ordenanza, sin perjuicio de las penas establecidas en la Ley Nº 19.925,
sobre alcoholes, bebidas alcohólicas y vinagres.

ARTICULO 61º: En todo local de juegos electrónicos, salas de billar y pool, deberán cumplir
las siguientes normas de funcionamiento:

a) Permanecer una persona responsable de su funcionamiento y orden.
b) Además del encargado, por cada 20 máquinas o 10 mesas, según el caso, deberá

existir un empleado destinado exclusivamente a la vigilancia y el mantenimiento de
ellas.

c) No se podrá admitir en su interior más de una persona por metro cuadrado libre, de
sala de juego.
De la capacidad máxima de público se dejará constancia en la solicitud de la patente
para facilitar la inspección.

- 33 -

d) Queda prohibido el ingreso de escolares con uniforme durante el horario normal de
clases.

e) En las salas de billar y pool queda prohibido el ingreso de menores de 18 años.

ARTICULO 62º: En los establecimientos de masajes se dará estricto cumplimiento a las
normas contenidas al respecto por el Código Sanitario, en sus Artículos 112º y siguientes.

CAPITULO VI: DE CIERTAS SALAS DE ESPECTACULOS

ARTICULO 63º: Las salas-espectáculos no sometidas a la Ley de Alcoholes tales como,
los café-espectáculos, deberán cumplir además de los requisitos generales los siguientes
requisitos especiales:

a) Autorización del comité de administración cuando el local está emplazado en un

inmueble acogido a la Ley de copropiedad inmobiliaria y no se encuentra expresamente
prohibido el funcionamiento de esta actividad en el reglamento respectivo.

b) Se deberá acompañar certificado de antecedentes del solicitante emitido por el Servicio
Civil e Identificación.

c) El diseño del local no podrá verse del exterior.
d) Sólo podrá funcionar en zonas comerciales de la comuna.
e) Contar con salida de emergencia y/o vías de escape.

ARTICULO 64º: En las salas-espectáculos a que se refiere este capitulo deberá cumplirse
con las siguientes normas especiales de funcionamiento:

a) Se prohibirá el ingreso de menores de 18 años de edad.
b) Se dispondrá de personal de control a la entrada del local y también en su interior.
c) No se permitirá el uso de ropas transparentes, prohibiéndose los desnudos totales o

parciales.
d) Se prohibirá que los artistas se mezclen con el público para lo cual deberá asegurase

una separación efectiva entre la sala y el escenario.
e) Además, se le hará presente al contribuyente que junto con otorgarle la patente

comercial se pondrá este hecho en conocimiento de la Comisaría de Carabineros más
cercana, a fin de que ejerza las facultades de vigilancia que le otorga la Ley.

CAPITULO VII: DEL COMERCIO Y SERVICIOS RELACIONADOS CON VEHICULOS.

Párrafo I: De la exhibición y venta de vehículos.

ARTICULO 65º: La presentación exterior arquitectónica de los locales de venta y exhibición
de vehículos, deberá reunir condiciones que a juicio de la Dirección de Obras Municipales,
sean adecuadas y su localización cumpla con el Plan Regulador Comunal o Intercomunal.

ARTICULO 66º: La exhibición de vehículos, deberá hacerse siempre en locales cerrados,
Excepcionalmente la Dirección de Obras Municipales podrá autorizar la utilización de partes
abiertas, en casos en que se asegure una presentación exterior aceptable, a juicio exclusivo
de la Municipalidad.

Donde haya antejardines, ellos deberán mantenerse como tales según lo
dispuesto en la Ordenanza sobre Construcciones y Urbanización. Sólo en casos calificados
podrá mantenerse un vehículo en exhibición por cada 10 metros lineales del frente de la
propiedad, sin considerar fracciones para el cálculo.

ARTICULO 67º: Los locales en cuestión, que se instalen en edificaciones no construidas
con ese fin, deberán proveerse de un espacio interior de estacionamiento de acuerdo a las
exigencias de la Ordenanza de Urbanismo y Construcciones.

ARTICULO 68º: Estará expresamente prohibido a estos locales comerciales:

a) Dar uso diferente y no autorizado a los elementos o espacios del proyecto aprobado.
b) Utilizar los espacios públicos adyacentes al local en funciones propias de éste, tales

como exhibición de autos, lavados de coches, estacionamiento, etc.
c) Modificar sin autorización expresa de la Dirección de Obras Municipales la forma o

tratamiento de cualquiera de los elementos de la calle, tales como: solera, acera,
bandejón, entrada de autos, etc.

d) Ejecutar trabajos mecánicos.
e) Colocar propaganda no autorizada.

- 34 -

Párrafo II: De los inmuebles destinados a estacionamientos de vehículos.

ARTICULO 69º: Las patentes para destinar inmuebles al estacionamiento de vehículos se
otorgarán de acuerdo a los instrumentos de planificación vigentes.

ARTICULO 70º: Los inmuebles destinados al estacionamiento de vehículos deberán reunir
los siguientes requisitos especiales:

a) Mantener en óptimas condiciones el aseo.
b) Tener agua potable y servicios higiénicos, instalación eléctrica y alumbrado en todo el

sector.
c) Contar con personal de vigilancia, control y aseo.
d) Tener acceso de entrada y otro de salida de vehículos, con la debida señalización

luminosa de color.
Los accesos deberán ajustarse a las instrucciones para el diseño de elementos de
infraestructura vial urbana, dispuesta por el Ministerio de Vivienda y Urbanismo.

e) Contar con el número de extinguidores de incendio que establezca la Dirección de
Obras Municipales y mantenerlos en buen estado de funcionamiento.

ARTICULO 71º: Los sitios destinados al establecimiento de vehículos deberán cumplir
además los siguientes requisitos:

a) Cerrarse totalmente con muro o reja y tomar la línea oficial de cierre de acuerdo al
Plan Regulador Comunal o Intercomunal. En ambos casos el cierre debe ser
aprobado por la Dirección de Obras Municipales y mantenerse en buen estado de
conservación.

b) Estar nivelado y pavimentado con gravilla, maicillo o similar.
c) Humedecer esporádicamente para evitar tierra suelta.
d) Los muros divisorios con las propiedades colindantes deberán mantenerse en forma

adecuada tanto en su estabilidad como en su estética.

Párrafo III: De los locales destinados a la atención de vehículos.

ARTICULO 72°: Se entenderá por locales destinados a la atención de vehículos los
siguientes:

a) ESTACIONES DE SERVICIO: Locales de venta de combustibles y lubricantes que

además presten servicios de mantención y reparaciones menores.

b) GARAJES MECANICOS: Establecimientos en que se realicen servicios de mantención y
reparaciones mayores, excluyendo servicios de desabolladura.

c) GARAJES COMPLETOS: Locales que además de los servicios prestados por garajes
mecánicos, incluyan trabajos de desabolladura y pintura.

ARTICULO 73º: Se podrá autorizar la instalación de locales de atención de vehículos,
cuando cumplan con las normas establecidas en la Ordenanza Local de Urbanismo y
Construcciones, Código Sanitario y Ordenanza del Plan Intercomunal, otros reglamentos
sobre la materia y las siguientes normas especiales:

a) ESTACIONES DE SERVICIOS: Podrán instalarse en aquellas zonas en que lo autorice el

Plan Regulador Comunal o Intercomunal, en localizaciones autorizadas por la Dirección
de Obras Municipales.

Donde no se ubique construcciones adosadas o pareadas hacia vecinos, deberá
colocarse una cortina vegetal consistente en una fila de árboles de hojas perenne,
situados a 1.50 mt. de medianero, evitando la eliminación de aceras y el acceso por el
ochavo.

b) GARAJES MECANICOS: Serán admitidos en aquellos sectores donde se acepte el uso
industrial inofensivo, con las siguientes exigencias de edificación: pareo sólo con oficinas,
bodegas, pañol de herramientas o baños; donde no haya pareo, deberá ubicarse una
cortina vegetal aislante en una fila de árboles de hojas perenne, situados a 1.50 mt. del
medianero, árboles que el usuario se obliga a mantener en buenas condiciones.

El recinto de trabajo (taller) deberá ser cerrado y quedar separado al menos 3mt. de los
vecinos salvo autorización del Director de Obras Municipales. Se exigirá un espacio de

- 35 -

estacionamiento para clientes por cada 40 mt.2 de taller o fracción, con un mínimo de
cuatro estacionamientos y demás condiciones que el Director de Obras Municipales
estime procedentes.

c) GARAJE COMPLETO: Serán autorizados solamente en aquellas zonas donde se
contemplan el uso industrial debiendo ajustarse a las normas de construcción descritas
para los garajes mecánicos.

ARTICULO 74º: Todos los locales a que se refiere este párrafo deberán contar con un
espacio destinado al estacionamiento de vehículos y el local deberá reunir además
condiciones de seguridad en la construcción, todo ello según determine la Dirección de
Obras Municipales.

CAPITULO VIII : DE LOS CIRCOS Y ENTRETENCIONES MECANICAS

ARTICULO 75º: Para el otorgamiento de autorización de funcionamiento, los circos y
entretenciones mecánicas deberán cumplir con los siguientes requisitos:

a) Ubicación: La Dirección de Obras Municipales sólo autorizará la instalación de circos o

entretenciones mecánicas, en sitios abiertos y aislados de zonas preferentemente
residenciales, que se encuentren ubicados en aquellos sectores de la comuna en que la
afluencia de público y vehículos no provoque problemas de congestión de tránsito.

b) Seguridad: Deberán acompañar un informe técnico que indique que las instalaciones
cumplen con las condiciones de seguridad necesarias a juicio de la Dirección de Obras
Municipales, la que efectuará una revisión una vez instalado el respectivo circo o
entretención mecánica.

Los informes técnicos deberán ser emitidos por profesionales universitarios.

Estos lugares deberán contar con salidas de emergencia para casos de siniestro y con
elementos de prevención de incendios.

Deberán presentar una póliza vigente de seguros contra accidentes de terceros.

c) Aspectos sanitarios: El local o carpa deberá contar con servicios sanitarios, ya sea
adheridos permanente al suelo o por medio de equipos móviles. Además deberán
mantener recipientes para la recolección de la basura.

TITULO III: DE LAS ACTIVIDADES INDUSTRIALES, DE LAS BODEGAS
Y LOS TALLERES

ARTICULO 76º: Toda solicitud de instalación, ampliación o traslado de industria, deberá ser
informada previamente, en cuanto a su localización por la Dirección de Obras Municipales y
en cuanto a sus aspectos sanitarios por el Servicio de Salud de Ambiente.

La Dirección de Obras Municipales velará por el estricto cumplimiento de
las normas del Plan Regulador Comunal o Intercomunal según proceda.

ARTICULO 77º: La clasificación de las actividades a que se refiere este título, se regirá por
las normas contempladas en la Ordenanza Municipal sobre condiciones sanitarias mínimas,
sin perjuicio de las normas sanitarias que dicta el Servicio de Salud del Ambiente y las
normas del Plan Regulador Comunal o Intercomunal.

ARTICULO 78º: Se entenderá por talleres artesanales, aquellos en que el artesano trabaje
por su propia cuenta, ya sea personalmente o con un máximo de 4 personas, en actividades
en que prime el trabajo manual sobre el mecánico, tales como: confección o compostura de
ropas, tejidos o calzado, muebles, grabados en metal, gásfiter, hojalateros, pintores,
reparaciones de máquinas diversas, carpinteros, cerrajeros, electricistas, mecánicos,
modistas, relojeros, tapiceros, etc..

ARTICULO 79º: Las bodegas y su uso se clasifican también al igual que las industrias y
deberán emplazarse en las zonas correspondientes.

ARTICULO 80º: Toda industria, bodega y taller deberán renovar su clasificación cada dos
años con el objeto de controlar que se mantienen las condiciones de operación originales o
si se han producido cambios que exijan su reclasificación.

- 36 -

ARTICULO 81º: Las Dirección de Obras Municipales deberá velar permanentemente por el
cumplimiento de las exigencias de estos establecimientos con relación al Servicio de Salud
del Ambiente, normas de edificación vigentes, la Ordenanza del Plan Intercomunal y el Plan
Regulador Comunal.

TITULO IV: DE LAS SANCIONES

ARTICULO 82º: Las infracciones a la presente Ordenanza serán denunciadas al Juzgado
de Policía Local y sancionadas con multa de una a cinco unidades tributarias mensuales.

ARTICULO 83º: Si un negocio, giro o establecimiento inicia actividades gravadas con
patente municipal, sin obtenerla previamente, se entenderá para los efectos del Artículo 59
de la Ley Nº 3.063.- de Rentas Municipales, que se encuentra en mora del pago de dicha
contribución municipal, desde el momento que inicia las actividades sin ser necesario que
previamente el municipio debe notificarle de la infracción.

El alcalde podrá decretar la clausura inmediata de cualquier
establecimiento, negocio u oficina que se encuentra en mora de pago de la respectiva
patente municipal, en conformidad al Artículo 59º de la Ley de Rentas Municipales.

Sin perjuicio de lo anterior, se deberá pagar la correspondiente patente con

el recargo que señala el Artículo 53 de la Ley de Rentas Municipales, los reajustes e
intereses que dispone el Artículo 49 de la misma Ley.

ARTICULO 84º: En el caso de patentes municipales correspondientes a actividades
ejercidas en bienes nacionales de uso público o municipales, la reincidencia de infracciones
a esta Ordenanza será causal suficiente para la cancelación del permiso en conformidad a
las normas de la Ordenanza sobre servicios, permisos y concesiones de bienes nacionales
de uso público y municipales.

ARTICULO 85º: En los casos de comercio ambulante clandestino, el tribunal podrá aplicar,
además, la pena accesoria de decomiso de los instrumentos o efectos de la infracción.

Si las especies decomisadas fueren perecibles, el Juez deberá remitirlas a
una institución de beneficencia de la comuna, de aquellas patrocinadas por la Municipalidad.
Si las mercaderías se encontraren en estado de descomposición, serán inutilizadas. En
ambos casos se dejará constancia de lo obrado en el proceso.

Disposición Transitoria:

Artículo Unico: Las disposiciones señaladas en el Título Segundo " De las actividades
comerciales y de servicio, Capítulo Primero "Normas Generales", Artículo 19º inciso 2º y la
disposición señalada en el Título Segundo, Capítulo Tercero "Del Otorgamiento de Patentes
de Alcoholes", Artículo 43º letra a), les serán exigibles a todos los establecimientos que se
encuentren funcionando actualmente a contar del mes siguiente a la fecha de publicación de
la presente Ordenanza.

En el evento de incumplimiento a lo dispuesto en el inciso precedente se
aplicarán las normas establecidas en el Título Cuarto "De las Sanciones".

Publíquese un extracto de la presente Ordenanza por una sola vez, en el

diario "El Metropolitano" en los términos dispuestos en el Artículo 2º de la Ordenanza Nº 005
de 19.08.1995, sobre notificación de resoluciones municipales.

La presente Ordenanza comenzará a regir a contar del día subsiguiente a

la publicación a que se refiere el punto anterior.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO6, DE DICIEMBRE 31 DEL 2001
SOBRE NORMAS DE ACTIVIDAD INDUSTRIAL, COMERCIAL Y DE SERVICIOS

Se incluyen modificaciones: Decreto Alcaldicio Nº 3.668 de 21.12.05
 Decreto Alcaldicio Nº 592 de 25.02.08
 Decreto Alcaldicio Nº 983 de 17.04.09
 Decreto Alcaldicio Nº 529 de 05.04.13

- 37 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Dirección de Administración y Finanzas
“Patentes Municipales“

ACTA DE DECOMISO N° /

1.- En Renca, a _________ días del mes de ___________________ de 200 __, dando

cumplimiento a lo dispuesto en el Título VIII de la Ordenanza sobre FUNCIONAMIENTO DEL

COMERCIO ESTACIONADO Y AMBULANTE EN LOS BIENES NACIONALES DE USO

PUBLICO, se procedió a decomisar el ______________________________ Ubicado en

__de propiedad

del Señor(a) _____________________________________ patente o permiso Nº ___________

.

.Al momento de su decomiso, siendo las _______ horas, se encontraron las siguientes especies y

mercaderías en su interior: ___

Jefe Departamento Inspector Departamento

Patentes Municipales Patentes Municipales

2.- Dando cumplimiento a lo dispuesto en el Artículo 29º de la citada Ordenanza, las

mercaderías decomisadas fueron entregadas a: __________________________________

Recibí Conforme

V° B° Director de

Administración y Finanzas

- 38 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 002 / 1990 SOBRE NORMAS PARA VEHICULOS

DE TRACCION ANIMAL Y CARROS DE MANO

DICTADA EL 8 DE AGOSTO DE 1990

TITULO I: DISPOSICIONES GENERALES

Artículo 1°: El Departamento de Tránsito de la I. Municipalidad de Renca, llevará un registro de
vehículos a tracción animal y carros de mano sobre la base de un libro registro foliado de
empadronamiento, el que se hará por estricto orden de presentación.

Artículo 2°: Los vehículos a tracción animal y carros de mano deberán empadronarse por una
sola vez en el Departamento de Tránsito, quien los proveerá de una placa única que los
identifique-

Los propietarios de los actuales vehículos mencionados tendrán un plazo de 45 días
contados de la fecha de publicación de la presente ordenanza para empadronar sus vehículos.

Se inscribirán además en el registro los cambios de dominio de los vehículos
mencionados, dentro del plazo de 30 días desde su adquisición.

TITULO II: DE LAS INSCRIPCIONES

Artículo 3°: El dominio de los vehículos de que trata la presente ordenanza se acreditará, para
los efectos de su inscripción, con la documentación legal correspondiente (facturas y/o
contratos de compraventa), mediante declaración jurada simple, según formato proporcionado
por la I. Municipalidad.

Artículo 4°: El Departamento de Tránsito otorgará un certificado de empadronamiento (padrón)
el que contendrá los datos que individualicen al propietario y al vehículo declarado en la
inscripción.

Artículo 5°: La inscripción de los vehículos a tracción animal y carros de mano contendrá:

a) Código de la placa (letra y dígitos)
b) Tipo de carrocería (metálica, madera, etc.)
c) Número de ruedas y tipo (metálica, goma, madera)
d) Tipo de tracción (humana o animal)
e) Volumen y peso aproximado de carga
f) Cualquier otra característica que lo individualice
g) Nombre, apellidos, cédula de identidad y domicilio del propietario
h) Lugar en que se guarda habitualmente

Artículo 6°: Las rectificaciones, errores, omisiones o modificaciones serán autorizadas por el
Jefe del Departamento de Tránsito.

Los propietarios de los vehículos podrán solicitar rectificaciones acompañando la
documentación correspondiente.

TITULO III: DE LA PATENTE UNICA

Artículo 7°: Departamento de Tránsito otorgará una placa única y definitiva para cada vehículo
a tracción animal o carros de mano al inscribirse estos en el registro. El código de la patente
corresponderá al código de inscripción del vehículo.

Artículo 8°: De acuerdo a lo dispuesto en la ley N° 3.063 los vehículos de tracción animal o
carros de mano estarán exentos del pago de derechos por permisos de circulación.

Artículo 9°: Los vehículos llevarán permanentemente la placa única adherida al mismo en
lugar visible en la parte posterior de su carrocería. Deberán además llevar grabado o pintado el
código de la placa en su carrocería, a ambos costados.

- 39 -

Artículo 10°: Las placas contendrán dos letras y tres números dispuestos de izquierda a
derecha en el mismo orden. Entre la letra y los dígitos irá el símbolo de la Casa de Moneda de
Chile.

En la parte superior central de la placa irá inscrita la palabra “RENCA”.

Las placas llevarán una orla que encierre las indicaciones antes señaladas.

Artículo 11°: El color de las placas será blanco reflectante y los signos y orla serán sobre
relieve de color negro. Sus dimensiones serán las siguientes:

- largo : 190 milímetros
- ancho : 115 milímetros
- letra : 40 milímetros de altura

 19 milímetros de ancho
- dígitos : 40 milímetros de altura

 25 milímetros de ancho
- letras nombre de la comuna : 20 milímetros de altura

 10 milímetros de ancho
- símbolo : 30 milímetros de altura

 12 milímetros de ancho
- orla : 5 milímetros de ancho
- relieve : 2 milímetros

Artículo 12°: Para solicitar un duplicado de la placa única por extravío, inutilización o deterioro,
el interesado deberá recurrir al Departamento de Tránsito, presentando el certificado o padrón
de inscripción en el registro y una declaración jurada ante notario o declaración jurada simple
proporcionada por la I. Municipalidad.

La Municipalidad entregará una copia similar a la placa original en cartón transitoria
durante el período de espera, con fecha de vencimiento, firma y timbre del funcionario
encargado, la que será devuelta contra la entrega de la nueva placa única.

Artículo 13°: Los vehículos que transiten sin su placa patente y el padrón o certificado de
empadronamiento respectivo, o su conductor no posea la licencia de conducir prevista en la Ley
de Tránsito, serán retirados de circulación y denunciados ante el Juzgado de Policía Local.

Artículo 14°: A la presente ordenanza estarán sujetos todos los vehículos a tracción animal y
carros de mano que transiten por la comuna de Renca, incluyendo los vehículos de ferias libres,
mercados, locales comerciales y de abastecimientos, etc.

Artículo 15°: Corresponderá a Carabineros de Chile e inspectores municipales el velar por el
cumplimiento de la presente ordenanza.

Artículo 16°: Las infracciones o contravenciones a la autenticidad de los datos, que los
propietarios de vehículos de tracción animal y carros de mano deben proporcionar, serán
sancionados conforme a lo dispuesto en el artículo 210 del Código Penal.

Artículo 17°: Del cumplimiento, reclamaciones y sanciones a la presente ordenanza, conocerá
el Juzgado de Policía Local.

TITULO FINAL

1.- La Municipalidad podrá dictar las normas reglamentarias que estime pertinentes a
objeto de asegurar la correcta aplicación de lo dispuesto en la presente ordenanza comunal.

2- Las infracciones a las disposiciones de la presente ordenanza serán sancionadas por
el Juzgado de Policía Local con multa de 1 a 5 U.T.M.

 3.- Publíquese la presente ordenanza comunal, o su extracto, por una sola vez en el
diario La Nación en los términos dispuestos en el artículo 2° de la Ordenanza sobre notificación
d resoluciones municipales.

 4.- La presente ordenanza comenzará a regir a contar del día de la publicación a que se
refiere el punto anterior.

- 40 -

 5.- Déjese sin efecto cualquier norma que contravenga las presentes disposiciones ya
sea que estén en otras ordenanzas, reglamentos o decretos alcaldicios.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO2, DE AGOSTO 8 DE 1990
SOBRE NORMAS PARA VEHICULOS DE TRACCION ANIMAL Y CARROS DE MANO

Se incluyen modificaciones: Decreto Alcaldicio N° 1.690 de 28-09-1990

- 41 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 002 / 1982 SOBRE NORMAS PARA EFECTUAR LA
PROPAGANDA AL SERVICIO DEL COMERCIO Y LA COMUNIDAD

DICTADA EL 25 DE ENERO DE 1982, PUBLICADA EN EL DIARIO OFICIAL EL 29-01-82

CAPITULO I: DISPOSICIONES GENERALES

Artículo 1°: A las disposiciones de la presente Ordenanza quedará sujeta toda la
propaganda que se realice en la vía pública o que sea vista u oída desde la misma, aún
cuando se fije en el exterior de los edificios o locales con acceso a la vía pública o situados
en pasajes interiores con acceso público.

Artículo 2°: Toda propaganda requiere de un permiso municipal previo, que se otorgará con
arreglo a los requisitos y procedimientos establecidos en esta Ordenanza.

Artículo 3°: Todo permiso se otorgará girando el Departamento de Subsistencias y Patentes
Comerciales el derecho correspondiente de acuerdo a la Ley de Rentas Municipales, D.L.
3.063, de 1979, y a las Ordenanzas Municipales que dicho texto prescribe.

Artículo 4°: Los avisos de propaganda podrán mantenerse mientras subsistan las
condiciones que autorizaron su instalación y se encuentran al día en el pago de los derechos
que correspondan.

CAPITULO II: DE LA PROPAGANDA PROHIBIDA Y PERMITIDA.

Artículo 5°: Se prohibe toda propaganda que contenga frases o figuras de carácter
subversivo, ofensa para con las autoridades, las reñidas con la moral o las buenas
costumbres y la que manifiestamente constituya engaño o estén mal escritas.

Artículo 6°: Se prohibe igualmente:

a) Colocar avisos constituidos por señales, signos, demarcaciones, o dispositivos que
imiten o se asemejen a las señales oficiales de tránsito o que obstaculicen o impidan
su visión o comprensión.

b) Colocar avisos comerciales o de cualquier índole en las señales oficiales del tránsito o
que integren o formen parte de las mismas o en postes de alumbrado, teléfonos o
árboles de calles, parques o plazas.

c) Colocar avisos en serie o secuencia, entendiéndose por tales aquellos en que se
producen una continuidad de textos o imágenes que guardan relación entre si, entre
dos o más letreros de cierta proximidad a lo largo de la vía.

d) Colocar o usar medios de propaganda en que se emplee la bandera o escudo nacional,
o extranjeros, el escudo de la Municipalidad de Renca o de otros Municipios.

e) Colocar avisos en contravención a las normas y distancias de seguridad prevenidas
por los servicios eléctricos.

f) Colocar y/o mantener cualquier clase de aviso que entorpezca el alumbrado público.
g) Ejecutar letreros de carácter mural como aquellos que se pintan en los muros de los

edificios, en las cortinas de locales comerciales, en los cierres de propiedades, en las
calzadas, aceras, soleras, puentes, monumentos, postes, árboles, o en general, en
cualquier bien nacional de uso público situado en el territorio comunal, con excepción
de los de carácter temporal.

h) Colocar cualquier clase de propaganda en las plazas, parques, áreas verdes y cerros
de la comuna. No obstante el Alcalde podrá, por decreto fundado, autorizar avisos o
letreros de propaganda oficial o privada en estos bienes nacionales de uso público.

i) Transmitir propaganda auditiva, sea por alto parlantes fijos o móviles, por vehículos
aéreos o terrestres o por cualquier otro medio.

j) Distribuir en el territorio de la comuna volantes u otros impresos por vía aérea o desde
aeronaves, vehículos terrestres y, en general, a través de cualquier medio o sistema
cuya aplicación vaya en detrimento del aseo u ornato de la comuna.

k) Colocar avisos de cualquier tipo en lienzos o géneros.
l) Colocar a menos de 20 metros de la esquina propaganda comercial, avisos, letreros u

otro elemento similar que obstruya la visual del conductor.

- 42 -

Artículo 7°: Los letreros que señalen nombre, ubicación y/o rubros de un establecimiento
comercial podrán contener propaganda de productos o firmas relacionadas con el
establecimiento hasta un 1/3 de su superficie total visible.

CAPITULO III: DE LA CLASIFICACION DE LOS AVISOS.

Artículo 8°: Según el tiempo de su permanencia los avisos de propaganda se clasifican en
dos grandes grupos:

a) Avisos de carácter temporal
b) Avisos de carácter permanente

Artículo 9: Avisos de carácter temporal: Sólo se comprenderán dentro de este tipo de
propaganda aquella que se realice por los siguientes medios o comprenda las siguientes
situaciones.

1.- Avisos sueltos: Se comprenden dentro de esta tipología aquella publicidad que se hace

a través de folletos o tarjetas impresas. La difusión de este tipo de propaganda sólo
tendrá lugar en las siguientes condiciones:

1.1.- Deberá existir autorización municipal previa, con indicación del tipo de folleto o tarjeta,

su cantidad y los lugares en que los mismos se distribuirán.

1.2.- La distribución sólo se hará mediante el sistema de “persona a persona” y bajo ninguna

circunstancia se permitirá su distribución desde aeronaves, vehículos terrestres o
mediante otro sistema cuya aplicación vaya en detrimento del aseo u ornato de la
Comuna.

1.3.-Cada folleto o tarjeta llevará impreso en caracteres destacados del texto de la publicidad

a que corresponde el folleto, la leyenda: “NO BOTAR SINO EN LUGARES
ESPECIALMENTE DESTINADOS PARA ELLO”

2.- Letreros provisorios de construcción: Este tipo de propaganda temporal se clasifica,

para los efectos de la presente Ordenanza en las siguientes sub-categorías:

2.1.- Letreros de construcciones propiamente tales.

Bajo esta sub-categoría se comprenden aquellos letreros que se instalen en obras de
construcción e indiquen la obra de que se trata, los profesionales que a ella sirven, sus
financistas, la empresa constructora, proveedores y promotores. Se permitirá la
instalación de estos avisos siempre que ellos se ubiquen en el interior del predio o en
el cierro exterior. Los permisos se otorgarán por un año renovable por igual período
siempre que la obra esté en ejecución. Sus instaladores quedarán sujetos a las
obligaciones contempladas en esta Ordenanza. Su retiro será obligatorio para obtener
la recepción final del edificio.

2.2.- Avisos de promoción o venta.

Tienen dicho carácter aquellos letreros o avisos que indican ubicación y otras
características de una construcción, generalmente con el objeto de promover su venta.

Tales avisos podrán colocarse siempre que se encuentren ubicados en el interior del
predio o en su cierro exterior provisorio y se ejecuten con materiales resistentes a la
intemperie.

Artículo 10°: Los avisos o letreros relativos a la construcción contendrán como denominación
destacada exclusivamente la que se haya asignado ante la Dirección de Obras Municipales en
el permiso respectivo, de manera de evitar el empleo de frases, siglas, abreviaturas o
expresiones en idiomas extranjero que la desvirtúen. Exceptúanse los casos en que el Alcalde
autorice, en forma fundada, términos generalmente aceptados por los usos internacionales o del
arte de la construcción.

Artículo 11°: Avisos de carácter permanente: Este grupo comprende todo tipo de publicidad
que se coloca por tiempo indefinido o que por su naturaleza exige una autorización
permanente, sin perjuicio del pago periódico de los derechos municipales que establece esta
Ordenanza.

- 43 -

Artículo 12°: Según el emplazamiento de los avisos de propaganda, éstos se clasifican en:

a) Avisos ubicados en la vía pública.
b) Avisos ubicados en propiedades privadas

Los avisos colocados en la vía pública son todos aquellos que ocupen espacio físico
perteneciente a ella, sea en el suelo, en la altura o en subterráneos de acceso público.

Tales avisos pueden realizarse mediante publicidad local o mediante sistemas publicitarios.

Artículo 13°: Publicidad local: Para los efectos de la presente Ordenanza se entenderá por
publicidad local aquella directamente destinada a algún establecimiento comercial y
generalmente ubicada en sus proximidades. Puede realizarse mediante los siguientes
elementos:

a) Letreros adosados a la edificación o marquesinas existentes de conformidad con la

Ordenanza de Construcciones y Urbanización.
b) Toldos o Quitasoles: Se entiende por tal los pabellones o cubiertas de telas, lona u otro

material que se tiende para hacer sombra, que se ajusten a las normas de la
Ordenanza General de Construcciones y Urbanización.

Los toldos o quitasoles se considerarán comprendidos dentro de esta Ordenanza sólo
cuando incluyan propaganda comercial. En la solicitud se deberá indicar el número y
tamaño de ellos.

Artículo 14°: Sistemas publicitarios: Se comprenden dentro de los avisos de vía pública los
llamados sistemas publicitarios consistentes en elementos uniformes o similares de
propaganda.

El Alcalde reglamentará previo informe de los Departamentos correspondientes, lo siguiente:

a) Tipología de los elementos del sistema.
b) Sectores de la Comuna en que se aplicará el sistema publicitario.
c) Los términos en que se adjudicarán o licitarán los sistemas publicitarios en concesión.
d) El precio de la concesión que, a lo menos, debe cubrir los derechos establecidos en las

Ordenanzas vigentes para instalar o construir en bienes nacionales de uso público, sin
perjuicio de los que correspondan por la propaganda desarrollada en cada unidad del
sistema.

e) La época de duración del sistema y la forma en que sus elementos pasan a dominio
municipal, sin costo para las arcas del Municipio.

f) Las condiciones y/o manera en que la Municipalidad utilizará los elementos de un
sistema en campaña de bien público y de beneficio o interés comunal.

Artículo 15°: Para los efectos de esta Ordenanza, se entiende por avisos publicados en
propiedad privada, aquellos situados detrás de la línea oficial según la define el art. 2° de la
Ordenanza General de Construcciones y Urbanización. También se entenderá por tal, aquel
aviso publicado en fajas de antejardín que obligatoriamente deban entregarse al uso público

Los avisos ubicados en propiedad privada pueden ser principalmente adosados, sobre
techos, murales, aéreos, afiches de vitrinas o en antejardín.

Adosados: Son aquellos que se instalen en forma paralela a la fachada de los edificios y
cuya estructura está afianzada a los elementos que la configuran. El espesor de estos
avisos no podrá exceder de 0,30 mt. cuando la “Línea Oficial” coincida con la de Edificación.

1° No podrán colocarse a menos de 1 m. al interior de la “Línea Oficial” ni a menos de

3 m. de los deslindes laterales de la propiedad en que estuvieren situados.
2° La superficie del letrero propiamente no será superior a 6 m2.
3° La altura máxima no será superior a 6 mt. sobre el nivel de la calle adyacente.
4° Si dentro del terreno se instalaren varios avisos o letreros, mediará entre cada uno

de ellos una distancia mínima de 4 mt., en cualquier dirección.
5° En todo caso la Municipalidad podrá determinar área de la comuna en que las

dimensiones, formas y ubicación de los letreros sean uniformes y obligatorias.

Letreros sobre techos: Se entiende por tales aquellos colocados en los edificios y cuya
altura sobrepasa la del nivel superior del plano de fachada. Se comprenderán dentro de este
rubro, la ubicación de banderas con menciones comerciales.

- 44 -

Cuando se solicite un permiso para la construcción de un edificio que contemple usos
comerciales o de servicios deberá especificarse, entre los antecedentes del expediente
respectivo, los lugares del edificio en que se instalará la publicidad.

No se permitirá que los avisos especificados anteriormente sobrepasen las rasantes
establecidas por las Ordenanzas vigentes.

Letreros murales: Son aquellos que se pintan en muros, vitrinas o cierros de locales o
edificios. Sólo se permitirán aquellos a que se refiere el artículo 9° de la presente Ordenanza.

Letreros aéreos: Se entienden por tales, aquellos letreros que, fijos a la superficie, floten en
forma aerostática. Se autorizará este tipo de elementos de propaganda sólo cuando estén
emplazados en zonas donde se permita el uso comercial del suelo.

Afiches: Bajo este rubro se comprenden todos los elementos impresos o pintados en papel
o láminas delgadas. Su ubicación sólo se permitirá en el interior de vitrinas, no adheridas a
éstas, quedando prohibido su emplazamiento en muros, cierros de edificios, calzadas, postes
y en general en la vía pública, salvo en los elementos adscritos dentro de un Sistema de
Publicidad.

Avisos de vitrinas: Son aquellos que se colocan adosados a vitrinas o ventanas con
carácter permanente, sean éstos luminosos o no. Se permitirá su ubicación con sujeción a
las normas relativas a publicidad en los edificios.

Letreros en antejardín: Se comprenden todos aquellos que se colocan en antejardines que
disponen de cierro a la calle. Se permitirá su emplazamiento en las siguientes condiciones.

1.- Deberán fabricarse con materiales resistentes a la intemperie.
2.- Su ancho máximo no excederá de un 12% del frente del sitio y su superficie

máxima, será la que resulte de multiplicar por 0,7 el ancho máximo.

CAPITULO IV: DE LOS DERECHOS POR PERMISOS DE PROPAGANDA.

Artículo 16°: Los derechos por los permisos de propaganda serán los establecidos en el
Decreto Ley Nº 3.063 y en las Ordenanzas que dicho texto prescribe.

Artículo 17°: Los permisos de propaganda serán permanentes y temporales, de acuerdo a
la naturaleza del aviso, según clasificación de los artículos 8° y siguientes de esta
Ordenanza.

Artículo 18°: Aquellos permisos que tengan el carácter de permanente se otorgarán por el
plazo de un año y podrán renovarse anualmente, mediante el solo pago de los derechos
correspondiente en la Tesorería Comunal, sin perjuicio de las facultades que esta Ordenanza
otorga al Alcalde. Se entenderán girados por períodos completos, aún cuando fueren
retirados con anterioridad al vencimiento.

La renovación de aquellos permisos que requieran además, de una concesión, sólo será
procedente en cuanto ésta se encuentre vigente.

Artículo 19°: Corresponden a la clase de permisos temporales aquellos que se refieren al
reparto de folletos o tarjetas, los letreros de construcciones o de promoción para la venta de
ellas.

Se otorgarán por meses y su renovación, cuando fuere procedente acreditando la
continuidad en su justificación, sin perjuicio de lo señalado en el Art. (NOTA: En el original
no se indicó el número del artículo)

Se entenderán girados por períodos completos, aún cuando su utilización fuere menor.

Artículo 20°: Todo traslado de ubicación de un aviso, como asimismo cambio de su
estructura, diseño o características se entenderá como nuevo aviso y requerirá de una nueva
solicitud y nuevo pago de derechos.

Artículo 21°: Todo tipo de aviso no contemplado en la presente Ordenanza se entenderá
sometido a la clasificación que le corresponda en la Ordenanza de Derechos Municipales.

- 45 -

Artículo 22°: Sólo estarán exentos del pago de derechos de propaganda, la que se refiera a las
materias siguientes:

a) La de bien público, entendiendo por tal aquella que persigue una finalidad de utilidad
pública, a juicio exclusivo del Alcalde.

b) Los avisos instalados en el interior de los negocios con excepción de los letreros
colocados en vitrinas y ventanas.

c) La que sólo de a conocer el giro de un establecimiento y se encuentre adosada a la o
las edificaciones donde se realiza la actividad propia del giro

Artículo 23°: Será obligación tanto del propietario, usuario o concesionario de un letrero de
propaganda efectuar y mantener al día los pagos de los derechos que correspondan.

Artículo 24°: Asimismo, todo propietario o administrador de un aviso de propaganda estará
obligado a mantenerlo en buenas condiciones de aseo y conservación.

CAPITULO V: DEL PROCEDIMIENTO

Artículo 25°: La solicitud se presentará en el Departamento de Subsistencias y Patentes,
acompañada de los antecedentes que correspondan.

Artículo 26°: Concurriendo los requisitos el Departamento efectuará la liquidación de los
derechos que procedan, que se enterarán por el interesado en la Tesorería Comunal.

Cuando el permiso involucre una ocupación de vía pública de carácter temporal requerirá la
autorización previa del Alcalde.

Artículo 27°: Las solicitudes para colocar avisos adosados, sobresalientes o colgantes o
sobre techos respecto de edificios recibidos con anterioridad a la fecha de esta Ordenanza,
se tramitarán como un permiso de Obra menor, debiendo acompañarse en tal caso, los
documentos que establecen las Ordenanzas.

En los recibidos con posterioridad será requisito adicional y esencial estar contemplado en
los permisos de construcción respectivos.

Artículo 28°: Toda solicitud será firmada por el propietario o usuario del letrero o aviso, y por
el concesionario del sistema de publicidad, si correspondiere y por el profesional autorizado
que la fabrique o instale, resultando todos y cada uno de ellos directamente responsables
ante la Municipalidad de su correcta fabricación e instalación.

Artículo 29°: Las solicitudes de permisos para colocar avisos en la vía pública en paneles de
administración municipal, deberán ir acompañadas de un croquis a color en el cual debe
apreciarse claramente el contenido del aviso y sus ubicaciones propuestas.

Artículo 30°: El permiso otorgado no podrá revocarse sino por infracciones o por producir
molestias directas y comprobadas a los vecinos derivadas necesariamente de la luminosidad
o sonoridad que produzca el elemento de propaganda en su entorno inmediatamente
adyacente, lo que será calificado exclusivamente por el Departamento de Subsistencias y
Patentes.

El propietario, usuario o concesionario del permiso acepta lo establecido en este artículo por
el solo hecho de presentar su solicitud.

CAPITULO VI: DE LAS INFRACCIONES Y SANCIONES.

Artículo 31°: Las infracciones a esta Ordenanza serán sancionadas por los Jueces de
Policía Local con multa de hasta 5 Unidades Tributarias Mensuales vigentes.

Artículo 32°: Los Inspectores Municipales y Carabineros deberán denunciar estas
infracciones al Juzgado respectivo.

Artículo 33°: Sin perjuicio de las denuncias ante los Juzgados de Policía Local, el Alcalde
podrá señalar un término para regularizar las infracciones que contuvieren los avisos o
letreros instalados, u ordenar su inmediato retiro, a costa del propietario del establecimiento
publicitario y/o del concesionario, si se tratare de un sistema de publicidad.

- 46 -

Artículo 34°: El material retirado quedará a beneficio de la Municipalidad, la que podrá darle
el destino que estime conveniente, sin indemnización alguna al propietario, o concesionario,
entendiéndose ello aceptado por el solo hecho de la presentación de la solicitud de permiso
y por el solo hecho de instalar el aviso, si no se hubiera solicitado permiso.

CAPITULO VII: VIGENCIA

Artículo 35°: La presente Ordenanza entrará a regir el 1° de Febrero de 1982.

DIPOSICIONES TRANSITORIAS.

Artículo 1°: La presente Ordenanza deberá publicarse una vez en el Diario Oficial e insertarse
en la Revista de Renca por una sola vez.

Artículo 2°: Los avisos de propaganda que cuenten con permiso municipal, actualmente
instalados tendrán el plazo de hasta el 31 de Diciembre de 1982, para sujetarse a las normas
establecidas en la presente Ordenanza.

Esta norma no es aplicable a los avisos de propaganda autorizados en virtud de una
concesión municipal, que seguirán las normas relativas a las concesiones.

Los avisos instalados sin permiso deberán obtener su regularización antes del 31 de mayo
de 1982.

No obstante, en este caso, el Alcalde podrá ordenar el retiro del aviso antes de su
regularización o del vencimiento del plazo por razones de seguridad, estética u otras de interés
público.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO2, DE ENERO 25 DE 1982
SOBRE NORMAS PARA EFECTUAR LA PROPAGANDA

AL SERVICIO DEL COMERCIO Y LA COMUNIDAD

Se incluyen modificaciones: Decreto Alcaldicio N° 1.421 de 23-09-1988

Decreto Alcaldicio N° 1.104 de 06-07-1990
Decreto Alcaldicio Nº 990 de 17-04-2009

- 47 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA Nº 002 / 2001 SOBRE FUNCIONAMIENTO

 DEL COMERCIO EN FIESTAS PATRIAS

DICTADA EL 10 DE SEPTIEMBRE DEL 2001, PUBLICADA DIARIO EL METROPOLITANO 11-09-2001

ARTICULO 1º: Para solicitar el permiso municipal, para el funcionamiento de fondas,
ramadas, stands y locales, los interesados deberán retirar en el Depto. de Organizaciones
Comunitarias, el formulario de inscripción, cuando se trate de Organizaciones Funcionales
y/o Territoriales de la Comuna, con su Personalidad Jurídica al día y Directiva vigente. Igual
procedimiento regirá cuando se trate de cualquier organización o institución cuyo objetivo no
sea fines de lucro. Todas estas organizaciones quedarán exentas del pago de derechos
municipales.

En el efecto que se trate de particulares deberán solicitarlo por escrito a la Alcaldía,
los cuales deben encontrarse habilitados según las disposiciones establecidas en el art. 166
de la Ley de Alcoholes.

ARTICULO 2º: Los locales deberán ubicarse en los lugares autorizados expresamente por la
Municipalidad, mediante el Decreto Alcaldicio respectivo.

ARTICULO 3º: Estos locales deberán tener:

a) Piso liso, muros y cielos de materiales ligeros y adecuados cierres,
(Salvo que se trate de locales como Sedes Sociales y/o Locales Comerciales)

b) En buen estado de conservación e higiene.
c) Tener adecuada ventilación y aseo.
d) En caso de ser piso de tierra ésta deberá ser permanentemente regada.
e) Debe existir una tarima sobre el piso en el lugar de preparación de alimentos cuando el

piso sea de tierra.
f) Tener agua potable.
g) Deberán disponer de recipientes, tarros con tapas y bolsas plásticas para la

acumulación de las basuras.
h) Los mesones, sillas, mesas, bancas, deberán estar en buen estado de conservación y

limpias.

ARTICULO 4º: Se prohibe estrictamente la presencia de animales dentro de los locales.

ARTICULO 5º: No se permitirá el comercio ambulante al interior de los recintos autorizados.

ARTICULO 6º: Los alimentos y bebidas serán de procedencia conocida, además deberán
ser guardados, exhibidos y manipulados de tal modo que estén siempre protegidos de
contaminaciones y daños que puedan ocasionarle roedores o insectos.

Las personas que manipulen alimentos en los locales autorizados deberán asistir a
una charla realizada por el Depto. de Medio Ambiente de la Municipalidad en coordinación
con el Servicio de Salud del Ambiente.

ARTICULO 7º: Los alimentos perecibles deberán mantenerse protegidos por medio del frío o
cualquier método de preservación autorizado por el Servicio de Salud del Ambiente (vitrinas,
refrigeradores, etc.)

 ARTICULO 8º: El fraccionamiento de los alimentos deberá realizarse por medio de equipos
adecuados y por procedimiento que aseguren la limpieza y protección de los alimentos.

ARTICULO 9º: Deberán contar con recipientes adecuados y limpios para el lavado de
utensilios con detergentes y cloro u otros desinfectantes.

Las aguas usadas en la preparación de los alimentos y el lavado de vajilla podrán ser
evacuados a la red de alcantarillado público, en casos excepcionales podrá utilizarse un
sistema de infiltración en terreno conectando el lavaplatos a través de una tubería de PVC a
un pozo absorbente relleno con material de ripio y bolones, ubicado fuera del local, con las
siguientes dimensiones: 1 mt. de diámetro, 1,5 mt. de profundidad mínima y tener tapa.

ARTICULO 10º: Los paños de aseo y secar deberán ser en número suficiente como para
estar permanentemente limpios, en buen estado y secos para ser usados.

- 48 -

ARTICULO 11º: Las bebidas serán servidas en su envase original o envases o utensilios
desechables de un solo uso.

ARTICULO 12º: Se prohibe la preparación de platos crudos con pescados, mariscos, frutas y
verduras que crecen a ras o bajo el suelo.

ARTICULO 13º: Para la venta de empanadas fritas, fierritos y otros alimentos, los locales
deberán contar con:

a) Cocina a gas licuado en buen estado o parrilla a carbón.
b) Ollas, sartenes y utensilios de material inoxidable, en perfecto estado de aseo y

conservación.
c) El aceite y materias primas (harina, carnes) deberán ser de procedencia de fábrica

autorizada por el Servicio Nacional de Salud.
d) Tabla de amasijo adecuada y limpia.
e) Manipuladores de alimentos, con perfecto aseo del cuerpo y especial las manos, uso

de delantal y gorro que cubra el pelo en perfectas condiciones de aseo y conservación.

ARTICULO 14º: Los locales deberán contar con electricidad, con extinguidor de incendios, y
servicios higiénicos adecuados para damas y varones.

ARTICULO 15º: Se prohibe a los manipuladores de alimentos recibir dinero. El local deberá
contar con un cajero.

ARTICULO 16º: Los locales autorizados, en conformidad a la presente Ordenanza,
funcionaran por un máximo de tres días, de acuerdo a lo establecido en la Ley Nº 17.105,
de Alcoholes, desde las 10:00 horas hasta las 03: 00 horas del día siguiente, salvo cuando
este sea día laboral, caso en que el cierre se realizará a las 22.00 horas.

ARTICULO 17º: Cualquier trasgresión a las normas de la presente Ordenanza, será
sancionada con multa de 3 a 5 U.T.M., pudiendo incluso disponer el cierre del local. De
estas multas y sanciones conocerá el Juzgado de Policía Local.

ARTICULO 18º: Corresponderá a Carabineros de Chile e inspectores municipales la
aplicación de las medidas antes señaladas y de formular las denuncias al Juzgado de Policía
Local de Renca, quien conocerá la aplicación de las multas o sanciones respectivas.

ARTICULO 19º: Los permisos provisorios pagarán el monto que anualmente se fije en la
respectiva Ordenanza sobre Derechos Municipales.

ARTICULOS TRANSITORIOS

ARTICULO 1: El municipio podrá dictar las normas reglamentarias que estime convenientes
con el objeto de asegurar la correcta aplicación de las normas contempladas en la presente
Ordenanza, además de las instrucciones impartidas por el Servicio de Salud competente,
que no se encuentren incluidas en la presente Ordenanza. Además, de las normas que fije el
Servicio de Impuestos Internos referente a la tributación de los comerciantes establecidos y/o
ocasionales que desarrollen su actividad en las fechas fijadas en el art. 16 de la presente
Ordenanza.

ARTICULO 2: Publíquese por una sola vez, la presente Ordenanza, en el diario “El
Metropolitano" en la forma indicada en la Ordenanza sobre “notificación de resoluciones
municipales”.

ARTICULO 3: Autorizase a los locales de Depósitos de Licores, cuyo horario de
funcionamiento fue aprobado por Decreto Alcaldicio Nº 2049/2001 de fecha 20 de junio de
2001 y sólo con motivo de las Fiestas Patrias, a ceñirse a los horarios establecidos en el art.
16 de la presente Ordenanza.

ARTICULO 4: Déjase sin efecto, a contar de la fecha de publicación, las Ordenanzas Nº 08
de agosto 28 de 1979 y Nº 11 de agosto 28 de 1979, en todos sus artículos, como asimismo,
sus modificaciones, y cualquier otra norma incluida en otras ordenanzas, reglamentos
Decretos Alcaldicios en todo lo que contravenga las disposiciones de la presente Ordenanza.

- 49 -

TRANSCRIPCION ACTUALIZADA ORDENANZA N° OO2, DE SEPTIEMBRE 10 DEL 2001
SOBRE FUNCIONAMIENTO DEL COMERCIO EN FIESTAS PATRIAS

Se incluyen modificaciones Decreto Alcaldicio N° 2.797 de 14-09-2001
 Decreto Alcaldicio N° 2.302 de 11-09-2002
 Decreto Alcaldicio N° 2.429 de 12-09-2003

- 50 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 001 / 2001 SOBRE FUNCIONAMIENTO DE FERIAS PERSAS

DICTADA EL 1° DE AGOSTO DEL 2001

ARTICULO 1°: Se entiende por Feria Persa, para los efectos de esta Ordenanza, al
comercio que se ejerce en días, horas y lugares o locales que la Municipalidad autorice para
la venta de artículos elaborados, nuevos o usados entre productores o intermediación y
consumidores.

ARTICULO 2°: Las Ferias Persas que se establezcan en la comuna se regirán por las
disposiciones de la presente Ordenanza y estarán a cargo del Departamento de Patentes
Municipales.

ARTICULO 3°: Estas ferias deberán ubicarse en lugares convenientemente aislados a
cualquier foco de insalubridad ambiental, previamente autorizado por la Municipalidad.

ARTICULO 4°: La Dirección de Tránsito dictará las medidas necesarias para el
estacionamiento de vehículos en general, medidas de protección en las bocacalles y normas
adecuadas para un expedito tránsito en las calles adyacentes. Dichas medidas serán hechas
cumplir por el Inspector Municipal correspondiente y por Carabineros.

ARTICULO 5°: Se prohibe estrictamente en las Ferias Persas, la presencia de
animales, dentro de los límites fijados para el funcionamiento de estas Ferias.

ARTICULO 6°: Será de cargo de los feriantes o comerciantes autorizados la
mantención del lugar, debiendo dar estricto cumplimiento a las siguientes obligaciones
mínimas:

a) Deberá asear el lugar al término de la jornada, en caso contrario y de ser reincidente se

aplicará lo dispuesto en el artículo 26, de la Ordenanza, sin perjuicio de las multas que procedan.

ARTICULO 7°: Queda estrictamente prohibido:

a) El uso o estacionamiento de vehículos, carretillas, bicicletas, etc., en las entradas de

la feria y espacios destinados al tránsito peatonal.
b) El uso de otros muebles que no sean autorizados por este reglamento, así como

su ampliación, modificación o agregados que signifiquen la ocupación de un
mayor espacio o extensión que el autorizado.

c) La confección o preparación en la vía pública de artículos alimenticios, salvo en el
puesto destinado exclusivamente para ello. El incumplimiento de esta disposición
será sancionada con multa y con la suspensión definitiva del permiso.

d) Mantener alrededor del puesto, cajones u otros objetos que perturben el tránsito
público o que produzcan feo aspecto.

e) Ejercer otro comercio que el autorizado.
f) Vender frutas y verduras, comestibles, artículos de bazar y paquetería.
g) Botar en las calzadas o aceras desperdicios de mercaderías.
h) Mezclar en un mismo canasto o receptáculo varios productos que, por razones de

su composición orgánica, se contaminen o deterioren unos a otros.
i) Trabajar con una imagen personal que deje en evidencia en claro estado de desaseo

corporal.
j) Molestar a los transeúntes en forma alguna, expresarse soez o inadecuadamente,

entretenerse en cualquier clase de juegos con monedas y observar mala conducta en
general.

k) La venta de aves u otros animales de consumo vivos.
l) La venta de ensaladas preparadas u otro alimento similar.
m) El ejercicio de comercio ambulante y en un radio de 100 mts. de la feria.
n) La venta de detergentes, insecticidas o cualquier artículo de aseo.
o) La venta de bebidas alcohólicas y analcohólicas.
p) La instalación y funcionamiento de cafeterías o locales donde se preparen alimentos o

refrigerios para ser consumidos en le mismo lugar.
q) El ingreso de vehículos, triciclos o carretones al interior de la feria entre las horas de

funcionamiento que establezca la presente Ordenanza.

- 51 -

ARTICULO 8°: En las Ferias Persas se autoriza el expendio de los siguientes productos:
a) Ropa nueva y usada, calzados, debiendo el comerciante entregar dichos productos en

bolsas plásticas por razones de seguridad e higiene.
b) Repuestos y accesorios para vehículos, artefactos electrodomésticos y de computación.
c) Productos de ferretería.
d) Plantas y flores naturales, además de abonos y semillas.
e) Antigüedades y artículos de colección para el hogar.
f) Artesanía en metales y madera.
g) Libros usados.
h) Artículos de bazar y paquetería

ARTICULO 9°: Los permisos para el comercio en Ferias Persas serán personales e
intransferibles a cualquier título, por tanto no son arrendables, serán otorgados por la
Alcaldía o la unidad que esta designe. Dichos permisos serán girados por el Depto. de
Patentes Municipales de acuerdo a lo estipulado en la Ordenanza de Derechos Municipales
vigente, para cancelarse en la Tesorería Municipal.

ARTICULO 10°: El solicitante de un permiso deberá presentar los siguientes antecedentes:

a) Llenar formulario de postulación proporcionado por el Depto. de Patentes Municipales.
b) Certificado de antecedentes.
c) Certificado de residencia emitido por Carabineros.
d) Una foto tamaño carnet.
e) Informe socioeconómico elaborado por la asistente social del municipio.

ARTICULO 11°: Los permisos estarán sujetos a las siguientes disposiciones:

a) El espacio de ocupación del bien nacional de uso público será de 4 metros cuadrados

(puestos de 2 mts. x 2 mts)
b) El horario y los días de funcionamiento serán determinados mediante el Decreto Alcaldicio

que establezca la creación de cada feria persa.
c) El tenedor del permiso deberá instalarse en el lugar que le asignará el Departamento de

Patentes por intermedio de los Inspectores Municipales que fijarán dicha ubicación en
terreno destinado al funcionamiento de la Feria Persa.

d) El contribuyente deberá portar el permiso municipal correspondiente, además de su
cédula de identidad, para la exhibirlos en la fiscalización correspondiente tanto de
Inspectores Municipales como personal de Carabineros.

ARTICULO 12°: Si se produjera alguna vacante, el Departamento de Patentes Municipales,
notificará enviando los antecedentes correspondientes a la Alcaldía, a objeto de ocupar
dicha vacante.

ARTICULO 13°: La distribución de los puestos en las Ferias Persas la hará el Departamento
de Patentes Municipales, tomando en consideración los productos en venta y antigüedad de
los comerciantes.

ARTICULO 14°: Los derechos que deberá pagar cada comerciante por su puesto serán los
estipulados en el Decreto Ley Nº 3.063 de Rentas Municipales y la Ordenanza de Derechos
Municipales vigente, considerando funcionamiento, ocupación de bien nacional de uso
público, derecho de aseo e instalación de baños químicos en caso de ser necesarios para el
normal funcionamiento de la feria persa, proporcionales a la cantidad de días que funcione
la feria en forma mensual, pudiendo cancelar en forma anticipada el semestre en su
totalidad, en tres mensualidades o en forma mensual, a objeto de facilitar el cumplimiento de
la disposición por parte de los contribuyentes.

ARTICULO 15°: Todos los puestos o locales de las Ferias Persas estarán protegidos por
toldos o carpas de lona, con armazón de metal, los que deberán ser de igual altura,
fácilmente desarmables y transportables.

ARTICULO 16°: Deberán contar con mesón o tarima adecuadas que faciliten las
ventas de sus productos. Las tarimas deberán estar a una altura mínima del suelo de 80
cms. y con una inclinación de preferencia hacia el público

ARTICULO 17°: Las condiciones de pago de derechos, instalaciones, carpas y útiles en
general serán obligatorias.

- 52 -

ARTICULO 18°: Cada puesto o local estará provisto de un tarro o receptáculo con tapa,
apta para depositar los desperdicios y basuras.

ARTICULO 19°: Las mercaderías no deberán permanecer en contacto directo con el suelo,
por lo cual será obligatorio almacenar en tarimas de madera, especiales para su protección
y aislamiento.

ARTICULO 20°: Los usuarios tendrán la obligación de dejar aseado su respectivo lugar y
acumular la basura en bolsas o envases desechables, en espera de ser retirados, todo ello a
lo que reglamenten en el terreno los inspectores municipales.

ARTICULO 21°: El Depto. de Patentes Municipales queda encargado de individualizar a
todos los comerciantes que trabajen actualmente en las Ferias Persas y formará el rol
respectivo. Asimismo, anotará las modificaciones que sean procedentes, las sanciones
que se les hubiere aplicado y llevarán registro de comerciantes aspirantes a puestos.

ARTICULO 22°: Todo comerciante que se encuentre en estado de ebriedad o con
manifestaciones claras de haber ingerido alcohol, será retirado del recinto de la feria y
denunciado al Juzgado de Policía Local. La reincidencia de esta falta, se castigará con la
privación definitiva del permiso para comerciar y sus documentos sin perjuicio del denuncio
al Juzgado de Policía Local.

ARTICULO 23°: El Inspector Municipal deberá informar del cumplimiento de las normas
estipuladas en la presente Ordenanza.

ARTICULO 24°: Toda infracción a esta Ordenanza será denunciada al Juzgado de Policía
Local el cual podrá aplicar multas de 3 hasta 5 Unidades Tributarias Mensuales. La
reincidencia después de aplicada la sanción, será causal suficiente para la caducidad del
permiso para comercializar en las Ferias Persas.

ARTICULO 25°: Serán consideradas faltas graves:

a) Desobedecer las instrucciones de los Inspectores Municipales.
b) Provocar peleas o actividades que no permitan desarrollar en forma normal el

funcionamiento de la feria.

ARTICULO 26°: Se cancelará definitivamente el permiso al comerciante que sea
sorprendido en fraude o negocios ilícitos, o que denunciado por ello se comprobare
haberlos efectuados.

CONSIDERACIONES:

1.- El municipio podrá dictar las normas reglamentarias que estime convenientes con el
objeto de asegurar la correcta aplicación de las normas contempladas en la presente
Ordenanza.

2.- Publíquese por una sola vez, la presente Ordenanza, en el diario “La Nación "en
la forma indicada en la Ordenanza sobre “notificación de resoluciones municipales”.

3.- Déjase sin efecto, a contar de la fecha de publicación, la Ordenanza Nº 26 de
abril 16 de 1981, en todos sus artículos, como asimismo, sus modificaciones, y cualquier
otra norma incluida en otras ordenanzas, reglamentos, decretos alcaldicios en todo lo que
contravenga las disposiciones de la presente Ordenanza.

Artículo Transitorio: La presente Ordenanza comenzará a regir desde la fecha de la
publicación.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO1, DE AGOSTO 1° DEL 2001
SOBRE FUNCIONAMIENTO DE FERIAS PERSAS DE LA COMUNA DE RENCA

Se incluyen modificaciones: Decreto Alcaldicio Nº 2.959 de 06-10-2005

- 53 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 003 / 2001 SOBRE INSTALACIÓN Y FUNCIONAMIENTO

DE RAMADAS DE FRUTAS DE LA TEMPORADA

DICTADA EL 26 DE DICIEMBRE DEL 2001, PUBLICADA EN EL DIARIO EL
METROPOLITANO EL 31-12-2001

Artículo 1°: La Municipalidad concederá permisos entre los meses de diciembre a marzo de
cada temporada, para la instalación de ramadas destinadas a la venta de frutas de la
temporada.

Artículo 2°: Se entenderá por ramadas de frutas de la temporada, aquellas autorizadas tanto
en domicilios particulares como aquellas ubicadas en bien nacional de uso público.

Artículo 3°: Dichos permisos se concederán solamente a contribuyentes de la comuna, los
cuales deberán presentar en el Departamento de Patentes Municipales, la siguiente
documentación:

a) Ramadas en domicilios particulares:

- Certificado de residencia emitido por Carabineros
- Escritura de propiedad u otro título de dominio, en su caso contrato de arriendo o

autorización notarial de uso del inmueble.

b) Ramadas en B.N.U.P.:

- Certificado de residencia emitido por Carabineros
- Toma de conocimiento Junta de Vecinos del sector
- Informe favorable de ubicación emitido por la Dirección de Obras Municipales

Artículo 4°: No se autorizarán ramadas en los siguientes lugares:

a) Sitios eriazos de propiedad de particulares, salvo autorización expresa por parte de ellos.
b) Como ampliaciones de locales comerciales, ni quioscos.
c) En Avda. Apóstol Santiago, Avda. Senador Jaime Guzmán, Avda. Presidente. Salvador

Allende, todas en su extensión, no podrán ser usados sus bandejones centrales como
laterales en el asentamiento de este tipo de equipamiento.

Artículo 5°: La superficie de terreno ocupado en ramadas ubicadas en B.N.U.P., será el
determinado por la Dirección de Obras Municipales, velando que su dimensión no ocasione
problemas en la normal circulación del tránsito tanto del público peatonal como el de vehículos
del sector.

Artículo 6°: La fruta de la temporada, como melones y sandías no podrá ser colocada
directamente sobre la tierra, debiendo expenderse entera, al estado natural, prohibiéndose
fraccionarla y consumir en el lugar. El resto de la fruta deberá ser exhibida en sus respectivos
envases y/o embalajes.

Artículo 7°: Las ramadas ubicadas en bienes nacionales de uso público, deberán contar con
sistema de baños químicos y además con recipientes para la recolección de basuras y
desperdicios.

Artículo 8°: El incumplimiento o trasgresión a cualquiera de las normas de la presente
Ordenanza será sancionado con la clausura del local y con la prohibición de volver a solicitar
permiso para trabajar en la comuna, en el mismo rubro, durante los tres años siguientes.

Artículo 9°: Los permisos de ramadas de frutas de la temporada serán intransferibles.

Artículo 10°: En todo lo que sea aplicable a las ramadas de frutas de la temporada también
regirán las disposiciones de la Ordenanza sobre concesión en bienes nacionales de uso público
y la Ordenanza de ferias libres y de chacareros.

- 54 -

Artículo 11°: El Departamento de Patentes Municipales girará los permisos correspondientes
de acuerdo a la Ordenanza de Derechos Municipales vigente, los cuales se pagarán en
Tesorería Municipal.

Artículo 12°: La fiscalización del cumplimiento de la presente Ordenanza será ejercida por el
personal de inspectores municipales y Carabineros de Chile.

Artículo 13°: Publíquese por una sola vez la presente Ordenanza en el diario El Metropolitano
en la forma indicada en la Ordenanza sobre notificación de resoluciones municipales.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO3, DE DICIEMBRE 26 DEL 2001

SOBRE INSTALACIÓN Y FUNCIONAMIENTO DE RAMADAS DE FRUTAS
DE LA TEMPORADA

Se incluyen modificaciones: No tiene modificaciones

- 55 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 002 / 1985 SOBRE FERIAS LIBRES

Y CHACAREROS EN LA COMUNA DE RENCA

DICTADA EL 18 DE FEBRERO DE 1985

TITULO I: GENERALIDADES

Artículo 1°: Se entenderá por feria libre o de chacareros el comercio que se ejerza en días,
hora y lugares que la municipalidad determine, para el expendio de artículos alimenticios de
origen animal, vegetal o mineral, entre productores y consumidores.

Artículo 2°: Todas las ferias establecidas en la comuna se regirán por las disposiciones de la
presente ordenanza, como por las normas contenidas en la ordenanza sobre normas sanitarias
básicas y en la ordenanza sobre actividad comercial, industrial y de servicios.

TITULO II: DE LOS LUGARES Y LOCALES DE FUNCIONAMIENTO

Artículo 3º: Las Ferias Libres y de Chacareros sólo podrán instalarse en las vías que señale la
Dirección de Obras Municipales en conjunto con la Dirección de Tránsito y Transporte Público y
el Departamento de Patentes Municipales, previa aprobación en derecho de la Dirección
Jurídica. No podrán ubicarse ferias en las vías que conforman la Red Vial Básica de la Ciudad
de Santiago, establecida por el Ministerio de Transportes y Telecomunicaciones.

Artículo 4°: El Departamento de Tránsito impartirá las instrucciones que sean pertinentes para
el estacionamiento de vehículos, protección de bocacalles y en general, todas las normas que
aseguren un expedito tránsito vehicular y peatonal.

Artículo 5°: Será de cargo de los feriantes la mantención del lugar, debiendo dar estricto
cumplimiento a las siguientes obligaciones:

a) En caso de que el lugar no esté pavimentado deberá humedecerse el terreno antes
del comienzo de la jornada.

b) Asear y lavar el lugar, al término de la jornada de atención de público, de acuerdo a
las normas de la ordenanza de aseo.

c) Una vez terminada la feria se deberán otorgar las facilidades del caso para que el
Departamento de Aseo proceda a efectuar la limpieza del lugar.

Artículo 6°: En las ferias libres y de chacareros se autorizará el expendio de los siguientes
productos, gravados con las patentes municipales cuya denominación se indica:

a) Frutas, verduras y frutos del país: Podrán comercializar frutas enteras y verduras en
estado fresco o deshidratado. Puede incluir leguminosas, cereales y tubérculos;
aceitunas y encurtidos como: pickles y escabeches, además de condimentos, salsa
de ají, mostaza y otros provenientes de fábricas autorizadas, debiendo contar con
protección contra la contaminación, polvo y moscas. Si vende leña o carbón, estos
deberán expenderse y mantenerse en forma separada respecto del resto de los
productos. Deberá contar con resolución sanitaria.

b) Pescados y mariscos: Podrán comercializar productos del mar, en estado fresco o
congelado. Deberán contar con sistema de frío y resolución sanitaria.

c) Productos cárnicos, subproductos, aves faenadas y cecinas: Podrán comercializar
carnes y sus subproductos provenientes de mataderos autorizados, deberán contar
con sistema de frío. Podrán expender aves faenadas y cecinas siempre y cuando
cuenten con vitrina refrigerador exclusiva para estos productos. En dicho caso la
resolución sanitaria deberá consignar la autorización de éstos dos rubros.

d) Aves faenadas y huevos: Podrán comercializar aves faenadas enteras y/o trozadas
provenientes de mataderos autorizados y huevos. Deberán contar con sistema de
frío y resolución sanitaria.

e) Plantas y afines: Podrán comercializar flores frescas, semillas, abonos y plaguicidas
de uso en jardines domésticos, plantas y arbustos. No requiere de resolución
sanitaria.

- 56 -

f) Almacén: Podrán comercializar alimentos no perecibles envasados o no, que no
requieran protección especial de frío como verduras, huevos, pan, confites y bebidas
analcohólicas envasadas. Podrán expender cecinas y productos lácteos, siempre y
cuando cuenten con vitrina especial para estos alimentos. En este caso, la
resolución sanitaria deberá consignar la autorización anexa a estos rubros.

g) Bazar, artículos de aseo y librería: Podrán comercializar artículos y productos para la
limpieza; artículos y productos para la limpieza; artículos para costura y cordonería;
textos y artículos de escritorio. No requiere de resolución sanitaria.

h) Repuestos y accesorios: Podrán comercializar piezas y partes de reemplazo para
todo tipo de vehículos. No requiere de resolución sanitaria.

i) Desayuno y mote con huesillos: Podrán comercializar desayunos consistentes en
café, té, sándwiches y mote con huesillos. Requieren de resolución sanitaria.

j) Venta de ropa: Podrán comercializar ropa nueva o usada, que cumpla con las
normas sanitarias.

Artículo 7°: Queda estrictamente prohibido:

a) Vender frutas y comestibles en mal estado de conservación o no apta para el

consumo.
b) Mezclar en un mismo canasto o receptáculo varios productos que por razones de su

descomposición orgánica se contaminen o deterioren unos a otros.
c) La venta de los siguientes productos:

- Bebidas alcohólicas
- Aves u otros animales de consumo, vivos
- Ensaladas preparadas, excepto aquellas expresamente autorizadas por el

Servicio de Salud respectivo.
d) Trabajar sin dar cumplimiento a lo dispuesto en el artículo 21 de la presente

ordenanza
e) Ejercer otro comercio que el autorizado en la respectiva patente
f) Confección o preparación en la vía pública de artículos alimenticios salvo en los

puestos destinados exclusivamente para ello.
g) La instalación y funcionamiento de cafetería o locales donde se preparan alimentos o

refrigerios para ser consumidos en el mismo lugar.
h) Mantener alrededor del puesto, cajones u otros objetos que perturben el tránsito

público o que produzcan molestias a los usuarios, tales como el uso de carretillas,
bicicletas u otros vehículos menores que dificulten el tránsito de peatones en los
espacios destinados a éstos.

i) El uso de otros muebles que no sean los autorizados por la Municipalidad, así como
su ampliación, modificación o agregados que signifiquen la ocupación de un mayor
espacio o extensión que el que le corresponde al mueble autorizado.

j) Botar en las calzadas o aceras, desperdicios de sus mercaderías.
k) Molestar a los transeúntes, entretenerse en cualquier clase de juego y observar mala

conducta en general.
l) Eliminada (diciembre 2013)

TITULO IV: DE LAS PATENTES

Artículo 8°: Las patentes para el comercio en la feria serán concedidas por el Alcalde y
otorgados por la Unidad de Patentes Municipales. Para ello se preferirá a los comerciantes que
sean productores de los artículos que se expenden o que acrediten representar directamente al
productor. Los comerciantes sólo podrán trabajar en los lugares y horarios que expresamente
autorice el municipio.

La cesión, venta o permuta de dichas patentes deberán regirse por lo dispuesto

en el artículo 30 del D.L. 3.063 “Ley de Rentas Municipales” y por lo establecido en el
artículo 16 del Decreto Supremo 484 de 1980 del Ministerio del Interior.

La cesión o venta de patentes de ferias libres no incluye la autorización para

utilizar el bien nacional de uso público, la cual es intransferible, razón por la que el nuevo
propietario deberá tramitar su propia solicitud. Quien ya cuente con una patente municipal
con posturas los seis días de la semana, no tendrá derecho a tramitar un nuevo permiso a su
nombre. Asimismo los permisos se entregarán de forma equitativa, impidiendo la
concentración de los mismos en pocas personas o grupos familiares que habiten en el
mismo domicilio.

Los comerciantes que deben cambiar el rubro establecido tendrán que

solicitarlo por escrito a la Unidad de Patentes Municipales. El comerciante podrá cambiar el

- 57 -

rubro del establecimiento sólo una vez en el semestre. Tal cambio deberá ser solicitado con
un mes de anticipación, a lo menos, del semestre correspondiente.

La cesión, venta o permuta de una patente, deberá registrarse en el municipio

dentro de los 30 días siguientes de producirse, acreditándose con los documentos
correspondientes.

Artículo 9°: El solicitante de una patente deberá cumplir los siguientes requisitos:

a) Presentar una solicitud a la Oficina de Patentes Comerciales.
b) Presentar certificado sanitario, otorgado por el organismo de salud correspondiente,

es especial tratándose de carros isotérmicos destinados a la venta de pescados y
mariscos, carnes y subproductos y productos avícolas.

c) Presentar certificado personal de antecedentes.
d) Proporcionar dos fotografías tamaño carnet, que incluya el número de su cédula de

identidad.
e) Declarar el rubro específico a que se va a dedicar.
f) Cumplir los demás requisitos reglamentarios que se determinen en esta ordenanza.
g) Certificado de residencia emitido por la Junta de Vecinos y declaración jurada hecha

ante notario que indique el domicilio en la Comuna de Renca.

En caso de cesión, compraventa o permuta de una patente, el interesado
deberá cumplir con todos los requisitos anteriores. Además la patente a transferir deberá
estar al día con todos sus pagos.

Artículo 10°: El otorgamiento de las patentes, estarán sujetas a las siguientes disposiciones:

a) Se otorgarán a nombre de la persona que lo solicita. Podrán otorgarse permisos
especiales para “ayudantes”, mediante el pago del monto establecido en la
ordenanza sobre derechos municipales básicos. Los ayudantes deberán cumplir
también con las disposiciones de la presente ordenanza.

b) Los puestos deberán estar funcionando a las 8:00 horas, durante los meses de
noviembre a marzo, ambos inclusive, y a las 09:00 horas, desde abril a octubre
ambos meses inclusive. En ambos casos deberán cerrar las ventas y levantar las
instalaciones a las 15:00 horas en punto. Lo anterior salvo que la Dirección de Obras
Municipales fije un nuevo horario por causa justificada.

No se podrá dejar ocupado el lugar con mercadería ni objeto alguno después de la
hora de funcionamiento, ni podrán levantar el puesto antes de la hora de término, sin
permiso especial. En caso de que se hayan agotado las mercaderías podrán
retirarse, tomando las medidas necesarias para no entorpecer el libre tránsito.

No podrán ingresar vehículos destinados a efectuar la descarga o carga de los
elementos usados en la feria durante el período que esta debe estar funcionando de
acuerdo a lo señalado en la letra anterior.

Los comerciantes de ferias libres deberán suspender sus ventas a las 14:15 horas y
levantar las instalaciones del recinto a las 15:00 horas, dejando convenientemente
aseado el lugar. Serán denunciados al Juzgado de Policía Local, los comerciantes
que no pongan término a la feria en las horas señaladas. También se denunciará el
hecho de no efectuar el aseo del lugar inmediatamente de terminada la respectiva
feria.

c) Deberán instalarse obligatoriamente los días y horas de ferias que determine la
Dirección del Area Técnica.

El comerciante que no concurra para ocupar su puesto en las ferias libres y de
chacareros durante dos veces seguidas o tres alternadas dentro de un mismo mes
calendario, será sancionado con la pérdida de su ubicación, produciéndose
automáticamente la corrida general de los puestos hacia el lugar signado con el N° 1.

En caso de enfermedad u otra causal, el afectado deberá comunicar por escrito a la
Unidad de Inspección Municipal, dentro de las 48 horas siguientes al hecho que
produjo la inasistencia.

Será causal de caducidad de la patente la inasistencia sin causa justificada durante
10 veces sucesivas o alternadas, dentro del año calendario.

Los comerciantes de ferias libres, entendiéndose por tales, los feriantes y coleros
con patente al día, que instalen sus puestos en lugares y/o vías distintas a las
definidas al efecto por el Departamento de Obras, de conformidad a lo dispuesto en
el Artículo 3º de esta Ordenanza y/o se niegue a instalar su puesto en los nuevos

- 58 -

lugares que en razón del interés superior de la comunidad defina y/o modifique el
aludido Departamento, será sancionado con la caducidad inmediata de su patente.

d) Las mercaderías se expondrán en quioscos o tableros tipos, cuyo diseño será
aprobado por la municipalidad. Toda mercadería deberá exhibir su precio respectivo.

e) Cada puesto se identificará con una placa numerada que deberá ser mantenida en
lugar visible.

f) Los feriantes una vez instalados, deberán retirar sus vehículos de las inmediaciones
de la feria y estacionarlos en lugares autorizados, previamente por la municipalidad.

g) El espacio máximo que podrá ocupar un puesto es de 3m. por 2m. . En lo posible su
ubicación deberá estar señalada en el pavimento mismo, demarcación que efectuará
el Departamento de Inspección.

Artículo 11°: La distribución de los puestos en las ferias libres la hará la Unidad de Patentes
Municipales en coordinación con el Departamento de Inspección tomando en consideración los
productos en venta y la antigüedad de los comerciantes.

Artículo 12°: Los feriantes pagarán los derechos que señala la ordenanza local sobe derechos
municipales por concesión de bienes nacionales de uso público, derechos de aseo, derechos
de propaganda y otros según proceda. Además del pago de las obligaciones tributarias
pertinentes y del pago de la respectiva patente.

Artículo 13°: Los permisos y patentes estarán siempre en el puesto de venta para exhibirlo
cada vez que lo pida la autoridad competente.

TITULO V: DE LOS REQUISITOS DE LOS PUESTOS LOCALES O CARROS

Artículo 14°: Los alimentos perecibles, tales como pescados, mariscos, carnes y sus
subproductos, cecinas, aves, productos lácteos, mote con huesillos, se expenderán sólo en
carros rodantes que cumplan los requisitos dispuestos tanto en esta ordenanza como en las
ordenanzas vigentes sobre normas sanitarias básicas.

Artículo 15°: Los carros señalados en el artículo anterior deberán contar con la autorización
sanitaria del organismo de salud correspondiente. Este será requisito previo para otorgar la
patente respectiva. La autorización sanitaria podrá renovarse de acuerdo a la ley. No procederá
renovar la patente respecto de aquellos carros que no cumplan con las condiciones sanitarias
mínimas, lo que será determinado por los inspectores municipales y Carabineros.

Artículo 16°: Todos los puestos o locales de las ferias libres y de chacareros, estarán
protegidos por toldos o carpas de lona con armazón de metal, de altura uniforme; totalmente
desmontable y transportable. Además deberán estar provistos de bolsas plásticas
reglamentaria para el depósito de desperdicios y basura.

Artículo 17°: Cada uno de los puestos locales o carros deberá identificarse con una plancha de
madera de un tamaño de 20 x 30 cm. en que se indique el nombre completo del dueño, número
de la patente y contemplar un espacio para colocar el número de rol en cada feria según
corresponda. Dicha plancha deberá colocarse en un lugar visible para el público.

TITULO VI: OBLIGACIONES DE LOS FERIANTES, VENDEDORES Y USUARIOS

Artículo 18°: Los feriantes tendrán la obligación de dejar aseado su respectivo lugar de venta,
acumular la basura en bolsas desechables, en espera de ser retiradas, todo ello de acuerdo a la
ordenanza de aseo y a lo que disponga en el terreno la inspección municipal.

Será obligación de cada feriante concurrir al pago y mantención a prorrata de los
servicios sanitarios de las ferias donde trabaje. Para este efecto se fijará una cuota semanal
por cada puesto de la feria respectiva, de mutuo acuerdo entre los feriantes y las
correspondientes directivas de cada sindicato, quienes serán los responsables de la
adecuada mantención y uso de los baños químicos. El monto será propuesto anualmente a
la Municipalidad para su aprobación.

Para los efectos de verificar el debido cobro y pago por el uso y mantención de los
baños químicos, se faculta a los Inspectores Municipales para que requieran los
comprobantes de los mismos. El incumplimiento a estas obligaciones acarreará las
sanciones contempladas en el Artículo 26º de este Título.

- 59 -

Artículo 19°: La Unidad de Patentes Municipales individualizará a todos los feriantes y
mantendrá el rol respectivo. Asimismo, anotará las modificaciones que sean procedentes y
las sanciones que se les hubiere aplicado.

Artículo 20°: Todo feriante que se encuentre en estado de ebriedad o con manifestaciones
claras de haber ingerido alcohol será retirado del recinto de la feria y denunciado al Juzgado de
Policía Local. La reincidencia de esta falta, se castigará con la privación definitiva del permiso
de ocupación del bien nacional de uso público, sin perjuicio del denuncio respectivo al Juzgado
de Policía Local y/o Carabineros, según corresponda.

Artículo 21°: El uniforme será obligatorio, deberá mantenerse en la más estricta y rigurosa
limpieza y consistirá en:
a) Para hombre: Un chaquetón o guardapolvo blanco o de un color suave.
Para mujeres: Un delantal o guardapolvo blanco o de un color suave.

Artículo 22°: La inspección municipal será permanente y colaborará con los funcionarios de los
organismos de salud correspondiente.

Artículo 23°: Los feriantes deberán conocer la reglamentación vigente y cautelar su
cumplimiento.

Artículo 24°: Los manipuladores de alimentos estarán sujetos a las siguientes obligaciones:
a) Poseer la autorización vigente del organismo de salud correspondiente y exhibirla cuando

ésta les sea solicitada.
b) Estar libre de enfermedades infecto-contagiosas.
c) Mantener un perfecto aseo corporal, en especial de las uñas y manos.
d) Usar uniforme y mantenerlo en perfectas condiciones de conservación y aseo.
e) Dentro del recinto de trabajo no se permitirá fumar, ni escupir.
f) Se prohibe al manipulador atender los pagos del público, recibiendo o entregando dinero.

Se entiende por manipulador de alimentos a toda persona que trabaje a cualquier título y
aunque sea ocasionalmente en algún local de la feria, en que se distribuye o expende
alimento.

Artículo 25°: Sin perjuicio de la documentación que exijan otros organismos, los feriantes
deberán mantener un libro de inspección para las supervisiones que efectúe el municipio y
exigir que se anoten en él las visitas que realicen los funcionarios municipales.

Artículo 26°: Toda infracción a este reglamento será denunciada al Juez de Policía Local, quien
podrá aplicar sanciones de hasta 3 unidades tributarias mensuales.

 La reincidencia, después de aplicada una multa por el Juzgado de Policía Local,
será causal suficiente para la cancelación de la patente y del permiso de ocupación del bien
nacional de uso público, por parte de la Unidad de Patentes Municipales.

Artículo 27°: Sin perjuicio de lo anterior, la Alcaldía a petición del Departamento de Inspección
o de la Unidad de Patentes Municipales, podrá aplicar administrativamente al infractor, la
suspensión para comerciar en las ferias, hasta por 15 días.

Artículo 28°: Serán consideradas faltas graves:

a) Mal estado o mala calidad sanitaria de los artículos en venta.
b) Engañar en el peso, cantidad o calidad del producto.
c) Desobedecer las órdenes de los funcionarios municipales.
d) No exhibir al público los precios de los artículos que se expenden.
e) Cuando los carros no cumplan con los requisitos de conservación o no obtengan un nuevo

certificado de salud de acuerdo a lo que establece el art.15°.
f) Botar líquidos o residuos de productos animales en el alcantarillado público.
g) No usar el mobiliario, estructuras, toldos o carros autorizados por la Municipalidad.
h) No levantar el puesto en el horario establecido.
i) Tener conductas inmorales o antihigiénicas.
j) Beber alcohol en el puesto o permitir que terceros lo hagan.
k) Agresiones o amenazas a terceros o a funcionarios municipales.
l) No aportar en el pago o mantención de los servicios sanitarios de la feria.
m) Utilizar reiteradamente más espacio para exhibir sus productos que el autorizado.
n) Orinar y/o defecar en la vía pública.
ñ) Entorpecer la libre circulación por las veredas y las salidas de las casas.

- 60 -

o) Estacionar vehículos en veredas, bandejones y áreas verdes.
p) Amarrar el puesto o toldos en rejas de casas, árboles o similares, o en inmuebles de

particulares.
q) Atender el puesto drogado o bajo los efectos del alcohol.”

Artículo 29°: La ejecución de una falta grave será causal de caducidad de la patente y del
permiso por ocupación del bien nacional de uso público.

Artículo 30°: No se otorgará renovación de patente a los comerciantes que hayan sido
condenados tres veces al año por faltas o incumplimiento de los reglamentos.

Artículo 31°: Se cancelará definitivamente la patente al comerciante que sea sorprendido en
fraude o negocios ilícitos o que denunciado por ello, se comprobare haberlo efectuado.

Artículo 32°: La Unidad de Patentes Municipales comunicará a las municipalidades de la
Región Metropolitana las suspensiones y cancelaciones que se efectúen en las ferias para los
fines que estas estimen pertinentes.

DISPOSICION TRANSITORIA

1.- Por una sola vez y por un plazo de 90 días, contados desde la fecha de vigencia de
la presente ordenanza, no se aplicarán las normas del art.8° y en consecuencia los
comerciantes que hubieran adquirido una patente a cualquier título podrán obtener la patente a
su nombre, acreditando la propiedad de la misma, mediante la presentación de los documentos
pertinentes, a la Unidad de Patentes Municipales.

TITULO FINAL

1.- El municipio podrá dictar las instrucciones reglamentarias que estime convenientes a
objeto de asegurar la correcta aplicación de las normas contempladas en la presente
ordenanza.

 2.- Publíquese por una sola vez un extracto de la presente ordenanza en el diario “La
Nación”, en la forma indicada en el artículo 2° de la ordenanza sobre “Notificación de
Resoluciones Municipales”, aprobada por Decreto Alcaldicio N° 0481 de 2 de junio de 1983.

3.- La presente ordenanza comenzará a regir a contar del día subsiguiente a la publicación
a que se refiere el punto anterior y se aplicará a todas las ferias libres y de chacareros en la
comuna de Renca.

4.- Déjase sin efecto la Ordenanza N° 04 de 20 de agosto de 1981 sobre ferias libres y de
chacareros, como asimismo, cualquier norma relativa a la materia incluidas en otras
ordenanzas, reglamentos y decretos alcaldicios en todo lo que contravengan las presentes
instrucciones.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO2, DE FEBRERO 18 DE 1985
SOBRE FERIAS LIBRES Y DE CHACAREROS EN LA COMUNA DE RENCA

Se incluyen modificaciones: Decreto Alcaldicio N° 1.790 de 16-10-1985
 Decreto Alcaldicio N° 1.534 de 03-12-1986

Decreto Alcaldicio N° 861 de 31-07-1987
Decreto Alcaldicio N° 1.421 de 23-09-1988
Decreto Alcaldicio N° 1.395 de 08-09-1989
Decreto Alcaldicio Nº 2.084 de 07-12-2012
Decreto Alcaldicio Nº 1.839 de 24-12-2013

 Decreto Alcaldicio Nº 486 de 04-05-2015
Decreto Alcaldicio Nº 689 de 30-06-2015

 Decreto Alcaldicio Nº 1.165 de 02-11-2015

- 61 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 003 / 1988 SOBRE ESTABLECIMIENTOS DESTINADOS

A ENTRETENIMIENTOS ELECTRONICOS

DICTADA EL 2 DE DICIEMBRE DE 1988

1. Apruébase la Ordenanza sobre ESTABLECIMIENTOS DESTINADOS A

ENTRETENIMIENTOS ELECTRONICOS, la cual se regirá por las normas que a
continuación se señalan:

Artículo 1°: Los negocios de entretenciones electrónicas sólo podrán funcionar en locales que
cumplan con las exigencias de sanidad y salubridad, de acuerdo con las normas generales
vigentes en la comuna para los establecimientos comerciales. Deberán contar además con las
condiciones de aireamiento, luz natural o artificial y baños independientes para hombres y
mujeres.
 Previo al otorgamiento de la patente comercial, se pondrá este hecho en
conocimiento de la Junta de Vecinos y del Director del establecimiento educacional más
próximo.

Artículo 2°: No podrán instalarse nuevos negocios de entretenciones a una distancia inferior a
150 metros de la ubicación de un establecimiento educacional de enseñanza básica o media.

 Los 150 metros se medirán, desde cualquiera de los deslindes más cercano del
local comercial, centros comerciales o complejos comerciales donde se encuentre ubicado el
juego electrónico desde el deslinde del establecimiento educacional, incluyendo las aceras,
calles o espacios de uso público.
 Dicha medición será efectuada por personal del Departamento de Obras
Municipales y se realizará previo al otorgamiento de la patente comercial.

Artículo 3°: En el período escolar no se permitirá el ingreso, a ninguna hora, de niños o
jóvenes con uniforme escolar a los establecimientos de entretenimientos electrónicos.

Artículo 4°: En los establecimientos destinados a entretenimientos electrónicos, queda
estrictamente prohibido el expendio de bebidas alcohólicas. La infracción a esta prohibición
será sancionada de acuerdo con las normas contempladas en la Ley N° 19.925.

Artículo 5°: El horario de funcionamiento de los locales de entretenimientos electrónicos se
regirá de acuerdo con las normas del D.L. N° 934, de 1975. En todo caso la fijación del horario
durante el día o la noche no deberá dar origen a reclamo de los vecinos.

Artículo 6°: En todo local de juegos electrónicos deberá permanecer una persona responsable
del funcionamiento y orden del mismo. En los locales en que existan más de 10 máquinas
deberá existir además un empleado destinado exclusivamente a la vigilancia del mantenimiento
del orden en el interior del local.

Artículo 7°: La infracción reiterada a las normas contenidas en los artículos de la presente
ordenanza, dará lugar al término de la patente comercial debiendo avisarse al comerciante por
el Departamento de Patentes Municipales, por escrito y con un semestre de anticipación a lo
menos.

Artículo 8°: Las infracciones a la presente ordenanza serán denunciadas al respectivo
Juzgado de Policía Local de Renca por inspectores municipales o carabineros, pudiendo ser
sancionados con multas hasta de cinco unidades tributarias mensuales. Tales multas se
duplicarán en caso de reincidencia.

2. Pónese término a contar de esta fecha a la ordenanza N° 01 de 17 de enero de 1980 y a

sus modificaciones contenidas en los Decretos Alcaldicios Nos 39 de 5 de marzo de 1980;
545 de 8 de abril de 1986; 563 de 18 de mayo de 1987 y 1133 de 10 de agosto de 1988.

3. Publíquese un extracto de la ordenanza por una sola vez, en el diario “La Nación” en los

términos dispuestos en el artículo 2° de la Ordenanza N° 005 de 19 de agosto de 1985,
sobre notificación de resoluciones municipales.

- 62 -

4. La presente ordenanza comenzará a regir a contar del día subsiguiente a la publicación a
que se refiere el punto anterior.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO3, DE DICIEMBRE 2 DE 1988
SOBRE ESTABLECIMIENTOS DESTINADOS A ENTRETENIMIENTOS ELECTRONICOS

Se incluyen modificaciones: Decreto Alcaldicio N° 634 de 18-04-1989
 Decreto Alcaldicio N° 858 de 02-06-1989
 Decreto Alcaldicio Nº 989 de 17-04-2009

- 63 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 009 / 1979 SOBRE EL EXPENDIO EN CARROS

 DE DESAYUNO EN LAS FERIAS LIBRES

DICTADA EL 28 DE AGOSTO DE 1979

Primero: Autorízase la instalación de carros de expendio de desayunos en las ferias libres y
ferias de chacareros, dentro de la comuna de Renca.

Segundo: Para su funcionamiento estos carros deberán contar con la autorización sanitaria,
otorgada por la autoridad sanitaria competente.

Tercero: Sólo podrán expender desayunos, prohibiéndose la venta de cualquier otro tipo de
alimentación.

Cuarto: Los carros deberán ser cerrados provistos de una ventana para atención, deberán
estar construidos de material sólido y lavable, inoxidable, impermeable, no poroso, no
absorbente, y deberán contar con espacio suficiente.

Quinto: Deberán tener un estanque de agua potable con capacidad suficiente para contener 80
a 100 litros de agua potable para el lavado de manos.

Sexto: Deberán contar con un lavamanos y con un mesón de cubierta lisa, lavable, de material
permeable e inoxidable.

Séptimo: Deberá contar con un sistema adecuado para el escurrimiento del agua de lavado
que se realiza en el lavamanos del vehículo y con un depósito de recepción de esas aguas
servidas.

Octavo: Deberá llevar impreso en su exterior el rubro, nombre del propietario, dirección y lugar
donde se guarda el carro y el número de la resolución que autorizó su funcionamiento.

Noveno: No se podrán instalar mesas, sillas, pisos, en las cercanías u otros elementos
destinados a que el público se detenga a alimentarse, quedando además prohibido el consumo
de desayunos en el interior del carro.

Décimo: Deberán mantener sus productos protegidos del medio ambiente por medio de
vitrinas.

Undécimo: Se prohibe la existencia de cocinillas, anafes y otros elementos destinados a la
preparación de alimentos.

Décimo segundo: Sólo se podrá expender en estos carros, los siguientes alimentos:

1. Sándwich, galletas y bebidas analcohólicas envasadas procedentes de fábricas
autorizadas por el Servicio Nacional de Salud y con su envase original intacto.

2. Sólo se podrán expender alimentos que no requieran refrigeración u otro tipo de

protección especial.

3. Café en termos sellados con un sistema de cierre que asegure su total inviolabilidad.

Décimo tercero: Se prohibe el uso de cualquier otro sistema de expendio de alimentos.

Décimo cuarto: La venta del café se hará en vasos desechables, al igual que las cucharillas.

Décimo quinto: Queda prohibido la elaboración de alimentos en estos carros.

Décimo sexto: Los manipuladores deberán cumplir las obligaciones de:

a) Poseer certificado de vacunación antitífica los menores de 30 años.

- 64 -

b) Deberán estar libres de enfermedades infecto-contagiosas, mantendrán un aseo
corporal óptimo, no se permitirá llevar las uñas largas, ni con barniz.

c) Deberán usar un uniforme de color claro incluido un gorro en buenas condiciones de

conservación y aseo, que cubra totalmente la cabellera.

Décimo séptimo: Cualquier trasgresión a las normas de la presente ordenanza, será
sancionada con multa de 1 a 3 unidades tributarias mensuales de las que conocerá el Juzgado
de Policía Local.

 En caso de reincidencia se caducará la patente.

Décimo octavo: En todo lo no reglamentado en la presente Ordenanza se estará a las normas
de la Ordenanza de Ferias Libres y Chacareros, en lo que le fuere aplicable.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO9, DE AGOSTO 28 DE 1979
SOBRE EXPENDIO EN CARROS DE DESAYUNO EN LAS FERIAS LIBRES

Se incluyen modificaciones: Decreto Alcaldicio N° 1.421 de 23-09-1988
 Decreto Alcaldicio Nº 988 de 17-04-2009

- 65 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 001 / 2002 SOBRE FUNCIONAMIENTO DEL COMERCIO

ESTACIONADO Y AMBULANTE EN BIENES NACIONALES DE USO PUBLICO

DICTADA EL 10 DE JULIO DEL 2002 Y PUBLICADA EN EL DIARIO OFICIAL 14-07-02

TITULO I: DEL COMERCIO EN LA VIA PUBLICA

ARTICULO 1º : Para los efectos de la presente Ordenanza, se entenderá como comercio
estacionado y ambulante, toda la actividad comercial que se ejerza en un bien nacional de
uso público y en sitios, pasajes, galerías u otras edificaciones similares a las que tenga
acceso el público, aunque éstos sean de propiedad privada.

ARTICULO 2º: El comercio estacionado o ambulante, estará facultado para ejercer sus
labores en quioscos o carros, determinándose su ubicación exacta en el permiso que se les
conceda.

ARTICULO 3º: Los comerciantes estacionados o ambulantes, deberán dar cumplimiento
estricto a la reglamentación municipal, la presente Ordenanza y disposiciones del Código
Sanitario, cuando corresponda.

TITULO II: TRAMITACION Y CONCESION DE UN PERMISO PARA

EJERCER EL COMERCIO ESTACIONADO O AMBULANTE

ARTICULO 4º: Toda persona natural o jurídica, interesada en obtener una concesión,
patente o permiso para ejercer el comercio en la vía pública en cualquiera de sus formas,
deberá tramitar los siguientes antecedentes

a) Remitir solicitud por escrito a la Alcaldía, la que se ingresará en la Oficina de Partes
de la Municipalidad.

b) Indicar claramente, la actividad que se pretende desarrollar.
c) Certificado de antecedentes en que conste el R.U.T.
d) Llenar formulario “certificado de capital propio” indicando el capital, estipulado en

solicitud del permiso municipal
e) Acreditar la propiedad de un quiosco o carro de características reglamentarias para

ejercer el comercio.
f) En caso de menor de edad, presentar autorización notarial de uno de los padres.
g) Acompañar resolución sanitaria, (cuando corresponda).
h) Certificado de Residencia emitido por Carabineros.

Los comerciantes interesados en instalar un quiosco deberán, además de los requisitos ya

señalados, cumplir con los siguientes:
a) Pagar los impuestos y derechos establecidos en la Ley de Rentas Municipales.
b) Autorización del propietario de la vivienda, propiedad o local frente al cual se

instalará.
c) Certificado de Ubicación de Quiosco, emitido por la Dirección de Obras Municipales.
d) Formulario de Toma de Conocimiento de la Junta de Vecinos del sector.

En caso de carros que cumplan con todos los requisitos sanitarios y que formen parte de

programas de fomento productivo, no será necesario como requisito lo dispuesto en la letra b)
del inciso anterior.

ARTICULO 5º: La anterior solicitud con sus antecedentes pasará al Departamento de
Patentes Municipales para su aprobación.

ARTICULO 6º: La concesión del permiso conllevará las siguientes obligaciones de parte del
beneficiario:

a) Deberá pagar los impuestos y derechos establecidos en la Ley de Rentas
Municipales.

b) No podrá comenzar o continuar sus funciones comerciales sin acreditar el pago de los
impuestos y derechos correspondientes o no estar al día en dichos pagos.

- 66 -

 ARTICULO 7º: Todo permiso otorgado para ejercer el comercio estacionado o ambulante en
la vía pública tendrá, necesariamente, el carácter de precario. La Municipalidad podrá
modificarlo, trasladarlo o darlo por terminado en cualquier momento.

ARTICULO 8º : El comercio en la vía pública deberá ser realizado personalmente por el
titular, pudiendo contar con un ayudante que deberá ser su cónyuge, hijos, ascendiente o
colateral en primer grado, los cuales podrán mantener el permiso en caso de fallecimiento o
enfermedad grave del titular, como lo indica el Artículo 10º siguiente.

ARTICULO 9º: Los permisos para comercio en la vía pública serán intransferibles.

ARTICULO 10º: Si fallece el titular de un permiso, sus herederos podrán continuar haciendo
uso de éste acreditando ante la Municipalidad, su calidad de tales teniendo como plazo el
vencimiento del mismo. Al término de este período, si no se hubiere acreditado la calidad de
tales, se caducará el permiso.

ARTICULO 11º: Todo comerciante que se desempeñe en la vía pública, sea estacionado o
ambulante deberá estar en permanente posesión de los siguientes documentos:

a) Cédula nacional de identidad.
b) Patente o permiso municipal al día.
c) Resolución sanitaria, cuando corresponda.

TITULO III: CLASIFICACION PARA EL COMERCIO EN LA VIA PUBLICA

ARTICULO 12º: Los comerciantes en la vía pública podrán ejercer sus actividades,
exclusivamente, en los giros que se señalan:

a) Comercio estacionado: Podrán ejercer las siguientes actividades comerciales en
quioscos.

 1) Diarios y revistas.
 2) Confites, galletas y dulces o confites envasados.
 3) Bebidas y helados envasados.
 4) Souvenir.
 5) Cigarrillos envasados.
 6) Artesanía.
 7) Plastificado de documentos.
 8) Copias de llaves y grabados.
 9) Maní, barquillos, cereales inflados o similares.
10) Globos, insignias y calcomanías.
11) Derogado. (Decreto Alcaldicio Nº 2.979, 19-11-2009)
12) Utiles de escritorio.
13) Hierbas medicinales y condimentos.
14) Reparación de calzados.
15) Menaje.
16) Mote con huesillos.
17) Artículos de aseo.
18) Paquetería.
19) Artículos plásticos.
20) Comestibles envasados.
21) Vestuario y calzado.
22) Flores artificiales y naturales.
23) Afilar cuchillos y tijeras.
24) Derogado. (Decreto Alcaldicio Nº 2.979, 19-11-2009)
25) Derogado. (Decreto Alcaldicio Nº 2.979, 19-11-2009)
26) Juegos de salón como ajedrez y dama.
27) Arriendo de bicicletas, triciclos, monociclos y vehículos de tracción humana.
28) Servicios de Internet, e-Mail y similares.

b) Comercio ambulante: Podrán ejercer las actividades enumeradas en la letra a)
anterior con la sola excepción de los números 11, 14 y 20.

c) Queda expresamente prohibida la venta de cigarrillos sueltos o por unidades.
d) Entretenimientos mecánicos para niños.

ARTICULO 13°: Todos los artículos de consumo humano perecibles, deberán estar en sus
envases originales, con su fecha de vencimiento y provenir de fábricas autorizadas por la
autoridad de salud competente, con la sola excepción de las frutas, verduras, hierbas
medicinales y/o condimentos.

La infracción a las presentes disposiciones u otras emanadas de la autoridad

- 67 -

de salud competente, motivará la cancelación automática de la patente o permiso municipal y la
concesión del bien nacional de uso público.

TITULO IV: MODIFICACIONES DE LOS PERMISOS Y TRASLADOS

ARTICULO 14° : Cuando se presenten solicitudes de modificación de permisos, patentes o
traslados, cualquiera que ella sea, se deberá efectuar la presentación con los antecedentes
exigidos en el Artículo 4° y se cursará previo informe favorable de la Dirección de Obras
Municipales.

ARTICULO 15° : Una vez informadas favorablemente por la Dirección de Obras Municipales
las solicitudes indicadas en el Artículo anterior enviadas al Departamento de Patentes
Municipales.

TITULO V: UBICACION Y DIMENSIONES DE QUIOSCOS Y CARROS

ARTICULO 16°: Los quioscos o carros en que se ejerza el comercio en zonas regidos por
esta Ordenanza, no podrán ubicarse o estacionarse en los siguientes lugares:

a) A menos de 20 metros de las esquinas.
b) A menos de 50 metros de los deslindes de edificios públicos, establecimientos

educacionales, hospitales, recintos militares y policiales o edificios declarados
monumentos nacionales.

c) A menos de 10 metros de las puertas de bancos comerciales y paraderos de
locomoción colectiva.

d) Adosados a construcciones existentes.
e) No podrá ubicarse más de 1 quiosco en una misma cuadra.
f) No podrán ubicarse quioscos en veredas de menos de 4 metros de ancho.

ARTICULO 17°: La ubicación exacta de los quioscos será determinada por la Dirección de
Obras Municipales.

ARTICULO 18°: Se podrán exceptuar de lo dispuesto en las letras b), c) y e) del Artículo 16°,
los quioscos de diarios, revistas y otros en casos calificados, mediante la dictación de un
Decreto Alcaldicio fundado.

ARTICULO 19°: Sin perjuicio de lo anterior, la Dirección de Obras Municipales podrá exigir
una distancia mayor o menor cuando circunstancias especiales, a su criterio, lo requieran.

ARTICULO 20°: No se autorizará la instalación de quioscos en las plazas ni áreas verdes.
En las áreas verdes y/o plazas se podrán autorizar si se creare un lugar o zona de quiosco y
siempre que ello signifique mejorar, hermosear y limpiar el sector, lo que será obligación de
los concesionarios y quedará a criterio de la Dirección de Obras Municipales, la creación de
estas zonas. Tampoco se autorizarán quioscos en toda la extensión de las siguientes
avenidas: Senador Jaime Guzmán, José Miguel Infante, José Manuel Balmaceda, Condell y
Arturo Prat.

ARTICULO 21°: Los modelos y medidas que deberán tener los quioscos que se instalen en
la vía pública, serán de acuerdo al plano correspondiente, confeccionado por la Dirección de
Obras Municipales, adjunto a la presente Ordenanza, cumpliendo las siguientes
especificaciones generales:

a) Quiosco tipo Q-1: Planta: 1.2 x 1.1 mt. = 1.32 mt2.
Altura Máxima = 2.62 mt.
Radier: 1.9 x 1.8 mt. = 3.42 mt2.

b) Quiosco tipo Q-2: Planta: 1.6 x 1.2 mt. = 1.92 mt2.
Altura Máxima = 2.62 mt.
Radier 1.9 x 2.3 mt. = 4.37 mt2.

c) Quiosco tipo Q-3: Planta: 1.8 x 1.4 mt. = 2.52 mt2.
Altura Máxima = 2.62 mt.
Radier 2.5 x 1.8 mt. = 4.50 mt2.

d) Especificaciones técnicas:
1. Base de pavimento: El marco de referencia deberá cumplir con las exigencias

indicadas en el Artículo 16°, cuyo replanteo deberá ser dado por la Dirección de
Obras.

2. Deberá generarse un escarpe mínimo de 0.12 mts. de profundidad para recibir
una cama de áridos de 0.06 mts. (6 cm. Espesor), sobre esta superficie se
fabricará un radier de 0.10 mts. (10 cms. espesor) en un hormigón simple de

- 68 -

170 kg. C/M3, cantoneras perimetrales de Fe< 30 x 30 x 3 mm. anclado
mediante espárragos en fe 0,8 mm., este marco se usará como nivelación del
radier acomodado antes de verter hormigón.

3. Estructura soportante: Perfilería especial P.D.1 y P.D.2 en acero comercial,
quiosco compuesto por tres paneles y un panel de puerta con perfilería
soportante de 3 mm., zócalo superior e inferior en 3 mm. y 8 bandejines de
acero comercial de 0.8 mm. de espesor

4. Ventana: de tipo Guillotina Deslizante, con pasadores de seguridad puerta con
dos chapas de seguridad, piso de terciado marino de 20 mm espesor

5. Cubierta: estructura de 40 x 40 x 2 mm. con forma rectangular, la bodega
superior del quiosco esta estructurada con perfilerias "T" y revestida con Fe
diamantado de 3 mm. Con seguridad, escotilla de bodega corredera.

6. Sistema eléctrico: el equipo deberá considerar un tubo fluorescente de 40 w.
con un enchufe e interruptor, en el anillo publicitario se deberá considerar por
cada frente dos tubos fluorescentes de 40 w con ballast compensado,
diferencial y disyuntor térmico, considerando barra cooper a tierra.

7. Terminación: el acero deberá contar con un tratamiento de decapado
fosfatizado y un antióxido sobre la base de wash primer, previa aplicación de
esmalte al duco establecido por norma.

e) No podrán instalarse quioscos tipo Q-3 en las vías que conforman la red vial
básica, a no ser casos calificados por la Dirección de Obras Municipales.

TITULO VI: PERMISOS TEMPORALES PARA EJERCER EL COMERCIO

ARTICULO 22°: Se podrán otorgar permisos provisorios para ejercer el comercio en lugares
considerados de recreación o para la venta de productos de la estación por un período
máximo de 4 meses. (Ramadas Frutas de la Temporada)

ARTICULO 23°: Las solicitudes para estos permisos temporales se efectuarán de acuerdo a
lo exigido en el Articulo 4° de la presente Ordenanza. En dichos permisos temporales se
deberá indicar la época o fecha precisa de vencimiento.

ARTICULO 24°: Los permisos temporales pagarán el monto que anualmente se fije en la
respectiva Ordenanza sobre Derechos Municipales.

TITULO VII: PROHIBICIONES A QUE SE ENCUENTRAN SUJETOS LOS

COMERCIANTES AMBULANTES O ESTACIONADOS EN LA VIA PUBLICA.

ARTICULO 25°: A los comerciantes ambulantes o estacionados en la vía pública, les estará
prohibido lo siguiente:

a) Tender lonas o plásticos sobre quioscos o carros y mantener cajones u otros objetos
alrededor de los mismos.

b) Ocupar mayor espacio o extensión que la autorizada.
c) Preparar alimentos, tanto fuera como en el interior de los quioscos o Carros.
d) Extender la exposición de diarios, revistas, folletos o mercaderías fuera del quiosco o

carro.
e) Exhibir o vender publicaciones pornográficas.
f) Colocar o mantener propaganda en los quioscos o carros, que no se encuentren

autorizados por la Dirección de Obras Municipales o no hayan cancelado los
derechos correspondientes.

g) Preparar confituras o frituras.
h) Extender instalaciones eléctricas provisorias que eventualmente puedan atentar

contra la seguridad de las personas.
i) Hacer uso de altoparlantes u otros medios de promoción o musicales.
j) Vender artículos comestibles sin autorización del Servicio de Salud del Ambiente y de

cigarrillos sueltos o por unidades.
k) Ejercer una actividad comercial en lugar o giro distinto al autorizado en la patente o

permiso respectivo.
l) Mantener los quioscos o carros en mal estado de conservación y en el caso de

quioscos, los alrededores desaseados.
m) Mantener quioscos de características, dimensiones o color distinto al reglamentado

en la presente Ordenanza, especialmente, aquellos ubicados en las vías que
conforman la red vial básica.

Las contravenciones al presente artículo, serán sancionadas con la

cancelación la respectiva patente o permiso y las sanciones a que se hagan acreedores los
infractores.

- 69 -

ARTICULO 25º bis: Se podrán exceptuar de la prohibición dispuesta en las letras c) y g) del
Artículo 25º la preparación y venta de alimentos que se realice en carros isotérmicos
autorizados y que cuenten con resolución favorable de la SEREMI de Salud.

TITULO VIII: DE LAS SANCIONES

ARTICULO 26°: Cualquier infracción a la presente Ordenanza, especialmente las
estipuladas en el artículo precedente, se sancionarán con una multa de hasta 5 U.T.M. La
unidad tributaria mensual será la vigente al momento del pago.

Sin perjuicio de lo anterior, se ordenará el decomiso de las mercaderías, especies y
demás elementos utilizados por el infractor.

ARTICULO 27° : Corresponderá a Carabineros de Chile la aplicación de las medidas de
decomiso antes señaladas y de formular las denuncias al Juzgado de Policía Local de
Renca, quien determinará la aplicación de las multas o sanciones respectivas.

ARTICULO 28°: La denuncia al Juzgado de Policía Local deberá cumplir las formalidades
que la Ley estipula debiéndose anexar un acta confeccionada por Inspectores del
Departamento de Patentes Municipales, en la que se dejará constancia de la naturaleza,
calidad, estado y número de especies que han sido decomisadas, documento que será
suscrito por el Inspector, el Jefe del Departamento de Patentes municipales y el Director de
Administración y Finanzas.

ARTICULO 29°: Si las mercaderías decomisadas fueren perecibles y se encontraren en
buen estado o dentro del plazo de vencimiento, serán enviadas a una institución de
beneficencia, dejándose constancia en el Acta de Decomiso. Si se encontraren en mal
estado o vencidas, se entregarán, mediante la citada acta, a la Dirección de Aseo y Ornato
para ser llevado a un depósito de basuras autorizado.

ARTICULO 30°: Todo comerciante estacionado o ambulante, condenado por el Juzgado de
Policía Local de Renca por 3 infracciones a la presente Ordenanza en el período de un año
calendario, se hará acreedor a la cancelación de su patente o permiso y concesión de bien
nacional de uso público en forma definitiva.

TITULO IX: RETIRO Y DEVOLUCION DE ESPECIES A COMERCIANTES

ARTICULO 31°: La Dirección de Administración y Finanzas coordinará con la Dirección de
Obras Municipales el retiro del quiosco o carro estacionado, que sin causa justificada,
permanezca más de 10 días en la vía pública sin ser usados por el poseedor de patente o
permiso y/o concesionario.

Lo anterior rige además, en caso de la cancelación de permisos o patentes y/o
concesiones.

ARTICULO 32°: El comerciante estacionado o ambulante, al que se haga devolución de un
quiosco o carro que haya sido retirado de la vía pública, deberá pagar por concepto de
traslados y bodegaje, el equivalente a los costos que la contratación del servicio le
signifiquen al municipio.

Transcurridos 30 días desde el retiro del quiosco o carro sin que este haya sido reclamado
o retirado por su dueño o interesado, la Municipalidad podrá disponer libremente de él
rematando al mejor postor la citada estructura.

ARTICULO 33°: El comerciante que por enfermedad, vacaciones u otro motivo justificable,
requiera mantener su quiosco o carro cerrado por 10 días o más, deberá comunicar dicha
situación, por escrito, al Departamento de Patentes Municipales, Unidad que mantendrá una
cantidad adecuada de cartas tipo, a disposición de los interesados, las que luego de llenadas
serán entregadas por el interesado en la Oficina de Partes de la Municipalidad.

TITULO X: DEL COMERCIO CLANDESTINO EN LA VIA PUBLICA

ARTICULO 34°: Se entenderá por comercio clandestino, para la presente Ordenanza, aquel
que se ejerza sin permiso o patente municipal o estando en posesión de ellos, el que se
realice en un lugar distinto del autorizado y constituirá un antecedente negativo para la
obtención de una patente, permiso o concesión de bien nacional de uso público.

ARTICULO 35°: Los infractores al artículo precedente, incurrirán en las siguientes
sanciones:

- 70 -

a) La paralización inmediata de su actividad.
b) Cierre o clausura del quiosco y su decomiso, como también de las

mercaderías o especies. Lo anterior también es aplicable a los carros que
incurran en infracción.

c) Multas equivalentes a 5 U.T.M. aplicada por el Juzgado de Policía Local
de Renca, que conocerá la denuncia formulada por las autoridades
fiscalizadoras de acuerdo a lo dispuesto en el Artículo 27° precedente.

TITULO XI: DE LA FISCALIZACION DE LA PRESENTE ORDENANZA

ARTICULO 36°: La fiscalización del cumplimiento de la presente Ordenanza será ejercida
por el personal de Inspectores Municipales y de Carabineros de Chile.

TITULO FINAL

1.- La Municipalidad podrá dictar las normas reglamentarias que estime convenientes con el

objeto de asegurar la correcta aplicación de lo establecido en la presente Ordenanza.
2.- Publíquese por una sola vez un extracto de la presente Ordenanza en la forma indicada

en la Ordenanza sobre notificación de resoluciones municipales.
3.- Derógase, a contar de la fecha de publicación de la presente Ordenanza, la Ordenanza

N° 0001 de noviembre 7 de 1989, modificada por Decretos Alcaldicios Nº 1106 de 06 de
julio de 1990 y Nº 731 de 22 de abril de 1991, sobre instalación y funcionamiento del
comercio estacionado y ambulante en bienes nacionales de uso público y cualquier otra
norma que contravenga las disposiciones de la presente Ordenanza.

Artículo 1° Transitorio: La Municipalidad podrá autorizar quioscos, con las características y
dimensiones que la Dirección de Obras Municipales determine, para instalarse en la Plaza
Mayor de Renca, en cumplimiento al proyecto de hermoseamiento y modernización que se
impute a la zona cívica de la Comuna, donde se encuentra la citada plaza. También podrá
autorizar en la Plaza Mayor de Renca la instalación de entretenimientos mecánicos para
niños.

Artículo 2° Transitorio: La presente Ordenanza comenzará a regir desde la fecha de la
publicación a que se refiere el N° 2 del Título Final y los comerciantes estacionados o
ambulantes, tendrán un plazo de 60 días contados desde su entrada en vigencia, para dar
cumplimiento a las presentes normas.

Artículo 3° Transitorio: De acuerdo a lo indicado en el Artículo 8º, de la presente
Ordenanza se autorizará solamente en la Plaza Mayor de Renca que los contribuyentes
autorizados para instalarse, contraten a empleados para atender sus respectivos quioscos.

Artículo 4° Transitorio: Derogado. (Decreto Alcaldicio Nº 2.979, 19-11-2009)

Artículo 5° Transitorio: Los quioscos autorizados que se vean afectados por estas
modificaciones podrán seguir funcionando en tanto se mantengan al día en el pago de sus
tributos municipales, no cambien de propietario, no se trasladen o no cambien de giro. Si el
contribuyente incurriera en una de estas causales se entenderá caducado el respectivo
permiso. (Se refiere a las modificaciones dispuestas mediante el Decreto Alcaldicio Nº 2.979
del 19 de noviembre del 2009.)

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO1, DE JULIO 10 DEL 2002
SOBRE FUNCIONAMIENTO DEL COMERCIO ESTACIONADO Y AMBULANTE

EN BIENES NACIONALES DE USO PUBLICO

Se incluyen modificaciones:
Decreto Alcaldicio N° 4.304 de 17.12.2004 Decreto Alcaldicio Nº 987 de 17-04-2009
Decreto Alcaldicio Nº 2.979 de 19-11-2009 Decreto Alcaldicio Nº 1.659 de 14-07-2010
Decreto Alcaldicio Nº 1.660 de 14-07-2010 Decreto Alcaldicio Nº 2.086 de 07-12-2012
Decreto Alcaldicio Nº 1.523 de 25-10-2013

- 71 -

- 72 -

- 73 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA Nº 001 DEL AÑO 2004, SOBRE PROHIBICION Y SANCIONES POR LA
FABRICACION, DISTRIBUCION, VENTA, TENENCIA Y USO DE LA MEZCLA DE

PEGAMENTO CON VIDRIO MOLIDO APLICADO EN EL HILO USADO PARA ELEVAR
VOLANTINES Y SUS SIMILARES

DICTADA EL 14 DE ENERO DEL 2004, PUBLICADA EN LA NACION 15-01-2004

Artículo 1°: Prohíbase dentro de la Comuna de Renca la venta, tenencia y uso de la
mezcla de pegamento con vidrio molido o con cualquier otra sustancia destinada al mismo
efecto, aplicada en el hilo usado para elevar volantines y sus similares, y que habitualmente
se denomina “hilo curado”.
 Por los menores que sean sorprendidos utilizando este material deberán
responder las personas a cuyo cargo se encuentren, por los daños que pudieran causar a otros
o a sus bienes.

Artículo 2°: Así mismo prohíbase en toda la Comuna la fabricación y distribución de
cualquier forma de hilo curado.

Artículo 3°: El control de las disposiciones contenidas en la presente Ordenanza, estará a
cargo de los Inspectores Municipales y de Carabineros de Chile, quienes formularán las
denuncias al Juzgado de Policía Local de Renca, sanciónese al que infringe lo dispuesto en los
artículos anteriores por el Juzgado de Policía Local de Renca, con multas desde 1 hasta 5 UTM.

Artículo 4°: Las Instituciones Fiscalizadoras estarán facultadas para requisar el hilo,
volantines y otros juegos que utilicen hilo curado, cursando las denuncias correspondientes a
los Tribunales competentes.

Artículo 5°: Publíquese por una sola vez, un extracto de la presente Ordenanza en algún
diario de circulación regional, en la forma indicada en la ordenanza sobre notificación de
resoluciones municipales.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO1, DE ENERO 14 DEL 2004

SOBRE PROHIBICION Y SANCIONES POR LA FABRICACION, DISTRIBUCION, VENTA, TENENCIA
Y USO DE LA MEZCLA DE PEGAMENTO CON VIDRIO MOLIDO APLICADO EN EL HILO USADO

PARA ELEVAR VOLANTINES Y SUS SIMILARES

Se incluyen modificaciones: No hay modificaciones

- 74 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 003 / 1995 SOBRE DERECHOS POR PERMISOS

CONCESIONES Y SERVICIOS MUNICIPALES

DICTADA EL 26 DE DICIEMBRE DE 1995 Y PUBLICADA EN EL DIARIO OFICIAL 29-12-95

ARTICULO 1º: La presente Ordenanza tiene por objeto regular el monto y la forma de girar los
derechos municipales que deben pagar las personas naturales o jurídicas, sean de derecho
público o privado, que obtengan de la Municipalidad de Renca una concesión, un permiso o
reciban un servicio.

T I T U L O I: LIQUIDACION Y GIRO DE LOS DERECHOS

ARTICULO 2º: Cada Departamento Municipal confeccionará respecto de su área de funciones,
el giro de los derechos que procedan según se establece en esta Ordenanza y la dará a
conocer al interesado quien deberá enterar su pago en la Tesorería Municipal, dentro del plazo
que corresponda o se acuerde previo convenio.

Los giros y su correspondiente pago deberán hacerse antes del inicio de una

concesión o permiso o a la fecha en que se comience a prestar el servicio y el vencimiento
del pago se fijará en el último día del mes en que se efectúe el giro, salvo en aquellos casos
en que la ley haya fijado otros plazos.

En cada caso, se dejará testimonio del pago efectuado en el libro o registro

correspondiente, con indicación del boletín de ingreso y de su fecha.

ARTICULO 3º: Los derechos municipales contemplados en la presente Ordenanza se
encuentran expresados en porcentajes de Unidades Tributarias Mensuales (U.T.M.), Cuotas de
Ahorro para la Vivienda (C.A.V.) y/o pesos ($) y se liquidarán y se pagarán cada vez, de
acuerdo al valor de la U.T.M. o C.A.V. a la fecha del pago, ajustándose al entero más próximo.
En consecuencia y conforme a la Ley Nº 18.267, de 1983, se depreciarán las fracciones de
peso inferior a 50 centavos o se elevarán al entero superior los 50 centavos o más.

T I T U L O I I: DEVOLUCION DE DERECHOS MUNICIPALES

ARTICULO 4º: Cuando por causa justificada corresponda devolver todo o parte de algún
derecho municipal deberá ordenarse mediante un Decreto Alcaldicio, al que se acompañará un
informe del Director solicitante en que se pronuncie sobre la procedencia de la devolución, una
solicitud escrita del requirente en que señale claramente lo que pide y los antecedentes que la
fundamentan. Si se tratara de una devolución dispuesta por la Municipalidad se omitirá sólo la
solicitud del contribuyente.

Copia del Decreto de devolución indicado, se transcribirá a la Dirección respectiva, para
su anotación en los libros o registros correspondientes.

Los contribuyentes que por cualquier causa cesen en el ejercicio de su actividad lucrativa
que desarrollan después de pagada la patente, no tendrán derecho a reembolso por el tiempo
que les faltare para enterar el período pagado.

T I T U L O I I I: DERECHOS MUNICIPALES POR SERVICIOS DE ASEO Y ORNATO

ARTICULO 5º: Los servicios especiales por extracción de basuras, escombros y otros similares,
distintos de los indicados en los artículos 6º y siguientes del D.L. Nº 3.063, Ley de Rentas
Municipales, pagarán por concepto de derechos municipales, los que se indican más adelante:

A) Retiro de escombros, tierra o áridos con vehículos municipales, por m

3
.

 A personas naturales 10% U.T.M.
 A empresas 50% U.T.M.
 Retiro de desechos voluminosos (madera, muebles, paneles, etc.) con

vehículos municipales, por m3

- 75 -

 A personas naturales 10% U.T.M.
 A empresas 50% U.T.M.
B) Retiro de ramas, hojas y otros provenientes de jardines, con vehículos

municipales, por m
3

 A personas naturales 10% U.T.M.
 A empresas 30% U.T.M.
C) - Poda de árboles al interior de una vivienda, previa resolución municipal, por

cada árbol
 A personas naturales 15% U.T.M.
 A empresas 150% U.T.M.
 - Corte de árboles al interior de una vivienda o empresa, previa resolución

municipal, por cada árbol
 A personas naturales 20% U.T.M.
 A empresas 300% U.T.M.
 A estos valores se le agregará el costo de corte y/o poda que corresponda

si ella se efectúa por contratista particular contratado por el municipio.
D) ELIMINADO D.A. Nº 1.919 de 13-10-2011
E) Otros servicios no especificados, por m

3
, previa resolución municipal 15% U.T.M.

F) Servicios especiales de recolección de basura, por cada 100 litros que exceda
de 60 litros de promedio diario

 A personas naturales 5% U.T.M.
 A empresas (y/o según convenio contrato de excedentes) 300% U.T.M.
G) Aseo domiciliario para el trienio 2018 - 2020, anual 0,766944 U.T.M.

 Las fechas de pago de los derechos de aseo domiciliario serán las siguientes:
- Para quienes pagan en conjunto con las contribuciones de bienes raíces: en

cuatro cuotas con vencimiento en abril, junio, septiembre y noviembre.
- Para quienes pagan en conjunto con las patentes municipales: en dos cuotas

con vencimiento en enero y julio
- Para quienes pagan directamente a la Municipalidad: en cuatro cuotas con

vencimiento en mayo, julio, septiembre y noviembre

H) Entrega de agua en camión aljibe por m
3
:

- A domicilio, salvo personas o poblaciones de extrema pobreza o en caso de

emergencia 10 % U.T.M.

 - A empresas 30 % U.T.M.

ARTICULO 6º: Derogado D.A. Nº 1170 del 30 de octubre de 2017.

ARTICULO 7º: Los servicios por trabajos especiales que se indican, pagarán los derechos
municipales que para cada caso se señalan:

1) DEROGADO (D.A. 1162 del 30-10-2015)
2) Retiro de Quioscos 100% U.T.M.
3) Retiro de letreros atriles y letreros de propaganda sin instalación eléctrica con o

sin permiso municipal, por m
2
 25% U.T.M.

4) Retiro de propaganda con instalación eléctrica con o sin permiso municipal, por
m

2
 50% U.T.M.

5) Permiso a un particular para recolección de basura de ferias, mercados u otro
comercio, al año 200% U.T.M.

 Para el otorgamiento de este permiso debe cumplirse con los siguientes requisitos
 a) Inspección sanitaria del vehículo en que se realizará la faena. Dicha inspección
será efectuada por el Servicio de Salud

 b) Verificación del botadero donde serán transportados los desperdicios
 c) Dar cuenta al Servicio de Salud del Ambiente, de acuerdo a lo dispuesto en el
Código Sanitario

 Todos estos antecedentes deben ser presentados al municipio para la obtención
del permiso referido

6) Eliminado D.A. Nº 1170 del 30 de octubre de 2017.
7) Limpieza de pozo o fosa, su costo más

 A personas naturales 100% U.T.M.
 A empresas 300% U.T.M.

8) Los servicios de bodegaje de refugios peatonales, vehículos de vendedores
ambulantes u otras especies abandonadas en la vía pública y no especificados
anteriormente, por mes o fracción 200% U.T.M.

9) Animales abandonados, costo de mantención, mas (mensual) 100% U.T.M.

10) Retiro de lienzo no autorizado en bien nacional de uso público, por cada uno 100% U.T.M.
11) Retiro de propaganda, letreros, afiches, etc. no autorizados por m

2
 100% U.T.M.

- 76 -

T I T U L O I V: DERECHOS MUNICIPALES SOBRE TRANSPORTE, TRANSITO Y VEHICULOS

ARTICULO 8º: El permiso de estacionamiento reservado en bienes nacionales de uso público,
en los casos señalados en la Ley de Tránsito y Plan Regulador Comunal, y demás normas
legales, que lo permitan, estará grabado con los siguientes derechos semestrales:

1) Automóviles, stations wagons, por cada uno 300% U.T.M.

2) Vehículos de transporte, pasajeros, carga y otros, cada uno 400% U.T.M.

3) Terminales de locomoción colectiva, por vehículo 50% U.T.M.

ARTICULO 9º: Los servicios municipales por revisiones técnicas de vehículos efectuados para
cualquier trámite que no sea el otorgamiento de permiso de circulación pagarán los siguientes
derechos:

1) DEROGADO (D.A. 1162 del 30-10-2015)

2) Revisión y control de taxímetro cuando no se efectúe en conjunto con el pago del
permiso de circulación (incluye certificado y sello) 10% U.T.M.

3) Duplicado de control de taxímetro, por pérdida, extravío, destrucción u otras causas 10% U.T.M.

ARTICULO 10º: Los permisos y servicios que se señalan a continuación pagarán los derechos
que en cada caso se indican:

1) Duplicado de permiso de circulación por pérdida, destrucción, transferencias, cambio
de color, cambio de número de motor, cambio de tipo de vehículo cambio de número
de chasis u otras causas 15% U.T.M.

2) Cambio de domicilio de licencias de conducir 40% U.T.M.
3) Duplicado de placa distintivo para vehículos de tracción animal y carros de mano,

por extravío o destrucción 5% U.T.M.
4) Exámenes de licencias de conducir por restricción u otras causas 30% U.T.M.
5) Licencias de conducir Clases A, profesionales y no profesionales 62% U.T.M.
6) Licencias de conducir clases B, C, D y F 70% U.T.M.
7) Licencias clase E 50% U.T.M.
8) Duplicados de licencia de conducir

 Vehículos motorizados 40% U.T.M.
 Vehículos no motorizados 25% U.T.M.

9) Permisos de escuelas de conductores para practicar, por semestre y por vehículo
autorizado 400% U.T.M.

10) Certificado relativos a expedientes de licencias de conducir, permisos de circulación y
señalización de tránsito, y cuestionario base para examen teórico 15% U.T.M.

11) Señalización de tránsito solicitada por particulares, sin perjuicio del valor de la señal 40% U.T.M.
12) DEROGADO
13) Otros derechos no especificados 25% U.T.M.
14) Inscripción en el registro municipal de carros y remolques (R.M.C.R.) incluyendo

certificado de empadronamiento 25% U.T.M.
15) Duplicado del certificado de empadronamiento en el R.M.C.R. 15% U.T.M.
16) Certificado de modificación del R.M.C.R. 10% U.T.M.
17) Duplicado de placa para permisos provisionales y vehículos inscritos en el

R.M.C.R., incluido el valor de la placa 25% U.T.M.
18) Inscripción de transferencias y/o anotaciones solicitadas en el R.M.C.R. 10% U.T.M.
19) Inscripción y empadronamiento en el registro municipal de vehículos a tracción

animal y carros de mano 10% U.T.M.
20) Duplicado de sello verde por perdida, extravío, destrucción u otras causales 10% U.T.M.
21) DEROGADO D. A. 1.522 de 11-05-05
22) Uso del servicio de buses provistos por la Municipalidad: se pagará un valor entre

0.020 a 0.045 UTM por kilómetro, aplicado a las distancias y montos definidos para
las distintas localidades en el Contrato del Servicio de Buses vigente

23) ELIMINADO
24) Recupera clase profesional Leyes Nº 18.290 y Nº 19.495 65% U.T.M.
25) Homologación de licencia extranjera 60% U.T.M.

ARTICULO 11º: DEROGADO

T I T U L O V: DERECHOS MUNICIPALES RELACIONADOS CON LAS PATENTES
POR EJERCICIO DE ACTIVIDADES LUCRATIVAS

ARTICULO 12º: El otorgamiento de patentes municipales para el ejercicio transitorio de
actividades lucrativas, pagarán los siguientes derechos municipales:

- 77 -

1) Funcionamiento de circos y parques de entretenciones, por m

2
 y por mes, 350% U.T.M.

2) Puestos de expendio de frutas y verduras de temporada, por mes 80% U.T.M.
3) Reuniones sociales, bailes y otras actividades similares programadas por

organizaciones con fines de lucro por día de funcionamiento 150% U.T.M.
4) Ferias artesanales, de juguetes, de libros, de vestuario, promocionales y similares

por mes 100% U.T.M.
5) Autorización especial transitoria para expendio de bebidas alcohólicas en fuentes de

soda y otros locales comerciales particulares, según art. 19º, inciso 3º, de la Ley Nº
19.925, sobre alcoholes, bebidas alcohólicas y vinagres, por día de funcionamiento 100% U.T.M.

6) Fondas y ramadas, por día de funcionamiento 150% U.T.M.
7) Stand por día de funcionamiento 50% U.T.M.
8) Actividades comerciales en circunstancias especiales, tales como: festividades

patrióticas, religiosas y comunales, por día de funcionamiento 50% U.T.M.
9) Certificado por cambio y ampliación de giro:

 a) Comercio establecido 20% U.T.M.
 b) Comercio en la vía pública 20% U.T.M.

10) No clasificados 30% U.T.M.
11) DEROGADO D.A. Nº 1.919 de 13-10-2011
12) Permisos para Feria Navideña, por el período que se autorice 200% U.T.M.
13) Fotocopia certificada de patentes municipales 15% U.T.M.
14) Certificados por cambio de comuna del contribuyente según el número 8 del Artículo

4º de la Ley Nº 20.033 130% U.T.M.
15) Certificados de apertura de sucursal del contribuyente 75% U.T.M.

ARTICULO 12º bis: Impuesto por patentes municipales: 5 por mil del capital propio

T I T U L O V I: DERECHOS RELATIVOS A LAS CONCESIONES Y PERMISOS POR
CONSTRUCCION O INSTALACION EN BIENES NACIONALES DE USO PUBLICO

ARTICULO 13º: El permiso para instalar y construir en bienes nacionales de uso público, pagará los
derechos municipales que se señalan, sin perjuicio de la contribución que por patentes municipales o
permisos correspondiere:

1) Quioscos, fondas, ramadas u otras instalaciones para ventas menores adheridas o
no al suelo por m

2
 ocupado anual:

 a) Ubicados en alguna avenida principal de la comuna 50% U.T.M.
 b) Ubicados en calles o pasajes 40% U.T.M.

2) Puestos en ferias libres o de chacareros, de carácter permanente por m
2
 y por el

número de posturas a la semana, semestral 2% U.T.M.
 Los giros y pagos se practicarán semestralmente y conjuntamente con el pago de la
patente.

3) Ferias artesanales, de juguetes, de libros, de vestuario, promocionales y similares de
carácter ocasional o temporal, por mes, por m

2
 ocupado 8% U.T.M.

4) Funcionamiento de circos, por mes, por m
2
 ocupado 10% U.T.M.

5) Puestos de expendio de frutas de temporada, por mes, por m
2
 ocupado 9% U.T.M.

6) Parques de entretenciones por mes, por m
2
. 2% U.T.M.

7) Vitrinas o vidrieras salientes des tinadas a propaganda o exhibición, sin perjuicio del
derecho que corresponda por propaganda anual, por m

2
. 1% U.T.M.

8) Mesas, toldos o techos y otros para atención de público anexas a establecimientos
comerciales, tales como fuentes de soda, salones de té, restorantes y otros por m

2

ocupado, semestral 20% U.T.M.
9) Exhibición de mercadería ocupando la vereda que enfrenta los locales comerciales

por m
2

mensual 100% U.T.M.
10) Letreros camineros, por unidad, anual 300% U.T.M.
11) DEROGADO D.A. Nº 1.919 de 13-10-2011
12) Puestos de venta de carbón y leña, flores y otros, por mes por m

2
. 5% U.T.M.

13) Acopio temporal de materiales, sujetos o no a algún tratamiento de clasificación, por
m

2
 autorizado mensualmente 50% U.T.M.

14) Ocupación de BNUP, letrero no luminoso, anual por m
2
 200% U.T.M.

15) Ocupación de BNUP de comercio estacionado en la vía pública con horario definido,
mensual por m

2
 10% U.T.M.

16) Ocupación de BNUP de permisos temporales de venta de Seguro Automotriz
Obligatorio, mensual por m

2
 20% U.T.M.

17) Ocupación de bien nacional de uso público como oficina, dependencias y servicios
sanitarios autorizados, para empresas operadoras de transporte público, por m

2

anual: 3 U.T.M.

- 78 -

ARTICULO 14º: La ocupación permanente de bienes nacionales de uso público mediante
construcciones sólidas autorizadas por el municipio, pagarán los derechos municipales semestrales
que se indican:

1) Ocupación del subsuelo, por m
2
 o fracción construido 25% U.T.M.

2) Ocupación del espacio aéreo por m
2
 o fracción construido, (no se aplica a volantes

corrientes autorizados por la Ordenanza correspondiente) 25% U.T.M.
3) Uso de postación de propiedad municipal como apoyo de tendidos de Empresas

privadas, anual por poste utilizado 0.057 U.T.M.

T I T U L O V I I: DERECHOS RELATIVOS A LA PROPAGANDA

ARTICULO 15º: Toda propaganda que se realice en la vía pública o que sea vista u oída desde la
misma, pagará los siguientes derechos municipales:

1) Letreros o carteles o avisos no luminosos, anual por m
2
 50% U.T.M.

2) Letreros, carteles o avisos luminosos anual por m
2
 ocupado

 - Hasta 5 m
2
 de superficie 15% U.T.M.

 - Sobre 5 m
2
 de superficie 100% U.T.M.

3) Papeleros y otros elementos de servicio público, anual por unidad o m
2
 10% U.T.M.

4) Hombre - publicidad para circos, parques de entretenimientos mecánicos o
espectáculos públicos con motivo de Fiestas Patrias o Navidad, por mes 10% U.T.M.

5) Propagandas especiales no señaladas precedentemente, por unidad o por m
2
 anual 10% U.T.M.

6) Letreros, carteles o avisos no luminosos ubicados en el interior de pasajes, refugios
peatonales y otros lugares similares, que permanentemente se encuentran con luz
artificial y no tengan luminosidad propia, por m

2
 ocupado anual 20% U.T.M.

7) Letreros camineros, anual por m
2
. 100% U.T.M.

8) Transmisión de propaganda auditiva por parlantes fijos o móviles, para anunciar el
funcionamiento de circos, parques de entretenciones mecánicas, por mes, de acuerdo
a la Ordenanza correspondiente 100% U.T.M.

9) Letreros aéreos que floten en forma aerostática:
 a) Móviles por día 100% U.T.M.
 b) Fijos por semana 100% U.T.M.

10) Publicidad comercial realizada en la vía pública por personas mediante avisos sueltos
(panfletos o volantes), voceo de persona a persona, carteles móviles u otros similares,
semanal

100
% U.T.M.

11) Publicidad comercial auditiva realizada en la vía pública por parlantes fijos o móviles,
semanal

100
% U.T.M.

ARTICULO 16º: No estarán afectos al pago de propaganda la que realicen las organizaciones
comunitarias al tenor de lo dispuesto en el artículo 28 de la Ley Nº 19.418, de 1995.

T I T U L O V I I I: DERECHOS POR COMERCIO AMBULANTE Y COMERCIO OCASIONAL
ESTACIONADO

ARTICULO 17º: El permiso para el ejercicio del comercio ambulante pagará los siguientes
derechos municipales:

1) Ambulante a domicilio, anual 200% U.T.M.
2) Ambulante en la vía pública, anual 150% U.T.M.
3) Ventas ocasionales a domicilio o comerciantes ocasionales, por mes 40% U.T.M.
4) Promotores comerciales, por mes 120% U.T.M.
5) Comerciantes ambulantes ocasional (día) 2,5% U.T.M.
6) Permisos temporales estacionados, venta de carbón y leña, flores y otros por

semana, cuando las actividades se realicen en cualquier época del año 5% U.T.M.
7) Permisos temporales en domicilio particular para venta de artículos de Navidad, por

mes 40% U.T.M.
8) Comerciante ambulante en la vía pública, mensual 20% U.T.M.
9) Comercio estacionado en la vía pública, con horario definido, mensual 20% U.T.M.

10) Permisos temporales para venta de Seguro Automotriz Obligatorio por promotor (a),
mensual 50% U.T.M.

- 79 -

T I T U L O I X: DERECHOS RELATIVOS A LA URBANIZACION Y CONSTRUCCION

ARTICULO 18º: Los servicios, concesiones o permisos relativos a la urbanización y
construcción que se señalan más adelante, pagarán los derechos municipales que para cada
caso se indican, en conformidad a lo dispuesto en el artículo 130 de la Ley General de
Urbanismo y Construcciones, contenidas en el D.S. Nº 458 del MINVU, publicado en el D.O. el
13 de abril de 1976.

1) Subdivisiones y loteos: del avalúo fiscal del terreno 2%
2) Obra nueva y ampliación: del presupuesto que resulte de aplicar la tabla de costos

unitarios por m
2
 de construcción del MINVU 1,5%

3) Alteraciones, reparaciones, obras menores y provisorias: del presupuesto 1%
4) Planos tipos autorizados por el MINVU: del presupuesto 1%
5) Reconstrucción: del presupuesto 1%
6) Modificación de proyecto: del presupuesto 0,75%
7) DEROGADO D.A. Nº 1.919 de 13-10-2011
8) Demoliciones: del presupuesto 0,5%
9) Aprobación de planos acogidos a la Ley Nº 19.537 (copropiedad

inmobiliaria): por unidad a vender. 2 CAV
10) Certificados, con excepción de los señalados en el art. 19 sin perjuicio del

costo del documento cuando proceda: 15% U.T.M.
11) Certificado de deslindes en conformidad al plano catastral: 5% U.T.M.
12) Copias de planos y especificaciones técnicas y otros documentos similares

que otorgue la Dirección de Obras Municipales, se cobrará además del valor
de las copias o fotocopias: 5% U.T.M.

13) Copia autorizada de planos, especificaciones técnicas y otros documentos
del expediente, por cada documento autorizado (sin incluir el valor de la
copia): 10% U.T.M.

14) En los conjuntos habitacionales cuya construcción se proyecte de acuerdo a
unidades repetidas, los derechos municipales se rebajarán de acuerdo a lo
dispuesto en el artículo 131 de la Ley General de Urbanismo y
Construcciones. La forma de determinar el monto de los presupuestos,
compensaciones de derechos de edificación, facilidades para el pago de
derechos de permisos de edificación, rebajas, recargos y multas en proyecto
y/o construcción, se ajustará a la Ley General de Urbanismo y
Construcciones.

15) Regularización de caseta sanitaria y vivienda progresiva en 2ª etapa: 2% U.T.M.
16) Copias de planos para estudiantes con domicilio en Renca acreditado

mediante certificado de residencia otorgado por la junta de vecinos
correspondiente y con carta de presentación del Establecimiento
Educacional que señale el nombre del alumno, de hasta 0,90 cm. de ancho,
por metro lineal o fracción: 0,025 U.T.M.

17) Fusión de lotes de acuerdo al punto 9 del Artículo 130° de la Ley General de
Urbanismo y Construcciones 1 CAV

ARTICULO 19º: Los servicios, concesiones o permisos especiales relativos a la urbanización y
construcción que se señalan mas adelante, pagarán los derechos municipales, que para cada
caso se indican:

1) Inspecciones técnicas y/o informes solicitados por particulares, su costo cuando deba
contratarse, más: 20% U.T.M.

2) Revisión de anteproyecto y conjuntos armónicos:
 - Inferior a 100 m

2
. 30% U.T.M

 - De 100 m
2
 a 600 m

2
. 50% U.T.M

 - Superior a 600 m
2
. 300% U.T.M

3) Certificado de no-expropiación: 5% U.T.M.
4) Certificado de zonificación:

 A personas naturales 5% U.T.M.
 A empresas 100% U.T.M.

5) Certificado de Urbanización (loteadores y urbanizadores): 100% U.T.M.
6) Certificado de Urbanización 5% U.T.M.

 6.1 ELIMINADO D.A. Nº 1.919 de 13-10-2011
7) Certificado de antigüedad de la propiedad: 20% U.T.M.
8) Informes previos para patentes de quioscos o similares: 10% U.T.M.
9) Certificado de informaciones previas: 20% U.T.M.

- 80 -

10) Certificado de número: 5% U.T.M.
 Certificado de recepción final o venta por piso. Por cada certificado extendido, sin
perjuicio de las rebajas para conjuntos habitacionales establecidas en el Artículo 131º
de la Ley General de Urbanismo y Construcciones. Dicho cobre se hará por la
información relativa a cada rubro, no obstante que ella se entregue en un solo
certificado: 10% U.T.M.

 Dicho cobro se hará por la información relativa a cada rubro no obstante que ella se
entregue en un solo certificado.

11) Certificado de línea: 10% U.T.M.
12) Resoluciones para aprobación de loteos, subdivisionales, modificación o deslindes o

cualquier otra similar 100% U.T.M.
13) Certificado de caseta sanitaria: 1% U.T.M.
14) Certificado de vivienda social:
 Solicitados por personas naturales y comités 5% U.T.M.
 Solicitados por empresas para loteos con construcción simultánea 50% U.T.M.
15) Resolución que rectifica o modifica un documento: 50% U.T.M.
16) Búsqueda y desarchivo de expediente con más de 5 años de antigüedad: 5% U.T.M.

ARTICULO 20º: La ocupación temporal de espacio público por faenas relacionadas con instalaciones

de servicios públicos (tales como agua, alcantarillado, electricidad, gas, teléfonos, etc.), construcción,
reparaciones o mantenimiento de edificaciones, calzadas y aceras, u otros similares pagarán
derechos municipales calculados mediante la siguiente fórmula:

DM = m2 x días x valor UTM x C x C1 x 1.03

DM= Derecho municipal a pagar

C = Factor correspondiente al tipo de vía C1 = Factor correspondiente al elemento de la vía
0.18 para calles principales y vías troncales 1.1 para calzadas
0.13 para calles secundarias y pasajes 0.7 para aceras (vereda, veredón o platabanda)
1.03 = Recargo por concepto de inspección

 Para la ocupación por causal de carga y descarga se aplicará la siguiente fórmula:

DM = m2 x “(0,13 x cantidad de horas solicitadas) x valor UTM x C x C1 x 1.03

 Para las personas naturales y organizaciones sin fines de lucro el Derecho Municipal
resultante se rebajará al 5% cuando se trate de limpieza, refacción, pintura de fachadas o
reparación de vereda en el frente de su propiedad. Cuando se trate de motivos diferentes a los
mencionados se rebajará a un 20% del valor resultante, sin perjuicio de la normativa del
SERVIU.
 Para los proyectos contratados por la Municipalidad o por reparticiones públicas tales
como MINVU y MOP, el derecho municipal será de 0.25% sobre el presupuesto oficial, cuando
proceda su pago. Para la ejecución de proyectos de pavimentación de privados el 1,5% del
presupuesto aprobado por SERVIU
 Respecto de la ocupación temporal de bien nacional de uso público, en cumplimiento de
lo dispuesto en los Artículos 126º y siguientes de la Ley General de Urbanismo y Construcción,
por la ejecución de obras de urbanización no contempladas en los incisos anteriores, el derecho
municipal corresponderá al 1,5% del presupuesto de la obra

ARTICULO 21º: El vencimiento del plazo otorgado en la liquidación de los derechos que se
refieren los artículos anteriores, obliga al interesado a revalidar el permiso, sin cuyo requisito se
entenderá caducada la liquidación y por no presentada la solicitud.
 Los certificados señalados en los Artículos 18º y 19º tendrán una vigencia de un año
exceptuando el Certificado de Informes Previos, cuya vigencia permanece hasta cuando el
Plano Regulador se modifique.

T I T U L O X: DERECHOS VARIOS (NO CONTEMPLADOS EN LOS TITULOS ANTERIORES)

ARTICULO 22º: Los servicios que se indican mas adelante pagarán los derechos que para
cada caso se señalan:

1) Informes efectuados por funcionarios municipales a petición de particulares 20% U.T.M.
2) Certificado de cualquier naturaleza 15% U.T.M.
3) Copia de plano regulador u ordenanza su costo más, 50% U.T.M.
4) Fotocopias o copias de Ordenanzas, Acuerdos, Resoluciones y Decretos Municipales

u otros documentos que emanen del municipio, por hoja 0,1% U.T.M.

- 81 -

5) Recibir pagos por consignaciones u otros legales 10% U.T.M.
6) Inscripciones en el Registro de Contratistas y registro de servicios a la Municipalidad 50% U.T.M.
7) Guía de libre tránsito, por cada 100 unidades (siempre que demuestre ser propietario

de un predio agrícola o ganadero) 100% U.T.M.
8) ELIMINADO
9) ELIMINADO

10) Guía de libre tránsito para traslado de animales, por cada guía 1% U.T.M.
11) DEROGADO (D.A. 1162 del 30-10-2015)
12) Ingreso a piscinas Municipales:

 - Adultos : Martes a viernes $ 3.000 Sábado, domingo y festivos: $ 3.500
 - Niños : Martes a viernes $ 2.000 Sábado, domingo y festivos: $ 2.500

13) Arriendo de piscinas municipales de martes a viernes para actividades sociales,
deportivas y recreativas de carácter privado, por día 29 U.T.M.

 Las empresas, agrupaciones gremiales u otras entidades privadas deberán dejar
en garantía un cheque para cubrir los eventuales daños que se produzcan en las
instalaciones el que se devolverá, si procediera, una vez recibido el local por el
funcionario encargado.

14) ELIMINADO.
15) DEROGADO
16) Uso de canchas: La tarifa de verano regirá los meses desde octubre hasta marzo y

la tarifa de invierno los meses desde abril hasta septiembre.

Canchas de tenis (por hora) Tarifa de invierno Tarifa de verano
 Lunes a viernes: 08.00 a 18.30 horas,$ 3.500 08.00 a 19.30 horas,$ 3.900
 Lunes a viernes: 18.30 a 22.00 horas,$ 6.000 19.30 a 22.00 horas,$ 6.600
 Sábados, domingos y festivos todo horario, todo el año: $ 6.600

Cancha de futbol (por partido): Tarifa de invierno Tarifa de verano
 Lunes a viernes: 08.00 a 18.30 horas, $ 45.000 08.00 a 19.30 horas,$ 49.500
 Lunes a viernes: 18.30 a 22.00 horas, $ 55.000 19.30 a 22.00 horas, $ 60.500
 Sáb., dom. y festivos 08.00 a 18.30 horas, $ 50.000 08.00 a 19.30 horas,$ 55.000
 Sáb., dom. y festivos 18.30 a 22.00 horas, $ 65.000 19.30 a 22.00 horas,$ 71.500

Uso del Gimnasio Municipal: (por hora) Tarifa de invierno Tarifa de verano
 Todos los días, todo horario $ 15.000 $ 16.500

Uso de Multicanchas (por hora): Tarifa de invierno Tarifa de verano
 Lunes a viernes: 08.00 a 18.30 horas, $ 2.500 08.00 a 19.30 horas, $ 2.750
 Sáb., dom. y festivos 08.00 a 18.30 horas, $ 5.000 08.00 a 19.30 horas, $ 5.500
 Todos los días 18.30 a 22.00 horas, $ 7.000 19.30 a 22.00 horas, $ 7.700

17) ELIMINADO
18) Cartel con las normas de la nueva Ley de Alcoholes para locales de expendio y

consumo de bebidas alcohólicas, por unidad 3% U.T.M.
19) ELIMINADO U.T.M.
20) Fotocopias de cualquier documento emanado del Juzgado Policía Local (por hoja): 0,002 U.T.M.

ARTICULO 23°: Los servicios relativos a saneamiento básico, higiene ambiental y zoonosis,
solicitados por los particulares y organismos públicos de cualquier naturaleza, pagarán los
derechos que a continuación se indican:

1) Fumigación de inmuebles destinados a casa habitación, exterior e interior, para

moscas, arañas, chinches de cama, tijeretas, pulgas y garrapatas: 10% U.T.M.
2) Fumigación de inmuebles no destinados a casa habitación para moscas, arañas,

chinches de cama, tijeretas, pulgas y garrapatas: 20% U.T.M.
3) Fumigación interior de inmuebles destinados a casa habitación para cucarachas: 40% U.T.M.
4) Fumigación de terrenos, exterior, para cucarachas, por cada 100 m2 o fracción: 40% U.T.M.
5) Desratización de inmuebles destinados a casa habitación 10% U.T.M.

6) Otros servicios veterinarios:

 a) Cirugía para esterilización canina y felina: 100% U.T.M.
 b) Servicio veterinario menor: 15% U.T.M.
 c) Atención médico veterinaria a equinos: 150% U.T.M.
 d) Otras cirugías como cesáreas, extracción de tumores o similares y tratamiento
de heridas en caninos y felinos, que requieran anestesia 100 % U.T.M.

 e) Eutanasia para caninos, felinos u otras especies menores, con diagnóstico
clínico: 20 % U.T.M.

7) Instalación de chips de identificación electrónico subcutáneo para caninos cuyos
propietarios residan en la comuna de Renca

 Esterilizados previamente 10% U.T.M.
 No esterilizados previamente 50% U.T.M.

- 82 -

S A N C I O N E S

ARTICULO 25º: Los infractores a la presente ordenanza, serán denunciados al Juzgado de
Policía Local, el que aplicará multas desde 1/2 hasta 5 U.T.M.

T I T U L O F I N A L

ARTICULO 26º: El municipio podrá dictar las normas reglamentarias que estime pertinente con
el objeto de asegurar la correcta aplicación de las instrucciones contenidas en la presente
Ordenanza.

ARTICULO 27º: Para el cobro de los derechos contemplados en la presente Ordenanza y que
se pagan por meses, si no se cumpliere el mes completo, dichos derechos se calcularán
proporcionalmente al número de días que correspondan al pago.

ARTICULO 28º: El Alcalde, en casos calificados y tratándose de permisos, concesiones o
servicios que afecten a un sector importante de la comunidad local, podrá rebajar los derechos
establecidos en la presente Ordenanza, siempre que la rebaja sea de carácter general.

El Alcalde, o el funcionario en quien expresamente delegue, se reserva la facultad de
rebajar o eximir los derechos establecidos en los siguientes Artículos: Artículo 5° letras A, B, C y
D; Artículo 10° número 22; Artículo 22° números 11, 12, 13 y 16; y Artículo 23° números 1, 2, 3
y 4.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° 003, DE 26 DE DICIEMBRE 1995
SOBRE DERECHOS POR PERMISOS, CONCESIONES Y SERVICIOS MUNICIPALES

Se incluyen modificaciones:
Decreto Alcaldicio N° 3.431 de 29-12-1995  Decreto Alcaldicio N° 2.460 de 20-12-1996
Decreto Alcaldicio N° 31 de 10-01-1997  Decreto Alcaldicio N° 1.920 de 21-08-2000
Decreto Alcaldicio N° 553 de 02-02-2001  Decreto Alcaldicio N° 798 de 28-02-2001
Decreto Alcaldicio N° 1.200 de 28-03-2001  Decreto Alcaldicio N° 3.769 de 26-12-2001
Decreto Alcaldicio N° 1.601 de 05-07-2002  Decreto Alcaldicio N° 1.794 de 19-07-2002
Decreto Alcaldicio N° 3.502 de 27-12-2002  Decreto Alcaldicio N° 1.619 de 25-06-2003
Decreto Alcaldicio N° 3.561 de 19-12-2003  Decreto Alcaldicio N° 3.671 de 31-12-2003
Decreto Alcaldicio N° 368 de 27-01-2004  Decreto Alcaldicio N° 1.578 de 07-05-2004
Decreto Alcaldicio N° 4.210 de 12.12.2004  Decreto Alcaldicio N° 4.460 de 31-12-2004
Decreto Alcaldicio N° 1.522 de 11-05-2005  Decreto Alcaldicio N° 1.949 de 14-06-2005
Decreto Alcaldicio Nº 3.150 de 28-10-2005  Decreto Alcaldicio Nº 1.629 de 04-07-2006
Decreto Alcaldicio Nº 1.304 de 07-05-2007  Decreto Alcaldicio Nº 2.894 de 05-11-2007
Decreto Alcaldicio Nº 2.851 de 28-10-2008  Decreto Alcaldicio Nº 995 de 17-04-2009
Decreto Alcaldicio Nº 2.829 de 30-10-2009  Decreto Alcaldicio Nº 28 de 08-01-2010
Decreto Alcaldicio Nº 2.480 de 02-11-2010  Decreto Alcaldicio Nº 797 de 29-04-2011
Decreto Alcaldicio Nº 1.892 de 05-10-2011  Decreto Alcaldicio Nº 1.919 de 13-10-2011
Decreto Alcaldicio Nº 891 de 30-05-2012  Decreto Alcaldicio Nº 1.554 de 06-11-2013
Decreto Alcaldicio Nº 1.894 de 13-10-2014  Decreto Alcaldicio Nº 1.162 de 30-10-2015
Decreto Alcaldicio Nº 1.162 de 30-10-2015  Decreto Alcaldicio Nº 1.170 de 28-10-2016
Decreto Alcaldicio Nº 1.170 de 30-10-2017

- 83 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 001 / 2003 SOBRE TRABAJOS EN BENEFICIO DE LA COMUNIDAD

PARA CUMPLIR SENTENCIAS DICTADAS POR EL JUEZ DE POLICIA LOCAL

DICTADA EL 7 DE MARZO DEL 2003 Y PUBLICADA EN EL DIARIO LA CUARTA 13-03-2003

Artículo 1°: La Ley N° 18.287 otorga al Juez de Policía Local la facultad de conmutar todo o
parte de la multa aplicada por la realización de trabajos en beneficio de la comunidad,
contenidos en un plan establecido por la municipalidad.

Artículo 2°: El tiempo de duración de los trabajos estará determinado por la reducción del
monto de la multa a días, a razón de un día por cada quinto de unidad tributaria mensual, que
efectuará el Juez de Policía Local, los que se fraccionarán en horas para contemplar media
jornada laboral, entendiéndose que la jornada completa comprende 8 (ocho) horas. Los
trabajos se desarrollarán durante un máximo de ocho horas a la semana.

Artículo 3°: Los trabajos señalados se efectuarán los días sábado de 09:00 a 13:00 horas.

Artículo 4°: Los tipos de trabajo en beneficio de la comunidad que podrán realizar las personas
cuyas multas sean conmutadas por el Juez de Policía Local, en virtud del citado artículo 20 bis,
serán los que se señalan a continuación y de acuerdo a las necesidades que la municipalidad
determine:

A.- AREA DE TRANSITO

- Demarcaciones de pavimento
- Instalación señalización vertical
- Limpieza señales verticales
- Pintura refugios peatonales
- Pintura vallas peatonales

B.- AREA ASEO

- Barrido de calles no concesionadas y veredas
- Mantención de áreas verdes, bandejones y parques
- Acopio y carga de ramas producto de podas
- Mantención y limpieza de sumideros

Artículo 4º bis: Sin perjuicio de lo señalado en el Artículo anterior, el Juez de Policía Local
podrá conmutar penas de multas por infracción a la Ley de Alcoholes Nº 19.925 por labores
administrativas a cumplir dentro de los Servicios Públicos comunales.

Artículo 5°: Las unidades municipales encargadas de supervisar el cumplimiento de las
resoluciones adoptadas por el Juez de Policía Local, respecto de la realización de trabajos
comunitarios por los infractores que dicha autoridad señale, serán la Dirección de Tránsito y
Transporte Público y la Dirección de Aseo y Ornato.

Artículo 6°: El Juez de Policía Local al conceder la conmutación de la multa por la realización
de trabajos en beneficio de la comunidad establecerá en su resolución la cantidad de días por
los cuales deban efectuar dichos trabajos, como también la fecha en que el o los infractores
deberán dar inicio al cumplimiento de dicha sanción. Esta resolución judicial deberá
comunicarse oportunamente y por escrito al Director de la unidad encargada de supervisar las
labores a ejecutar.

 Asimismo, deberá ordenar al o los infractores presentarse en la unidad
municipal correspondiente a fin de dar inicio al cumplimiento de lo resuelto por él.

Artículo 7°: Las Direcciones señaladas en el artículo 5° deberán llevar un libro de asistencia de
las personas que realicen los trabajos comunitarios ordenados por el Juez de Policía Local y
registrarán las observaciones que procedan.

- 84 -

Artículo 8°: El Secretario del Juzgado comunicará por escrito a la Dirección respectiva, el
nombre, cédula de identidad, edad, sexo, profesión u oficio y domicilio particular del infractor
condenado, así como el trabajo a realizar, de acuerdo a las necesidades municipales, entre los
contemplados en el artículo 4° de la presente ordenanza y rol del proceso correspondiente.

Artículo 9°: El Director de la unidad que supervisa la labor a ejecutar en beneficio de la
comunidad, informará al Juzgado de Policía Local el cumplimiento de los trabajos en los días
ordenados por el Juez. Dicho informe deberá comunicarse dentro del tercer día hábil siguiente
al día de la ejecución de la última jornada de trabajo realizada por el infractor.

Artículo 10°: El Director de la respectiva unidad informará, asimismo, al Juez cualquier
situación de incumplimiento por parte de las personas que deban realizar los trabajos, al
término del período fijado por el Tribunal.

Artículo 11°: En la Secretaría del Juzgado de Policía Local y en la sala de comparendos
deberá exhibirse copia de la presente Ordenanza, en forma debidamente destacada.

Artículo 12°: Esta ordenanza entrará en vigencia el día siguiente a su publicación.

 Deróguese cualquier disposición contraria a la presente resolución municipal.

Artículo 13°: Publíquese en diario de mayor circulación en la comuna.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO1, DE MARZO 7 DEL 2003
SOBRE TRABAJOS EN BENEFICIO DE LA COMUNIDAD PARA CUMPLIR SENTENCIAS

DICTADAS POR EL JUEZ DE POLICIA LOCAL

Se incluyen modificaciones: Decreto Alcaldicio Nº 246 01-02-2011

- 85 -

 REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 001 / 1983 SOBRE COBRANZA DE PATENTES, DERECHOS Y

CONTRIBUCIONES MOROSAS

DICTADA EL 28 DE ENERO DE 1983, PUBLICADA EN EL DIARIO OFICIAL

1. La cobranza administrativa y judicial de las contribuciones, patentes y derechos

municipales se regirán por las normas de esta ordenanza.

NORMAS GENERALES

REAJUSTE E INTERESES

2. Los contribuyentes constituidos en mora de pagar las prestaciones señaladas en el

artículo anterior, quedarán sujetos además, al cobro de las multas, reajustes e intereses
y las sanciones que pueda aplicarles el Juzgado de Policía Local.

3. Toda contribución, patente o derecho que no se pague dentro del plazo legal, se

reajustará en el mismo porcentaje de aumento que haya experimentado el Indice de
Precios al Consumidor en el período comprendido entre el último día del segundo mes
que precede al de su vencimiento y el último día del segundo mes que precede al de su
pago.

Las contribuciones, patentes o derechos pagados fuera de plazo, pero dentro del mismo

mes calendario de su vencimiento, no serán objeto de reajustes.

El contribuyente estará afecto, además de un interés penal del 1,5% por cada mes o
fracción de mes, en caso de mora en el pago de toda o de parte que adeudara de patentes,
contribuciones o derechos. Este interés se calculará sobre los valores reajustados en la
forma señalada en el inciso primero.

El monto de los intereses así determinados no estará afecto a ningún recargo.

4. No procederá ni se devengarán intereses penales, a que se refiere el artículo anterior,

cuando el atraso en el plazo se haya debido a causas imputables a la municipalidad, lo
cual deberá ser declarado expresamente por el Alcalde o por quien él delegue esta
facultad.

5. Para el pago de los reajustes e intereses regirán además, los artículos 54 y 55 del

Código Tributario en lo que fueran aplicables.

PAGOS PARCIALES

6. Los contribuyentes podrán efectuar pagos parciales de las contribuciones, patentes o

derechos municipales, para abonar en boletines en órdenes de ingreso, siempre que
dichos pagos sean superiores a media unidad tributaria mensual vigente a la fecha del
pago.

Los boletines correspondientes serán fraccionados de acuerdo a las sumas que el

contribuyente desea cancelar y se liquidarán los intereses, sanciones y reajustes sobre la
parte cancelada, procediendo a su ingreso a rentas municipales.

En caso de convenios de pago, que se celebrarán en casos debidamente calificados por

el Alcalde o por quien él delegue esta facultad, cada cuota constituye un abono a lo
adeudado y, en consecuencia, las cuotas pagadas no seguirán devengando intereses ni
serán susceptibles de reajuste.

Dichas cuotas se determinarán o fijarán conforme al Reglamento o Instructivo que para

tales efectos dictará la Dirección de Finanzas.

En caso de incumplimiento de los plazos pactados en el convenio, se hará exigible la
totalidad del saldo y se hará la denuncia al Juzgado de Policía Local.

- 86 -

DE LA COBRANZA ADMINISTRATIVA

7. Corresponderá a la Unidad giradoras la cobranza de las obligaciones en dinero por

contribuciones, patentes o derechos municipales.

8. La Unidad giradora preparará las listas o nóminas de los deudores, las que contendrán

bajo la firma del Director, la individualización completa del deudor y su domicilio, con
especificaciones del período y cantidad adeudada por concepto de contribución, patente
o derecho municipal.

9. Los morosos incluidos en dicho listado, serán notificados por personal de la Unidad

giradora.

10. Los afectados tendrán plazo de 20 días corridos y fatales para pagar lo adeudado

directamente en Tesorería.

11. El denunciado sólo podrá excepcionarse basado en las siguientes causales

a) Pago de lo adeudado
b) Prescripción
c) Inoponibilidad de la obligación o no empecer el título de denunciado

12. Las causales de excepción señaladas en el artículo precedente, sólo podrán fundarse en

antecedentes escritos fidedignos.

13. El Director de Finanzas en cualquier momento, de oficio o a petición de parte, podrá

corregir los errores o vicios de que adolezca el cobro, tales como duplicidad,
modificación, boletines u órdenes de ingreso, etc.

DE LA DENUNCIA Y MULTAS

14. Los contribuyentes que no dieran satisfacción legal a su deuda, en el plazo señalado en

el Art.10 serán denunciados al Juzgado de Policía Local, por infracción a la Ley de
Rentas Municipales y la presente ordenanza.

15. Las infracciones a la Ley de Rentas Municipales y la presente ordenanza, serán

castigadas con una multa no inferior al 20% de una unidad tributaria mensual, ni superior
a tres unidades tributarias mensuales, dependiendo del valor de la patente, derecho o
contribución del período correspondiente.

16. Las sanciones previstas en la presente ordenanza, se aplicarán sin perjuicio de la

facultad del Alcalde de disponer la clausura del o los establecimientos respectivos.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO1, DE ENERO 28 DE 1983
SOBRE LA COBRANZA DE PATENTES, DERECHOS Y CONTRIBUCIONES MOROSAS

Se incluyen modificaciones: Decreto Alcaldicio N° 1.421 de 23-09-1988
 Decreto Alcaldicio Nº 982 de 17-04-2009

- 87 -

REPUBLICA DE CHILE Decreto Nº 1.419 / 07-07-2014

I. MUNICIPALIDAD DE RENCA
Secretaría Municipal Mat.: Aprueba Ordenanza Nº 1 de 2014.

VISTOS:

Lo establecido en los Artículos 19º Nº 8 y 118º de la Constitución Política de la
República; lo preceptuado en la Ley Nº 18.287 sobre Procedimiento de los Juzgados de
Policía Local; los Artículos 3º letra f), 4º letras a), y l), 12º y 65º letra k) y letra b) del Artículo
79º todos de la Ley Nº 18.695, Orgánica Constitucional de Municipalidades; y Artículos
26º,2320º y 2321º del Código Civil.

CONSIDERANDO:

El legítimo derecho que corresponde a los vecinos de esta comuna, de vivir en un
ambiente limpio, aseado, libre de contaminación visual y el deber de la Municipalidad de
preservar y mantener la limpieza y estética de la comuna en los bienes nacionales de uso
público; así como los reiterados reclamos formulados por los vecinos, referente a los graffitis,
rayados y murales cometidos por terceros ajenos a su propiedad, utilizando para ello
aerosoles, spray, pinturas con brocha u otras análogas, hacen necesario dictar normas locales
en que se establezcan los parámetros para la realización de graffitis, en áreas habilitadas
para ello y las prohibiciones y procedimientos sancionatorios sobre el tema.

El acuerdo del Concejo Municipal de Renca, aprobado por unanimidad en la Sesión

Ordinaria celebrada el 2 de julio del año 2014.

DECRETO:

Apruébase la siguiente Ordenanza Municipal Nº 001 del año 2014, sobre
Graffitis, Murales y Rayados en Paredes, Fachadas Exteriores, Postes de Alumbrado
Público, Elementos Mobiliarios Ubicados en Bienes Nacionales de Uso Público,
Fiscales, Municipales y de Propiedad Privada en la Comuna de Renca.

CAPITULO I: DISPOSICIONES GENERALES

Artículo 1: La presente ordenanza tiene por objeto la regulación de los graffitis, rayados y
murales realizados en paredes, fachadas exteriores, postes de alumbrado público,
elementos mobiliarios ubicados en bienes nacionales de uso público, fiscales, municipales y
de propiedad privada en la comuna de Renca que sean realizados sin permiso como
aquellos en que son considerados como manifestaciones artísticas, y sean realizados previa
autorización, en lugares habilitados para ello.

Artículo 2: Para los efectos de la presente Ordenanza, se entiende por:

a) Graffitis: Pinturas y rayados realizados en diversos bienes muebles e inmuebles que
sean realizados con o sin permiso del dueño del bien que se pinta, tanto en sitios
públicos como privados, utilizando para ello spray, pintura u otras análogas.

b) Graffiteros: Personas que realizan estos graffitis y/o pinturas
c) Murales: Aquellas imágenes adheridas a muros donde se muestran personajes,

situaciones o símbolos que se identifican con la idiosincrasia y las tradiciones
culturales, particularmente de la vida cotidiana con las que la gente se identifica.

d) Rayados: Toda acción vandálica de pintar o dañar la propiedad pública o privada,
utilizando pintura; sin el consentimiento o permiso del dueño o encargado de dicha
propiedad.

CAPITULO II: PROHIBICIONES

Artículo 3: Se prohíbe a toda persona efectuar graffitis, rayados, murales, pinturas u otras
análogas en la comuna de Renca en:

 Los bienes nacionales de uso público, tales como calles, mobiliarios de plazas,

estatuas, esculturas, monumentos u otros.
 Los bienes de propiedad fiscal y municipal.

 En los muros y fachadas de los inmuebles particulares, a menos que cuente con la

autorización respectiva.

- 88 -

Artículo 4: Se entenderá cometiendo la infracción ya descrita:

 El que fuere sorprendido cometiendo el hecho.
 El que acabare de cometerlo.
 El que huyere del lugar y fuere identificado como el responsable, portando además,

indicios o elementos utilizados en la comisión de dicha infracción.
 Se presumirá como responsable de la infracción, además al organizador del evento

que se está publicitando y/o el productor del mismo.

CAPITULO III: DE LAS AUTORIDADES COMPETENTES

Artículo 5: Será competencia de Carabineros de Chile e Inspectores Municipales, fiscalizar
el cumplimiento de las disposiciones contenidas en la presente Ordenanza, debiendo
denunciar las infracciones, tan pronto se sorprendan, a los Juzgados de Policía Local las que
deberán contener las menciones señaladas en el Artículo 4º de la Ley Nº 18.287, sobre
procedimientos de los Juzgados de Policía Local.

Artículo 6: Para efectos de acreditar las infracciones contempladas en esta ordenanza, se
podrá recurrir a todos los medios de prueba establecidos en la Ley y, además, a las
filmaciones, fotografías y grabaciones que den cuenta del día, hora y lugar donde se comete
la falta, y que contengan datos tendientes a la identificación de los intervinientes.

CAPITULO IV: SANCIONES

Artículo 7: Las acciones que contravengan la presente Ordenanza, serán sancionadas con
la multa de una a diez unidades tributarias mensuales, sanción que será aplicada por el Juez
de Policía Local de Renca. En caso que se trate de monumentos o edificios patrimoniales los
que sean afectados por rayados, graffitis o murales la contravención será considerada como
infracción grave y por ello el Juez de Policía Local podrá imponer hasta el doble de la multa
máxima que establece esta Ordenanza, indicada precedentemente.

Artículo 8: Tratándose de menores de edad, si se estableciere responsabilidad de ellos en
cualquiera de las situaciones contempladas en los artículos anteriores, los padres o adultos
que lo tuvieren a su cargo, deberán pagar la multa que al efecto se imponga, bajo el
apercibimiento que establezca la resolución impuesta por el Tribunal.

Artículo 9: De conformidad con lo establecido en el Artículo 20º bis de la Ley Nº 18.287, que
establece el procedimiento ante los Juzgados de Policía Local, el juez podrá conmutar la
multa por la realización de trabajo en beneficio de la comunidad en la Dirección de Aseo y
Ornato , donde podrá realizar acciones , como las que se señalan, sin que esta enumeración
sea taxativa: pintar inmuebles con rayados, labores administrativas, pintura de muros,
fumigaciones, riego y mantención de áreas verdes , limpieza de sitios eriazos , pintura de
mobiliario urbano y/o edificios municipales.

Artículo 10: Para efectos de lo señalado en el artículo anterior, el juez una vez determinada
la multa y a petición expresa del infractor y siempre que éste carezca de medios económicos
suficientes para su pago, podrá conmutarla en todo o en parte, por la realización del trabajo
que el infractor elija dentro de la Dirección indicada en el inciso anterior o bien indicar otro
trabajo.

El tiempo de duración de los trabajos estará determinado por la reducción del
monto de la multa a días, de acuerdo a la legislación vigente, que efectuara el Juez de Policía

Local, pudiendo fraccionarse en horas., entendiéndose que la jornada completa diaria
comprende 8 horas.

El Juez de Policía Local en su resolución deberá señalar expresamente el tipo de
trabajo, el lugar donde deba realizarse, su duración y la persona o Dirección Municipal
encargada de controlar su cumplimiento. La no realización cabal y oportuna del trabajo
elegido, dejará sin efecto la conmutación por el solo ministerio de la ley y deberá pagarse la
multa primitivamente aplicada, a menos que el Juez de Policía Local, por resolución fundada,
adopte otra decisión.

- 89 -

CAPITULO V: AUTORIZACION PARA REALIZACION DE
GRAFFITIS Y/O RAYADOS

Artículo 11: La Municipalidad de Renca, podrá habilitar espacios públicos para que los
graffiteros puedan realizar actividades de dicha naturaleza, siempre y cuando la misma se
realice siguiendo fines estéticos o artísticos.

Artículo 12: La solicitud deberá ser presentada en el Dirección de Aseo y Ornato de la
Municipalidad, en la que deberán acompañarse todos los antecedentes necesarios para la
evaluación de la misma, tales como bosquejo, ubicación, motivación, permiso del particular,
cuando corresponda, materiales, etc.

Artículo 13: Será la Dirección de Aseo y Ornato la unidad encargada de evaluar las
solicitudes y de proponer la habilitación de espacios públicos para la realización de graffitis,
valoración que en definitiva será resuelta por el Concejo Municipal.

Artículo 14: Si otorgada una autorización y/o habilitado un espacio público, la persona
autorizada para hacer un graffiti, rayado o mural no cumple con las obligaciones establecidas
por la Municipalidad ya sea que están contenidas en esta Ordenanza o sean indicadas en el
momento de otorgar el permiso, se aplicarán las sanciones y procedimientos contenidos en
el capítulo IV de esta resolución.

CAPITULO VI: DISPOSICIONES FINALES

Artículo 15: Todo lo indicado en esta Ordenanza es sin perjuicio de lo señalado en la Ley
Nº 16.700 sobre Votaciones Populares y Escrutinios, como asimismo respecto de lo indicado
en la Ordenanza Ambiental de la Comuna de Renca.

Artículo 16: La presente Ordenanza entrará en vigencia el día hábil siguiente de su
publicación en la Página WEB de la Municipalidad de Renca.

Anótese. Comuníquese. Publíquese. Archívese.

Distribución:

- Secretaría Municipal.
- Juzgado de Policía Local.
- Direcciones Municipales.

- Oficina Ley de Transparencia.
- Oficina de Partes.

Transcripción de la Ordenanza Municipal Nº 001 del año 2014, sobre Graffitis, Murales y
Rayados en Paredes, Fachadas Exteriores, Postes de Alumbrado Público, Elementos
Mobiliarios Ubicados en Bienes Nacionales de Uso Público, Fiscales, Municipales y de
Propiedad Privada en la Comuna de Renca

Se incluyen modificaciones: Sin Modificaciones

Alejandro Niño de Zepeda M. Dra. Vicky Barahona Kunstmann
Secretario Municipal Alcaldesa

- 90 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 010 / 1984 SOBRE UTILIZACION DE LAS SEDES SOCIALES

EXISTENTES EN LA COMUNA DE RENCA

DICTADA EL 7 DE DICIEMBRE DE 1984

Artículo 1°: El presente reglamento señala las normas que rigen la utilización de las sedes
sociales asignadas por la I. Municipalidad de Renca y de las sedes sociales construidas en
terrenos municipales o en bienes nacionales de uso público.

Artículo 2°: La administración de la sede social será responsabilidad de la Directiva de la Junta
de Vecinos correspondiente a la Unidad Vecinal donde esté instalada la sede a menos que el
municipio la haya asignado expresamente a otras organizaciones tales como: Centros de
Madres, Comité de Adelanto, Club Deportivo u otras. En este caso la Junta de Vecinos sólo
supervisará la buena administración de la sede por parte de la institución responsable,
informando al Departamento Social de cualquier anormalidad que se produzca.

Artículo 3°: Tienen derecho al uso de la sede social todas las organizaciones comunitarias de
la respectiva Unidad Vecinal, Especialmente la Junta de Vecinos; Comités de Adelanto; Centros
de Madres; Clubes Deportivos; Clubes de Ancianos; Centros Juveniles; Grupos Corales; etc.
La sede deberá ser usada solamente para el cumplimiento de los fines propios de estas
organizaciones, y en conformidad a las normas vigentes sobre el derecho a reunión.

Artículo 4°: Para asegurar una utilización racional de las sedes, las instituciones
administradoras confeccionarán programas para su uso, al que deberán ajustarse las demás
organizaciones.

Artículo 5°: DEROGADO.

Artículo 6°: Tendrán preferencia para el uso de la sede social las organizaciones comunitarias
pertenecientes a la respectiva Unidad Vecinal.

Artículo 7°: Las sedes sociales no podrán ser facilitadas a personas para la realización de
actividades de carácter particular. Tampoco podrán efectuarse en ellas actividades de tipo
político, religioso o lucrativo de beneficio personal.

Artículo 8°: Se prohibe el consumo de bebidas alcohólicas o la apuesta de dinero en los
recintos de las sedes sociales.

Artículo 9°: Excepcionalmente y en casos calificados el Departamento Social de la I.
Municipalidad podrá autorizar la realización de ceremonias o de actividades recreativas y/o
festivas en las condiciones señaladas en los artículos 7° y 8° cuando ellas propendan al
beneficio comunitario, en todo caso dichas actividades deben ajustarse a las normas vigentes
sobre la materia.

Artículo 10°: La institución que invoque la circunstancia descrita en el artículo anterior, deberá
presentar la solicitud por escrito al Departamento Social con, a lo menos, siete (7) días de
anticipación. En este evento la institución solicitante será responsable de la correcta utilización
de la sede.

Artículo 11°: La Directiva de la Junta de Vecinos o la institución que conforme al artículo 2°
tenga la administración directa de la sede, será permanentemente responsable del buen uso,
mantenimiento y conservación de ella.

Artículo 12°: Las organizaciones comunitarias que hagan uso de la sede social deberán
cooperar en su mantenimiento y conservación y contribuir al pago de los consumos básicos
(luz, agua potable, etc.) en la forma que lo determine el organismo que tenga a su cargo la
administración de la sede.

Artículo 13°: La institución administradora controlará el cumplimiento de lo dispuesto en el
artículo precedente y arbitrará las medidas necesarias en caso de deterioro de la sede social.

- 91 -

Artículo 14°: Corresponderá al Departamento Social de la I. Municipalidad de Renca supervisar
el cumplimiento de las normas incluidas en la presente ordenanza pudiendo realizar visitas
inspectivas al efecto.

Artículo 15°: El incumplimiento de las disposiciones del presente reglamento dará derecho a la
I. Municipalidad para poner término de inmediato a la administración de la sede y reasignar la
sede social a otro organismo comunitario, sin perjuicio de las sanciones civiles y penales que
correspondan.

TITULO FINAL

1.- El municipio podrá dictar las normas reglamentarias que estime pertinentes a objeto
de asegurar la correcta aplicación de las instrucciones contenidas en la presente ordenanza.

2.- Publíquese un extracto de la presente ordenanza por una sola vez, en el diario “La
Nación” en los términos dispuestos en el artículo 2° de la Ordenanza sobre notificación de
resoluciones municipales aprobadas por Decreto Alcaldicio N° 481 de fecha junio 02 de
1983.

3.- La presente ordenanza comenzará a regir a contar del día subsiguiente a la
publicación a que se refiere el punto anterior

4.- Déjese sin efecto la Ordenanza N° 05 de fecha noviembre 18 de 1981, como
asimismo cualquier norma que contravenga las presentes instrucciones, ya sea que esté
contenido en otras Ordenanzas, Reglamentos o Decretos Alcaldicios.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° O10, DE DICIEMBRE 7 DE 1984
SOBRE UTILIZACION DE LAS SEDES SOCIALES EXISTENTES

EN LA COMUNA DE RENCA

Se incluyen modificaciones: Decreto Alcaldicio Nº 986 de 17-04-2009

- 92 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

DECRETO ALCALDICIO N° 672 / 1983 APRUEBA ORDENANZA SOBRE TENDIDO DE

CABLES EN EL ESPACIO AÉREO SOBRE LA COMUNA

DICTADA EL 16 DE AGOSTO DE 1983

Artículo 1°: Prohíbese el tendido de cables distribuidores de energía eléctrica, transmisores,
teleimpresores, de telecomunicaciones y otros de análoga naturaleza, que crucen el espacio
aéreo de los bienes nacionales de uso público de la comuna, a menos que cumplan con las
exigencias establecidas en el D.F.L. N° 4, de 1959, Ley General de Servicios Eléctricos,
modificado por el D.F.L. N° 1, de 13 de septiembre de 1982 y Ley N° 18.168 de 1982, Ley
General de Telecomunicaciones.

Artículo 2°: El tendido de cables o líneas aéreas indicados en el artículo anterior,
especialmente que no sean de servicio público, deberán contar con autorización municipal
previa.

Artículo 3°: La Municipalidad otorgará los permisos para que las líneas de transporte y
distribución de energía eléctrica, no sujetas a concesión, puedan usar o cruzar calles, otras
líneas eléctricas y otros bienes nacionales de uso público, con excepción de aquellos permisos
que deban otorgarse de conformidad con el D.F.L. N° 206, de 1960, del Ministerio de Obras
Públicas.

La solicitud deberá ser presentada a la Dirección de Obras Municipales e indicará la
ubicación y características de las vías, líneas y obras existentes que éste afecte, y se
acompañará de un plano general del proyecto y de planos en detalle de sus estructuras. Estos
permisos deberán ceñirse y cumplirán los demás requisitos establecidos en el capítulo III del
Título II del D.F.L. N° 1, de 1982.

Artículo 4°: El trazado de cables o líneas aéreas de servicio público, sean de servicio de
telecomunicaciones o de distribución de energía eléctrica, por bienes naciones de uso público,
deberá efectuarse de modo que, en lo posible no se extraigan, poden o corten los árboles
ubicados a lo largo del trazado de la respectiva línea. Si no existiese alternativa a la poda,
extracción o corte de éstos árboles, el propietario de las líneas o cables deberá solicitar un
permiso, para realizar dicha labor, al Departamento de Aseo y Ornato e Inspección o a quien lo
reemplace, el que se pronunciará dentro del plazo de 10 días. En la resolución que otorgue el
permiso se determinará la forma y condiciones en que la extracción poda o corte podrá
realizarse, fijándose, además, la indemnización que deberá pagar el propietario de la línea o
cables, por las especies arbóreas que resulten afectadas.

La indemnización a que alude el párrafo precedente será fijada por el Departamento de
Aseo y Ornato e Inspección o a quien lo reemplace, ateniéndose a los siguientes factores: a)
tipo y edad del árbol; b) importancia de la calle, plaza o parque en que se encuentre ubicado; y
c) si se trata de poda, corte o extracción del árbol.

Artículo 5°: Los inspectores municipales denunciarán al Juzgado de Policía Local
correspondiente, las infracciones a lo dispuesto en la presente ordenanza, sin perjuicio de la
facultad de la municipalidad para proceder al inmediato retiro de los cables o líneas e
instalaciones clandestinas o ilegales.

Los cables retirados por la municipalidad podrán ser recuperados por sus propietarios,
previo pago de la multa correspondiente y del costo por el servicio del retiro, dentro del plazo de
un mes contado desde la fecha en que aquel se efectúa.

Transcurrido el plazo señalado en el inciso anterior, la municipalidad podrá disponer de
los cables en la forma señalada por el D.L. N° 3.063, de 1979, sobre Rentas Municipales.

Artículo 6°: Las infracciones a esta ordenanza serán sancionadas por los Jueces de Policía
Local, con multas desde una a diez unidades tributarias mensuales.

DISPOSICIONES TRANSITORIAS:

Artículo 1°: Otórgase el plazo de un año, contado desde la fecha en que entre a regir la
presente ordenanza, a los propietarios de los cables o líneas a que se refiere el artículo 1°
definitivo, que a la misma fecha se encuentre en la situación descrita en dicho artículo, según
catastro general o sectorial confeccionado por la Dirección de Obras Municipales, para retirarlo
si no obtuvieren el permiso o concesión correspondiente.

- 93 -

Para los efectos de la confección del catastro aludido en el párrafo precedente, la
Municipalidad solicitará a las empresas propietarias correspondientes, información de las líneas,
postaciones, generadores e instalaciones en general que poseen en los bienes nacionales de
uso público de la comuna.

Artículo 2°: Vencido el plazo señalado en el artículo anterior, la Municipalidad podrá proceder al
retiro de los cables anteriormente aludidos, que no hubieren sido retirados por sus propietarios,
quienes deberán pagar a la Municipalidad el costo del retiro, el que se fijará oportunamente, sin
perjuicio de la multa que les imponga por haber infringido esta ordenanza.

TRANSCRIPCION ACTUALIZADA DEL DECRETO ALCALDICIO N° 672, DE AGOSTO 16 DE 1983
ORDENANZA SOBRE TENDIDO DE CABLES EN EL ESPACIO AÉREO SOBRE LA COMUNA

Se incluyen modificaciones: Decreto Alcaldicio N° 1.421 de 23-09-1988

- 94 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 003 / 1985 SOBRE PERMISOS Y CONCESIONES DE BIENES

MUNICIPALES Y NACIONALES DE USO PUBLICO Y CONCESIONES
DE SERVICIOS MUNICIPALES

DICTADA EL 30 DE ABRIL DE 1985

Artículo 1°: Los permisos y concesiones de uso de bienes raíces municipales y de bienes
nacionales de uso público que administra el municipio y las concesiones de servicios
municipales, que puede otorgar el Alcalde según lo dispuesto en la Ley Nº 18.695 Orgánica
Constitucional de Municipalidades, se regirán por las normas de dicha ley, de la Ley de
Rentas Municipales y de la presente ordenanza.

DE LOS PERMISOS

Artículo 2°: Para los efectos de la presente ordenanza, se entenderá por permiso el acto
unilateral en virtud del cual el municipio autoriza a una persona determinada para ocupar, a
título precario y en forma temporal parte de un bien municipal o nacional de uso público, sin
crear otros derechos en su favor.

Artículo 3°: Los permisos serán otorgados preferentemente en consideración a razones de
necesidad social a criterio del Alcalde, para lo cual se tendrán en cuenta los siguientes
aspectos:

a) Comportamiento social y situación socio - económico del interesado;
b) Condiciones morales y de salud compatibles, de acuerdo a la actividad a desarrollar.

Si el solicitante fuere una corporación o fundación, se tendrá en consideración las labores

que desarrolla y su beneficio para los habitantes de la comuna.

Artículo 4°: Todo permiso se otorgará previa solicitud escrita, en la que se indicarán los
motivos de carácter socio - económico que la fundamentan y la actividad específica que se
pretende realizar en el espacio que se solicita. A la solicitud se agregará el certificado de
antecedentes del peticionario si fuera persona natural y certificado de vigencia de la
personalidad jurídica y copia de la escritura constitutiva, en caso de tratarse de Corporaciones o
Fundaciones.

Artículo 5°: Para el otorgamiento de permisos se requerirá el informe previo de la Dirección de
Obras Municipales respecto de su ubicación, tipo de actividad que se desarrollará y sobre los
efectos en relación al entorno urbano.

Se prohibe su ubicación a menos de 20 metros de las esquinas y cercanías de
paraderos de vehículos de locomoción colectiva, accesos a estaciones de ferrocarril de
superficie o subterráneo, cruces peatonales, accesos a locales de afluencia de público y en
todos aquellos sitios que puedan ocasionar entorpecimiento al tránsito peatonal o vehicular, o
crear riesgos para el uso de aceras y calzadas. Del mismo modo se prohibe su ubicación en
aquellas áreas en que el plano regulador lo prohíba.

 Para los efectos del inciso anterior se entenderá por esquina la zona delimitada por
líneas perpendiculares a las líneas oficiales de edificación, trazadas diez metros antes de su
término en todas las calles que acceden a un cruce.

 Asimismo se entenderá que existe entorpecimiento para el tránsito peatonal cuando la
acera queda, por efecto del permiso, limitada a un ancho inferior a dos metros. En sectores
comerciales, ese ancho no será inferior a tres metros.

 En todo caso se respetará la continuidad lineal de las aceras, evitando cualquier cambio
en la dirección del flujo peatonal.

Artículo 6°: Los permisos serán otorgados previo pago anticipado de los derechos
contemplados en la ordenanza municipal respectiva, y si esta no lo contempla, en cada permiso
se señalará su monto y periodicidad de pago. Si el permiso tuviera por objeto el ejercicio de
una actividad comercial se deberá pagar además, la correspondiente patente municipal.

- 95 -

Artículo 7°: El ejercicio del permiso faculta exclusivamente para ocupar la superficie autorizada.

 En caso alguno podrá utilizarse implementos o efectuar ampliaciones o agregados que
signifiquen la ocupación de superficie mayor que la permitida y la proyección de esta en su
altura.

Artículo 8°: Los permisos serán personales, intransferibles e intransmisibles y podrán ser
revocados discrecionalmente sin responsabilidad alguna para el municipio.

Sin perjuicio de lo anterior, en caso de fallecimiento del titular, el cónyuge o hijos

menores que así lo solicitaren dentro del plazo de cuarenta y cinco días, contados desde
la fecha del fallecimiento, tendrán preferencia para el otorgamiento de un nuevo permiso.

Artículo 9°: El permiso se extingue, por razones de interés público y además:

a) Por el término del plazo cuando corresponda;
b) Por infracción a las prohibiciones señaladas en la presente ordenanza y en la que rija la

actividad comercial, industrial y de servicios;
c) Por aplicación de más de tres sanciones en el período de un año;
d) Por no ejercerse por lapsos superiores a siete días seguidos la actividad para la que se

otorgó el permiso, sin causa justificada ante la Municipalidad. En ningún caso la
inactividad podrá ser superior a treinta días en un año calendario.

e) Por el no pago oportuno de los derechos municipales que correspondan;
f) Por renuncia del permisionario; y
g) Por fallecimiento del titular del permiso, o por cancelación de la personalidad jurídica, en

su caso.

Artículo 10°: Extinguido el permiso se restituirá en forma inmediata el bien objeto de este
permiso, quedando facultado el Alcalde para hacer cumplir esta restitución con el auxilio de
la fuerza pública.

Artículo 11°: Los permisos de ocupación de bienes nacionales de uso público para el
estacionamiento de vehículos, se regirán por las normas contempladas en el Título XIII de la
Ley de Tránsito Nº 18.290 y en la Ordenanza General de Urbanismo y Construcciones.

DE LAS CONCESIONES DE BIENES NACIONALES DE USO PUBLICO Y MUNICIPALES

Artículo 12°: Para los efectos de la presente ordenanza se entenderá por concesión el acto
administrativo unilateral en virtud del cual la municipalidad confiere una persona natural o
jurídica, a título oneroso la facultad de usar en forma preferente y temporal un bien municipal o
nacional de uso público.

 Sin perjuicio de lo anterior, el acto administrativo unilateral genera una situación
contractual que contiene las prestaciones recíprocas, especialmente económicas, entre
concedente y concesionario.

Artículo 13°: Toda concesión sobre los bienes nacionales de uso público y municipales se
otorgará previa solicitud escrita a la cual deberá acompañarse los antecedentes señalados en el
artículo 4° de esta ordenanza, mediante decreto alcaldicio en el cual se individualizará
claramente la persona del concesionario y el bien materia de la concesión y se expresarán las
condiciones en que ella se otorga.

 El Departamento Jurídico elaborará el correspondiente contrato de concesión y las
demás cláusulas que sean necesarias para resguardar los intereses municipales. Tal contrato
atendida su importancia podrá reducirse a escritura pública según lo determine el citado
Departamento.

Artículo 14°: Las concesiones darán derecho al uso preferente del bien concedido, en las
condiciones que fije la municipalidad, la que sin embargo, podrá darles término en cualquier
momento cuando sobrevenga un menoscabo o detrimento grave al uso común o cuando
concurran otras razones de interés público. Con todo la municipalidad al otorgar una concesión
deberá tener presente usos de suelo y prohibiciones establecidas en el plano regulador.

Artículo 15°: Toda concesión será otorgada previo pago anticipado de los derechos que al
efecto contempla la ordenanza local sobre derechos municipales y si ésta no la contempla, en
cada concesión se señalará su monto y periodicidad de pago.

- 96 -

Artículo 16°: En aquellos casos en que la concesión tenga por objeto instalar un
establecimiento de comercio en el bien concedido, el concesionario deberá pagar además del
derecho a que está afecto la concesión, la correspondiente patente municipal.

Artículo 17°: La mora en el pago de la concesión producirá de pleno derecho su extinción.

Artículo 18°: El concesionario de bienes municipales quedará obligado, desde la fecha de
ocupación del bien entregado en concesión, al pago del impuesto territorial que corresponda,
para cuyo efecto la municipalidad comunicará el acto de la concesión al Servicio de Impuestos
Internos, a fin de que formule al concesionario los cobros que correspondan, igualmente, la
municipalidad deberá comunicar a dicho Servicio el término de la concesión.

El concesionario deberá comprobar ante la municipalidad el oportuno cumplimiento de
las obligaciones establecidas en el inciso anterior, y si no lo hiciere, se extinguirá la concesión.

Artículo 19°: Ningún concesionario de los inmuebles a que se refiere esta ordenanza podrá
arrendar, transferir o ceder a cualquier título su derecho a la concesión, sin autorización de la
Alcaldía, la cual se tramitará y otorgará según lo dispuesto en el art.13 de la presente
ordenanza. En ningún caso ello significará modificar las condiciones originales de su
otorgamiento.

Artículo 20°: Todo concesionario quedará obligado al pago de los consumos de energía
eléctrica, agua y gas y demás servicios que utilice con motivo del uso del bien entregado en
concesión, debiendo acreditar ante el municipio encontrarse al día en dichos pagos.

Artículo 21°: Todo concesionario de bien nacional de uso público o municipal, deberá rendir
caución para garantizar el cumplimiento de las obligaciones que contraiga con motivo de la
concesión, en la forma establecida por la Ley Nº 18.695, Orgánica Constitucional de
Municipalidades. Tratándose de concesión de un bien nacional de uso público que no
exceda de 10 metros cuadrados o que se otorgue para instalar en él un quiosco o estructura
similar, el concesionario deberá cancelar al tiempo de la concesión, un anticipo equivalente
a un mes de pago del uso del bien nacional.

Dicho anticipo constituirá la caución correspondiente al contrato. Si la concesión se
otorga para el solo efecto de administrar un recinto deportivo construido por el municipio
constituirá caución suficiente la ejecución de las obras de mejoramiento o las mejoras que el
concesionario efectúe en dicho recinto deportivo y que se especifiquen en el contrato
correspondiente.

Artículo 22°: Todo concesionario de un inmueble municipal quedará obligado a conservarlo y
restituirlo, a lo menos, en el estado que le fue entregado, dejándose constancia en un acta que
se levantará en el momento de la entrega de la Municipalidad. Del mismo modo, al término de
la concesión deberá levantarse acta que conste el estado en que se devuelve a la
municipalidad el bien entregado en concesión.

Artículo 23°: Ningún concesionario podrá introducir mejoras en el inmueble entregado en
concesión, sin la autorización de la Dirección de Obras Municipales, y en todo caso las mejoras
que no puedan ser retiradas sin causar perjuicio al bien dado en concesión, quedará a beneficio
municipal, y sin derecho a indemnización alguna por parte del concesionario.

Artículo 24°: En toda concesión de bien nacional de uso público o municipal, se establecerá
el plazo de su duración. Vencido éste o extinguidos los derechos del concesionario, deberá
restituirlo, y si así no lo hiciere, el Alcalde podrá ordenar la restitución inmediata del bien
entregado en concesión con el auxilio de la fuerza policial.

Artículo 25°: Las concesiones de bien nacional de uso público para la construcción de refugios
en paraderos de vehículos de la locomoción colectiva o de garitas para empresarios de
vehículos o asociaciones gremiales de empresarios, requerirán informe de la Dirección de
Obras Municipales.

Artículo 26°: Los concesionarios de bienes nacionales de uso público para el ejercicio del
comercio o para la instalación de propaganda en dichos bienes, se regirá por lo dispuesto en las
ordenanzas respectivas y además por lo prescrito en la presente ordenanza.

Artículo 27°: La Dirección de Obras Municipales mantendrá un registro de todos los bienes
nacionales de uso público y de las propiedades municipales entregadas en arrendamiento,
comodato o concesiones según corresponda, en el cual se anotarán todos los actos que se

- 97 -

celebren a su respecto, y velará porque los concesionarios, arrendatarios o comodatarios,
cumplan con sus obligaciones.

Artículo 28°: Para la localización de una bomba de bencina o centro de servicio automotriz no
se otorgará la concesión de un bien nacional de uso público en atención a que de acuerdo a lo
dispuesto en el D.S. N° 81 del Ministerio de Vivienda y Urbanismo, tales construcciones
deberán localizarse en terrenos particulares que tengan acceso directo a vías estructurantes
intercomunales o comunales del área intercomunal de Santiago.

Artículo 29°: Cuando el bien nacional de uso público que se pretenda entregar en concesión,
pueda afectar en forma importante la denominada red vial básica, previamente se deberá contar
con la aprobación de la SEREMI de Transportes, dependiente del Ministerio de Transporte y
Telecomunicaciones o del organismo pertinente que lo reemplace.

Artículo 30°: La entrega en concesión de bienes raíces adquiridos por la municipalidad con el
fin de dar cumplimiento al plano regulador comunal, y por el tiempo que faltare para darles el
destino señalado en dicho plano, requerirá un informe previo de la Dirección de Obras
Municipales, referente a las condiciones de habitabilidad del inmueble, la oportunidad de la
concesión y las condiciones en que ella deberá otorgarse, especialmente en lo que respecta al
plazo en que se restituirá el inmueble en relación con su destino.

Artículo 31°: La concesión se extinguirá por las causales indicadas en la Ley Nº 18.695, por las
establecidas en el contrato respectivo o por no destinar el bien entregado en concesión en
forma permanente a la finalidad específica de ella.

DE LAS CONCESIONES DE SERVICIOS MUNICIPALES

Artículo 32°: La entrega de concesión de servicios municipales se regirá por las normas
contempladas en la Ley Nº 18.695.

Artículo 33°: Toda concesión de servicio municipal se otorgará por Decreto Alcaldicio, el que
deberá ordenar la celebración y suscripción del contrato correspondiente y que será firmado por
el Alcalde y el concesionario.
(Inciso segundo eliminado)

Artículo 34°: DEROGADO.

Artículo 35°: El Alcalde podrá dar término a las concesiones de servicio en cualquier momento,
cuando sobrevenga un menoscabo o detrimento grave al uso común o cuando concurran otras
razones de interés público.

Cuando la concesión termine por incumplimiento de las obligaciones del concesionario,
éste no tendrá derecho al pago de indemnización de perjuicios.

DE LAS SANCIONES

Artículo 36°: Las infracciones a las obligaciones que esta ordenanza impone a los titulares o
concesiones, serán sancionadas con la caducidad inmediata del permiso o de la concesión, en
su caso; la cual se declarará mediante decreto alcaldicio.

Si notificado el Decreto que dispone la caducidad del permiso o concesión, el
beneficiado o concesionario no hace dejación oportuna del bien nacional de uso público o no
pone término de inmediato al servicio concedido, se efectuará a través un Inspector Municipal,
la denuncia al Juzgado de Policía Local, el cual podrá aplicar multas desde una U.T.M. a tres
U.T.M.

TITULO FINAL

1. El municipio podrá dictar las normas reglamentarias que estime convenientes a objeto de

asegurar la correcta aplicación de las normas contempladas en la presente ordenanza.
Asimismo podrá dictar normas de carácter reglamentario por el uso, mantención y

administración de implementaciones deportivas y o recreativas, multicanchas u otros
similares.

2. Publíquese por una sola vez, la presente ordenanza en el diario “La Nación”, en la forma

señalada en el artículo N° 2 de la ordenanza sobre “Notificación de Resoluciones
Municipales”, aprobada por Decreto Alcaldicio N° 0481 de 2 de junio de 1983.

- 98 -

3. La presente ordenanza comenzará a regir a contar del día subsiguiente a la publicación a
que se refiere el punto anterior.

4. Déjese sin efecto la Ordenanza N° 07 del 13 de julio de 1979 en todos los artículos que

dicen relación con las concesiones de bienes nacionales de uso público y de inmuebles
municipales, como asimismo, cualquier norma sobre esta materia incluida en otras
ordenanzas, reglamentos, decretos alcaldicios en todo lo que contravenga las
disposiciones de la presente ordenanza.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° 003, DE ABRIL 30 DE 1985

SOBRE PERMISOS Y CONCESIONES DE BIENES MUNICIPALES Y NACIONALES DE USO
PUBLICO Y CONCESIONES DE SERVICIOS MUNICIPALES

Se incluyen modificaciones: Decreto Alcaldicio N° 1.113 de 22-05-1985
 Decreto Alcaldicio N° 953 de 17-08-1987
 Decreto Alcaldicio N° 1.421 de 23-09-1998

Decreto Alcaldicio N° 1.416 de 13-09-1989
 Decreto Alcaldicio N° 1.105 de 06-07-1990
 Decreto Alcaldicio Nº 984 de 17-04-2009
 Decreto Alcaldicio Nº 1.363 de 24-12-2015

- 99 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

DECRETO ALCALDICIO N° 621 / 1983 ORDENANZA SOBRE OCUPACION

TRANSITORIA DE BIENES NACIONALES DE USO PUBLICO

DICTADA EL 25 DE JULIO DE 1983

TITULO I: GENERALIDADES

Artículo 1°: La presente ordenanza reglamenta el uso transitorio de bienes nacionales de uso
público o espacio público, ruptura y/o restitución de pavimentos, equipamiento urbano, áreas
verdes, parques, jardines y todo otro bien nacional de uso público que administra el municipio y
que se encuentren ubicados en la comuna de Renca.

Artículo 2°: La normativa de la presente ordenanza se entenderá complementaria a aquellas
pertinentes de la Ley de Pavimentación N° 8.946 de 1949, sus modificaciones posteriores y el
Reglamento sobre conservación, reposición de pavimentos y trabajos por cuenta de
particulares, contenidos en el Decreto Supremo N° 411 de 1948, del Ministerio de Obras
Públicas y sus modificaciones posteriores.

Artículo 3°: La fiscalización del cumplimiento de la presente ordenanza corresponderá al
Departamento de Obras Municipales o a la Oficina de Inspección, cuando corresponda.

Artículo 4°: Todo trabajo y/u ocupación transitoria de los bienes nacionales de uso público
definido en el Art.1°, que tenga un objeto distinto de aquel para lo cual fueron construidos o
destinados, deberán contar con el permiso previo de la I. Municipalidad de Renca, permiso el
cual se solicitará a través de la Dirección de Obras Municipales.

Artículo 5°: Cuando los trabajos y/u ocupación transitoria del bien nacional o espacio público
alteren la situación existente, el tenedor del permiso deberá reponer todo, al mismo estado
anterior, de acuerdo a las normas que señala la presente ordenanza, instrucciones técnicas
impartidas por la municipalidad para situaciones específicas o la ley, según sea el caso.

Artículo 6°: La Dirección de Obras Municipales otorgará el permiso respectivo previo pago de
los derechos correspondientes, verificado el depósito de las garantías que se señalan en la
presente ordenanza y efectuada la presentación completa de los antecedentes que se
requieran.

Artículo 7°: El permiso señalado en el artículo precedente será otorgado en un plazo no mayor
a cinco (5) días hábiles desde el momento de la presentación completa de los requisitos
solicitados.

El V° B° municipal tiene por objeto velar por el cumplimiento de:
1. La disponibilidad del espacio público.
2. La conservación y restitución del espacio público.
3. La determinación de responsabilidades
4. La compatibilización de cada obra con los programas anuales del municipio.

Artículo 8°: Los permisos serán concedidos por plazos fijos según lo solicite el interesado,
entendiéndose comprendido en dicho plazo la correspondiente restitución a la situación original
del bien nacional o espacio público respectivo.

Tales plazos podrán ampliarse por causas justificadas, a juicio de la Dirección de
Obras Municipales (D.O.M.).

Artículo 9°: Si las obras objeto de un permiso no se ejecutaran dentro del plazo fijado, su
tenedor deberá solicitar otro, debiendo pagar, por el mayor tiempo, los derechos
correspondientes. Tratándose de aumento de plazo por causas de fuerza mayor, debidamente
calificados por la D.O.M., ésta podrá otorgar el aumento de plazo solicitado, sin recargo alguno.

Artículo 10°: La Municipalidad de Renca se reserva el derecho a determinar los sectores de la
comuna en los cuales, los trabajos de reparación definidos en el artículo 5°, serán ejecutados
directamente por ella o con el contratista que designe, con el fin de preservar y proteger las
condiciones o características existentes o que ella determine para el sector.

El hecho de que la municipalidad determine características diferentes a las existentes en
el sector, no podrá dar lugar a mayor costo al peticionario del permiso por concepto de

- 100 -

reparación o reposición, que el que originalmente le había significado, manteniendo las
condiciones existentes antes de la alteración o ruptura.

Artículo 11°: La I. Municipalidad podrá fijar zonas determinadas de la comuna, en la que se
exigirá horarios especiales de trabajo, cuando las condiciones de uso del sector así lo exijan, lo
que pondrá en conocimiento de Carabineros de Chile. En estos casos, la I. Municipalidad de
Renca, podrá rebajar hasta en un 50% los derechos municipales que deban cobrarse.

Artículo 12°: Si los trabajos a que se refiere este título son ejecutados por empresas estatales o
se trata de trabajos surgidos a raíz de situaciones de emergencia y previo informe del
Departamento de Obras de este municipio, se podrá rebajar el valor de los derechos
municipales hasta en un 75%.

TITULO II: REQUISITOS PREVIOS AL USO TRANSITORIO DE LOS BIENES
NACIONALES DE USO PUBLICO O ESPACIO PUBLICO

Artículo 13°: Se entenderá por uso del espacio público toda ocupación transitoria de los
mismos, con el objeto de realizar trabajos, ruptura de pavimentos, de calzadas, aceras y/o
jardines, equipamiento urbano, etc. y sus correspondientes reposiciones y/o reparaciones;
ejecución de excavaciones, instalación y/o funcionamiento de maquinarias, depósitos de
materiales, etc.

Artículo 14°: Toda solicitud de uso de espacios públicos definida en el artículo precedente
deberá cumplir con los siguientes requisitos previos, que se acreditarán a lo menos con una
anticipación de siete (7) días hábiles al inicio de los trabajos:

1. Existir la disponibilidad del espacio público. Se entenderá que está disponible cuando:
a) No ha sido objeto de ruptura y/o restituciones durante los últimos dos (2) meses.
b) No ha sido cerrado por más de una semana durante los últimos dos (2) meses.

2. Entregar al Departamento de Obras Municipales, los siguientes documentos:
a) Garantía de cumplimiento de plazo y restitución de acuerdo al Título VI de la presente

ordenanza.
b) Responsabilidad ante terceros: Por cada obra, anualmente o en forma permanente,

la empresa o servicio mandante o el peticionario, deberá entregar al municipio un
documento suscrito ante Notario, en el cual se responsabiliza por los daños o
perjuicios en bienes o personas, por accidentes provocados por las obras que
ejecuta, liberando al municipio de todo pago o indemnización que por dichos motivos
se demanden.

3. Identificar la obra; se entregará al municipio un plano con indicaciones de:
a) Ubicación y superficie del espacio público a ocupar, definiendo exactamente las

áreas afectas a ruptura y/o reposiciones así como mobiliario urbano comprometido.
b) Fechas de inicio y término y horario de los trabajos, incluyendo período de restitución.
c) Tipo de obra a ejecutar (cuando corresponda hacer mención de ella según programa

anual presentado al municipio).
d) Nombre y dirección de la empresa mandante, si la hubiese.
e) Nombre y dirección de la empresa o contratista ejecutor.
f) Nombre y teléfono del responsable de la obra.
g) Si la ocupación del espacio público implica alteración del tránsito, V° B° previo de la

Dirección de Tránsito Municipal. (Una copia del plano señalado, con el V° B°
municipal, deberá permanecer en la obra).

4. Entregar presupuesto detallado de los trabajos a realizar, incluyendo específicamente
los costos de restitución del espacio público a su situación original.

5. Cancelar los derechos establecidos en la ordenanza de derechos municipales y por el
uso del bien nacional de uso público o espacio público.
Estos derechos serán reintegrados por la municipalidad en el evento que no se ejecuten
las obras de que da cuenta la notificación o no se haga uso del espacio pedido.

6. Otros antecedentes que estimare conveniente pedir el Departamento de Obras
Municipales.

Artículo 15°: En casos de emergencia, se requerirá dar cuenta al municipio en un plazo no
superior a dos (2) días de producido el hecho, cuando se involucre deterioro del espacio público
y/o la solución de la emergencia implique un trabajo de mayor duración que dos (2) días.

Con todo, se deberá cumplir con los requisitos pertinentes establecidos en el artículo
14°, sin perjuicio de ello, la D.O.M. podrá calificar las razones expuestas por el solicitante ante
la declaración de situación de emergencia, pudiendo rechazarla, aplicando en tal caso las
sanciones respectivas definidas en el Título VII.

En toda emergencia se entenderá liberado al municipio de toda responsabilidad por los
daños o perjuicios en bienes o personas por motivos de accidentes durante la emergencia o

- 101 -

derivados de los trabajos de solución de la misma. Lo anterior se aplicará aún cuando tal
situación de emergencia fuera rechazada por el municipio según lo expuesto en el párrafo
precedente.

TITULO III: CONDICIONES PARA EL USO TRANSITORIO DEL ESPACIO PUBLICO
MEDIDAS DE SEGURIDAD QUE DEBE MANTENER EL TENEDOR DEL PERMISO

Artículo 16°: En todo trabajo deberá identificarse el responsable de él, su dirección y teléfono y
fecha de inicio y término, para lo cual se emplearán letreros de 1 m. de ancho por 0,6 m. de alto.

Artículo 17°: El área del espacio público pedido deberá cerrarse en todo su contorno mediante
elementos apropiados al tipo de trabajo a ejecutar, de manera que garantice la seguridad de la
población y la permanencia de la obra.

Todo material suelto, caseta del cuidador, maquinarias, herramientas, etc., deberán ser
depositados dentro del área cerrada.

Artículo 18°: Las rupturas longitudinales o en aquellos casos en que haya necesidad de
efectuar varias roturas, sólo podrán hacerse por trechos no mayores de una cuadra, salvo en
los casos autorizados por la municipalidad y conforme a los requisitos técnicos determinados
por el Departamento de Obras Municipales. Para estos efectos se entiende por cuadra, el
espacio comprendido entre dos bocacalles consecutivas.

Las excavaciones en el sentido transversal de una calzada, sólo podrán ser abiertas por
secciones, de modo que no interrumpan el tránsito en espacios mayores que la mitad del ancho
de la calzada.

Ninguna excavación podrá sobrepasar subterráneamente los límites del área cerrada.
Cuando sean afectadas las aceras, ésta deberá mantenerse habilitada al tránsito

peatonal, mediante puentes de un ancho conveniente que haga expedito y seguro el paso.
Cuando se afecten entradas de inmuebles particulares, peatonales y/o vehiculares

deberán tomarse igualmente las medidas señaladas en el párrafo precedente.

Artículo 19°: Los materiales que se extraigan de las excavaciones, los que se depositen en el
espacio público pedido, los destinados a relleno, etc., se deberán acopiar convenientemente
dentro del espacio cerrado, de modo tal que su condición de acopiamiento se mantenga
inalterable bajo las acciones climáticas contingentes, no interrumpan, en lo posible el paso en
aceras y/o calzadas, no obstruya el libre escurrimiento de las aguas por las cunetas.

Terminados los trabajos objeto del permiso, deberán retirarse todos los materiales de
desechos o sobrantes y restituir el bien nacional o espacio público a su situación original, dentro
del plazo estipulado en él.

Artículo 20°: El tenedor del permiso deberá, en cualquier caso, colocar toda la señalización de
precaución necesaria para evitar riesgos o accidentes, según la legislación pertinente. Dicha
señalización deberá mantenerse operativa mientras se mantengan las condiciones que hicieron
necesaria su colocación.

Sin perjuicio de lo anterior, estará obligado a cumplir con todas las medidas de
seguridad que fueren aplicables, según la legislación pertinente, y que resguarden la integridad
física y el patrimonio de los vecinos, transeúntes y operarios, así como las instrucciones que
pudiera impartir en cualquier momento, el Departamento de Obras Municipales o el
Departamento de Tránsito en su caso, en especial las señaladas en la Ordenanza General del
Tránsito.

Sin perjuicio de lo establecido en materia de seguridad en la presente ordenanza, serán
de exclusiva responsabilidad de los titulares de los permisos y de los que ejecuten los trabajos
sin permiso, los daños o accidentes que se produzcan con motivo de las obras que realicen y
que afecten a bienes o personas, quedando la municipalidad exenta de responsabilidad o pago
de cualquiera indemnización que se cobrare por estos hechos.

Artículo 21°: Ninguna ruptura de pavimento, excavación o trabajo en el subsuelo podrá
ejecutarse en perjuicio de las obras, canalizaciones o instalaciones existentes, siendo de cargo
del peticionario del permiso todos los destrozos, daños a las cosas o a terceros, gastos e
indemnizaciones que se deriven de su obra.

TITULO IV: DE LAS RUPTURAS Y REPOSICIONES

Artículo 22°: Si la reposición o reparación de un espacio de uso público no se efectúa dentro
del plazo concedido en el permiso, ella podrá ser realizada por la municipalidad con cargo a las
garantías entregadas. Asimismo, toda reposición mal efectuada será notificada por la
municipalidad por escrito, al titular del permiso quien tendrá un plazo de cuarenta y ocho (48)

- 102 -

horas para iniciar los trabajos debiendo terminarse dentro del plazo que fije el Departamento de
Obras Municipales.

En caso contrario, este será reconstituido por la municipalidad, cobrándose en la misma
forma indicada en el párrafo anterior.

Artículo 23°: Aprobada la solicitud de ruptura de pavimentos, calzada, acera o solera, por el
Departamento de Obras Municipales, el interesado podrá dirigirse a las oficinas del SERVIU y
continuar con los trámites correspondientes de acuerdo a los artículos 75° y siguientes de la Ley
N° 7.946 y del reglamento de la ley señalada.

Tanto el permiso municipal como el otorgado por el SERVIU deberá mantenerse en la
faena permanentemente, para poder exhibirlo cuando le sea solicitado por las autoridades.

Los peticionarios del permiso serán responsables de cumplir estrictamente las
condiciones técnicas de pavimentación fijadas por las normas pertinentes del Ministerio de
Vivienda y Urbanismo y los que en cada caso exija el Departamento de Obras Municipales.

Artículo 24°: El deterioro de aceras, calzadas, áreas verdes, etc., por ocupación en forma
indebida o no apropiada a su naturaleza, será de responsabilidad del usuario, debiendo pagar
éste los daños y obras de refuerzo si fueren necesarias. De igual modo, las infracciones
cometidas por el conductor de vehículos que circulen o se estacionen en las aceras, con el
consiguiente peligro de su destrucción, serán denunciadas y castigadas en la misma forma que
se establece en el párrafo de las sanciones de esta ordenanza.

Artículo 25°: Si por efectos de la ocupación del espacio público pedido son afectados de
cualquier forma los elementos del mobiliario urbano, acequias, cañerías de riego, áreas verdes,
veredones de calles y antejardines, etc., ellos deberán ser restituidos en la misma forma que
establece la presente ordenanza.

TITULO V: DE LAS GARANTIAS

Artículo 26°: Con el objeto de garantizar la correcta restitución del bien nacional de uso público
o del espacio público, así como el cumplimiento de los plazos y condiciones fijadas, previo al
otorgamiento del permiso respectivo deberán constituirse las garantías y por el monto que
indicará en cada caso el Departamento de Obras Municipales.

Ellas podrán consistir en valores hipotecarios reajustables u otros garantizados por el
estado o boletas bancarias, las que deberán tener el plazo que en cada caso indique el
Departamento de Obras Municipales. Su monto será equivalente como mínimo, al valor que
permita realizar los trabajos necesarios para restituir a su condición original el bien nacional o
espacio solicitado.
 La Dirección de Obras fijará anualmente, en el mes de enero, y en los casos en
que ello sea posible, un listado de los valores a cobrar por concepto de reparación y/o
reposición de los bienes señalados en el art.1°.

Artículo 27°: Si las personas, titulares del permiso no ejecutaren los trabajos en la forma y
dentro del plazo señalado en él, u ocasionaren alteraciones y ellas no fueren restituidas, la
municipalidad de Renca sin perjuicio de lo establecido en el artículo 9°, quedará facultada para
hacer efectiva la garantía con el objeto de efectuar las reparaciones pertinentes y, del mismo
modo, hacer efectiva las sanciones que correspondan, devolviendo el saldo si lo hubiere o
cobrando la diferencia que faltare.

Artículo 28°: Cuando se trate de empresas o compañías que por la índole de sus giros soliciten
frecuentemente tales permisos, la municipalidad podrá señalarles una garantía general para
responder a las reposiciones que correspondan, pudiendo en cualquier momento solicitar que
se aumente el depósito, cuando se estime que es insuficiente. De igual forma las empresas o
compañías podrán solicitar que dicho depósito sea disminuido si el nivel de trabajo en obras así
lo justifica.

Artículo 29°: La devolución de garantías se llevará a efecto una vez recibido conforme por la
autoridad que corresponda, los trabajos de reposición, los retiros de escombros y materiales, se
haya verificado en terreno la restitución conforme del espacio público y no exista reclamo
alguno ni observaciones pendientes respecto de los trabajos ejecutados.

Sin perjuicio de lo anterior, la Dirección de Obras Municipales podrá determinar períodos
de garantía de buena ejecución de los trabajos cuando la magnitud y/o complejidad de ellos así
lo aconsejen, debiendo en todo caso comunicar tal determinación en el momento de otorgar el
permiso respectivo.

En ningún caso dicho período de garantía podrá exceder de tres (3) meses contados a
partir de la recepción conforme de los trabajos que efectúe el Departamento de Obras
Municipales.

- 103 -

TITULO VI: DE LOS DERECHOS MUNICIPALES

Artículo 30°: Los permisos de trabajo a que se refiere esta ordenanza, estarán afectos al pago
de los derechos municipales que señala la correspondiente ordenanza, con la excepción hecha
en los artículos 11° y 12°, en cuanto a la posible rebaja de los mismos.

Sin perjuicio de los derechos correspondientes al permiso propiamente tal, las obras
estarán afectas cuando corresponda, al pago por ocupación de los bienes nacionales de uso
público.

TITULO VII: SANCIONES

Artículo 31°: Si se sorprende un trabajo sin permiso o con su permiso vencido, la Municipalidad
podrá ordenar la inmediata suspensión de las obras, con la ayuda de la fuerza pública si fuere
necesario, sin perjuicio de la denuncia correspondiente al Juzgado de Policía Local,
notificándose a la empresa, particular o mandante de tal determinación.

Artículo 32°: Las infracciones a la presente ordenanza serán denunciadas al Juzgado de
Policía Local, por Carabineros de Chile o Inspectores municipales y se sancionarán con multas
que fluctúan entre 1 U.T.M. y 10 U.T.M.

TITULO VIII: TITULO FINAL

El municipio podrá dictar las normas reglamentarias que sean necesarias, para la
correcta aplicación de las normas contenidas en la presente ordenanza.

TRANSCRIPCION ACTUALIZADA DEL DECRETO ALCALDICIO N° 621, DE JULIO 25 DE 1983
ORDENANZA SOBRE OCUPACION TRANSITORIA DE BIENES NACIONALES DE USO PUBLICO

Se incluyen modificaciones: Decreto Alcaldicio N° 1.421 de 23-09-1988

- 104 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 004 / 1985 SOBRE ADMINISTRACION DE RECINTOS

DEPORTIVOS MUNICIPALES

DICTADA EL 30 DE ABRIL DE 1985

REGLAMENTO DE ADMINISTRACION DE RECINTOS DEPORTIVOS MUNICIPALES:

Artículo 1°: El Alcalde de la Ilustre Municipalidad de Renca, podrá delegar la total
administración de los diferentes recintos deportivos de propiedad municipal o delegadas a ella
que existen o se construyan en la comuna, en organizaciones deportivas u otros organismos
comunitarios similares.

Artículo 2°: A la organización administradora le corresponderá mantener y reparar las
multicanchas, correspondiéndole su equipamiento e implementación deportiva, en los términos
que señale el respectivo decreto y contrato.
 La organización administradora deberá informar bimestralmente a la Dirección
Social Comunal y por escrito de los ingresos y egresos, utilización y programaciones.
Igualmente, todas las obras de equipamiento deberán ser propuestas a la Ilustre Municipalidad
de Renca. Para tal efecto esta entregará un formulario tipo para evacuar dichos informes, con
las instrucciones pertinentes.

Artículo 3°: La Dirección Social Comunal de la Ilustre Municipalidad de Renca, supervigilará el
fiel cumplimiento a las obligaciones del presente Reglamento.

Artículo 4°: Tendrán acceso al recinto deportivo, todas las instituciones legalmente constituidas
y los canales de participación que encaucen su labor hacia una acción deportiva y recreativa,
basada en los principios del sector deportes y recreación del supremo gobierno.

Artículo 5°: Las solicitudes de utilización deben ser requeridas directamente a la organización
administradora o a quienes ellos designen.

Artículo 6°: El canal escolar comunal tendrá acceso gratuito durante el horario de clases,
acompañado de un docente o para-docente asignado para tal efecto.

Artículo 7°: Todas las peticiones extraordinarias de utilización deberán ser requeridas con 15
días de anticipación, con la exclusiva finalidad de no entorpecer el calendario programado. Esta
debe ser por escrito explicando la razón de dicha solicitud.
 Para tal efecto, y en el caso de existir una coincidencia de horario y fecha, se dará
prioridad a:

- Las actividades o eventos de carácter nacional.
- Las actividades o eventos de carácter regional.
- Las actividades o eventos de carácter provincial.
- Las actividades o eventos de carácter comunal.
- Las actividades o eventos de carácter interinstitucional.

 Artículo 8°: En situaciones especiales la Municipalidad de Renca o el Consejo Local de
Deportes y Recreación de Renca, cuando este último administre el recinto deportivo, podrá
suspender o modificar la programación existente con 48 horas de anticipación a lo menos.

Artículo 9°: La institución usuaria deberá colaborar en la mantención del recinto a través del
cobro de un derecho por su utilización el cual será establecido por la Ilustre Municipalidad de
Renca. La entidad administradora no podrá percibir un derecho mayor por su utilización, salvo
acuerdo expreso y por escrito entre las partes.

Artículo 10°: Las instituciones y organismos usuarios deberán verificar, antes de utilizar, el
estado de las dependencias o implementación, debiendo dejar constancia en la respectiva acta
de recepción, en caso contrario significará que han recibido conforme.

Artículo 11°: Todo usuario que ingrese al recinto para hacer uso de él deberá firmar el cuadro
estadístico que requerirá al administrador del recinto.

- 105 -

Artículo 12°: A la institución usuaria, se le hará entrega de las dependencias e implementos a
utilizar, siendo ella la única responsable de su mantención.

Artículo 13°: En caso de deterioro, abuso o maltrato de las dependencias del recinto o
implementos, será la institución usuaria la responsable de restaurarlo, dentro de un plazo
máximo de 72 horas.

Artículo 14°: Queda estrictamente prohibido el expendio o consumo de bebidas alcohólicas, en
los recintos deportivos.

Artículo 15°: El incumplimiento por parte de las instituciones u organismos usuarios en las
obligaciones o prohibiciones que les impone el presente reglamento será causal de terminación
anticipada del contrato o convenio respectivo.

Artículo 16°: La administración de un recinto deportivo se entregará previo Decreto de
concesión y firma de contrato correspondiente.

TITULO FINAL

1. Publíquese por una sola vez la presente ordenanza en el diario “La Nación”, en la forma
indicada en el artículo N° 2 de la ordenanza sobre “Notificación de Resoluciones
Municipales”, aprobada por Decreto Alcaldicio N° 0481 del 2 de junio de 1983.

2. La presente ordenanza comenzará a regir a contar del día subsiguiente a la publicación a

que se refiere el punto anterior.

3. Déjese sin efecto la ordenanza N° 04 de fecha julio 29 de 1982 en todos sus artículos que

dicen relación con la ordenanza de administración de multicanchas como asimismo,
cualquier norma sobre esta materia incluida en otras ordenanzas, reglamentos y decretos
alcaldicios en todo lo que contravenga las presentes instrucciones.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO4, DE ABRIL 30 DE 1985
SOBRE ADMINISTRACION DE RECINTOS DEPORTIVOS MUNICIPALES

Se incluyen modificaciones: Decreto Alcaldicio Nº 985 de 17-04-2009

- 106 -

REPUBLICA DE CHILE ORDENANZA Nº 001 /

I. MUNICIPALIDAD DE RENCA
Secretaría Municipal

MAT.: Aprueba Ordenanza sobre cierro de vías

BNUP.

 RENCA, 3 de febrero 2012
VISTOS:

- Las facultades establecidas en la Ley Nº 18.695, Orgánica Constitucional de

Municipalidades y la Ley N° 20.499 que regula el cierre de calles y pasajes por motivos de
seguridad ciudadana.

CONSIDERANDO:

- La necesidad de regular el cierre de calles y pasajes por motivos de seguridad ciudadana

con motivo de la entrada en vigencia de la Ley N° 20.499, tanto en los aspectos
relacionados con procedimientos, requisitos, características y facultades.

- Los acuerdos del Concejo Municipal aprobados en las sesiones Extraordinaria del 18 de

enero y Ordinaria del 1º de febrero del año 2012.

ORDENANZA:

Apruébase la siguiente ORDENANZA LOCAL DE OCUPACION DE BIENES NACIONALES
DE USO PUBLICO QUE CORRESPONDAN A CALLES, PASAJES O CONJUNTOS
HABITACIONALES QUE PERMITEN SU CIERRE POR MOTIVOS DE SEGURIDAD
CIUDADANA.

TITULO I: Disposiciones Generales

Artículo 1º. La presente Ordenanza es complementaria a la Ley Nº 20.499 y regula el cierre
de calles y pasajes o de conjuntos habitacionales de la comuna de Renca con una misma
vía de acceso y salida, con el objeto de garantizar la seguridad de los vecinos.

Artículo 2º. Los propietarios o sus representantes, en adelante los beneficiarios, cuyas
viviendas tengan sus accesos al interior de calles, pasajes o conjuntos habitacionales con
una misma vía de acceso y salida podrán solicitar a la Municipalidad el cierre o medidas de
control a dicha vías, de conformidad a lo prescrito en la Ley Nº 18.695 y la presente
Ordenanza.

TITULO II: PROCEDIMIENTOS Y REQUISITOS

Artículo 3º. La solicitud de cierre deberá presentarse en Oficina de Partes de la
Municipalidad, mediante una carta dirigida a la Sra. (Sr.) Alcaldesa (de) y adjuntar la
documentación que se indica a continuación:

3.1. Solicitud formal de autorización, con designación de un representante, el cual deberá

ser propietario, que servirá de contraparte municipal. En dicha solicitud se debe señalar
además que los requirentes están en conocimiento de la presente Ordenanza y de las
obligaciones que en ésta se contienen.

3.2. Nómina de los solicitantes, con sus cédulas de identidad, teléfono de contacto y sus
respectivos domicilios, que representen a lo menos al 90% de los vecinos beneficiados
cuyas viviendas tengan su acceso y salida al interior de la vía que se solicita cerrar.

3.3. Documentación que acredite el dominio con vigencia, la tenencia o título que legitime
al solicitante. En caso de actuar a través de un representante, el poder podrá ser simple,
autorizado ante Notario o ante el Secretario Municipal.

3.4. Proyecto de cierre que incluya plano, con las características que adelante se señalan
y presupuesto del mismo, el cual servirá de base para cobro establecido en Artículo 7º.

3.5. Compromiso suscrito por todos los solicitantes de hacerse responsables por
eventuales daños o perjuicios que sufrieren los bienes públicos o privados a raíz de la
construcción de cierre. Asimismo se deben comprometer a entregar llave del portón a la
totalidad de los vecinos a quienes el cierre afecte su normal ingreso o salida de la
propiedad que habita, no pudiendo existir nunca entorpecimiento al derecho de goce de
los inmuebles por parte de sus ocupantes; además se deben comprometer a respetar el
funcionamiento de todas las actividades económicas, que funcionen legalmente al interior
de la vía, pasaje o conjunto habitacional.

- 107 -

Esta solicitud será tramitada por la Dirección de Obras Municipales.

Artículo 4º. La Dirección de Obras Municipales, junto con verificar que se dé cumplimiento a
lo dispuesto en el artículo anterior, elaborará un informe respecto de la procedencia de la
solicitud. Asimismo, de conformidad al Artículo 65º letra q) de la Ley Nº 18.695, junto a lo
anterior solicitará, dentro del ámbito de sus competencias, los siguientes informes:

4.1. Informe de la Dirección de Tránsito y Transporte Público.
4.2. Informe de Carabineros de Chile, respecto a la conveniencia de acceder a la petición

de cierre.
4.3. Informe de Bomberos de Renca, respecto de la conveniencia de acceder a la petición

de cierre.

Podrá además solicitar informe a la Dirección Jurídica del Municipio en caso de existir dudas
sobre la documentación presentada.

TITULO III: CARACTERISTICAS DEL CIERRE

Artículo 5º. El cierre deberá cumplir con las siguientes características y requisitos:

5.1. El cierre debe ser de perfiles metálicos.
5.2. Su altura máxima no debe exceder de dos metros y veinte centímetros y no debe

contemplar puntas metálicas u objetos similares en su superficie.
5.3. No podrá tener zócalos y deberá ser totalmente transparente.
5.4. Debe tener acceso vehicular de igual ancho que la calzada y una o dos puertas

peatonales en sus costados de un ancho no inferior a 90 centímetros.
5.5. El cierre debe contemplar un adecuado sistema de comunicaciones al exterior y al

interior de la vía.
5.6. En el proyecto deberá graficarse el ancho y largo de la calle o pasaje, las viviendas

que la enfrentan y sus números, además del nombre de la vía de acceso.

TITULO IV: DE LA AUTORIZACION

Artículo 6º. Recibidos todos los informes y adjuntados todos los antecedentes técnicos y
legales, la Dirección de Obras Municipales remitirá los antecedentes a Alcaldía para su
estudio y en caso de que el expediente cumpla con todos los requisitos legales y de esta
Ordenanza, se procederá a colocar la solicitud en conocimiento del Concejo Municipal para
su aprobación.

Artículo 7º. Resuelta favorablemente la solicitud del Concejo Municipal, la Secretaría
Municipal elaborará el respectivo Decreto Alcaldicio, el que una vez sancionado será
notificado a los solicitantes. Realizado esto, la Dirección de Obras Municipales otorgará el
permiso correspondiente, previo pago del derecho de revisión, el cual ascenderá al 1% del
presupuesto de la obra.

Artículo 8º. Dictado el decreto y cursado el permiso municipal, los beneficiarios deberán
proceder a materializar el proyecto aprobado, debiendo solicitar la respectiva recepción
municipal dentro de los 10 días de terminada la obra.

Artículo 9º.Todos los gastos que se originen con motivo de obtención del permiso, de la
construcción y operación del cierre metálico, serán de cargo de los propietarios, no pudiendo
el municipio solventarlos directa o indirectamente, salvo excepción legal.

Artículo 10º. El otorgamiento de un permiso precario de cierre de una vía, obliga a los
vecinos favorecidos a otorgar todas las facilidades para el libre ingreso de vehículos de
servicios públicos, de emergencia, de salud o policiales. El aseo de la vía y de las áreas
verdes será de responsabilidad de los beneficiarios, reservándose la Municipalidad la
facultad de fiscalizar. Asimismo el cierre no puede impedir o dificultar el servicio periódico de
recolección de los residuos domiciliarios, para lo cual deberá existir un responsable o
encargado de abrir en los horarios establecidos de recolección. En caso de incumplimiento
de dicha responsabilidad o encargo, se faculta expresamente a la aplicación del Artículo 16º
de esta Ordenanza, llegando al término de la autorización en caso de tres sanciones dentro
de un año calendario.

- 108 -

Artículo 11º. Los vecinos beneficiarios con la autorización del cierre deberán constituirse de
manera tal que aseguren el pleno cumplimiento de esta normativa y la buena administración
de la vía sujeta al cierre.

Artículo 12º. En caso de existir, antes o después del cierre, al interior de una vía cuyo cierre
se solicite un local comercial que cuente con autorización municipal, será condición que las
puertas permanezcan abiertas durante el horario comercial de la actividad.

Artículo 13º. Quedará prohibido al interior de las vías cerradas realizar en el bien nacional
de uso público las siguientes actividades:

13.1. Efectuar modificaciones a las obras de urbanización existentes en la vía.
13.2. Realizar actividades con fines de lucro.
13.3. Referente a actos de proselitismo político o religioso, se estará a lo establecido en la

Constitución y las Leyes.
13.4. Impedir el tránsito a vehículos municipales, públicos, de servicio, de salud o de

emergencia, así como utilizar el bien nacional del uso público como estacionamiento
de vehículos, impidiendo la libre circulación de los demás vecinos beneficiarios o de
sus invitados.

Artículo 14º. Se pondrá término al permiso por incumplimientos graves y reiterados de las
obligaciones que emanan de la presente Ordenanza y que amenacen la convivencia y/o
seguridad de los vecinos.
Se pondrá término además, por solicitud escrita de al menos el 50% + 1 de los vecinos
propietarios u ocupantes y/o arrendatarios con respectivo poder de representación del
propietario.
La revocación se resolverá mediante Decreto de Alcaldicio dictado por el Secretario
Municipal, previo acuerdo del Concejo Municipal. El término de la autorización no dará
derecho a indemnización alguna por parte de la municipalidad.
Al término de la autorización los peticionarios deberán proceder, a su costa, al retiro del
cierre metálico y de cualquier otro elemento que hubiere sido colocado en la calle, pasaje o
conjunto habitacional dentro del plazo de treinta días contados desde la fecha de la
notificación al representante o contraparte del municipio, sin perjuicio de poder informar por
aviso en la calle o mediante volante de la decisión, facultad municipal de retirar cierre o costa
de propietarios. Vencido el plazo señalado precedentemente, queda facultada la
Municipalidad para efectuar retiro de cierre a costa de los peticionarios.

Artículo 15º. El permiso de cierre tendrá una duración de 5 años, y se entenderá prorrogado
por iguales periodos, salvo resolución fundada de la autoridad edilicia.

Artículo 16º. Las infracciones a la presente Ordenanza serán denunciadas al Juzgado de
Policía Local, y podrán ser sancionados con multas de entre 1 a 5 U.T.M.

ARTICULO TRANSITORIO

La presente Ordenanza empezará a regir desde la fecha de su publicación por el
Departamento de Informática en la página web de la Municipalidad y por el Secretario
Municipal en el Hall central del Edificio Consistorial, de conformidad a la Ley.

ANOTESE COMUNIQUESE ARCHIVESE

DISTRIBUCION:
- Secretaría Municipal.
- Juzgado de Policía Local.
- Direcciones Municipales.
- Departamento de Informática.
- Oficina de Partes.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA Nº 1, LOCAL DE OCUPACION DE BIENES
NACIONALES DE USO PUBLICO QUE CORRESPONDAN A CALLES, PASAJES O CONJUNTOS
HABITACIONALES QUE PERMITEN SU CIERRE POR MOTIVOS DE SEGURIDAD CIUDADANA

Se incluyen modificaciones: Sin modificaciones

ALEJANDRO NIÑO DE ZEPEDA M. DRA. VICKY BARAHONA KUNSTMANN
Secretario Municipal Alcaldesa

- 109 -

REPUBLICA DE CHILE ORDENANZA Nº 001 /

I. MUNICIPALIDAD DE RENCA
Secretaría Municipal

MAT.: Aprueba Ordenanza Municipal sobre

Participación Ciudadana.

 RENCA, 29-04-2009
VISTOS:

- Las facultades establecidas en la Ley Nº 18.695, Orgánica Constitucional de

Municipalidades.

CONSIDERANDO:

- La Instrucción Nº 003 de abril 15 del 2009, en que se dispone la formación de una

Comisión analice la Ordenanza Nº 001 del año 2000, sobre Participación Ciudadana en
Audiencias Públicas y Plebiscitos.

- La propuesta presentada por la señalada Comisión conformada por el Administrador

Municipal, el Secretario Municipal, la Directora Jurídica y el Jefe de Gabinete.

- El acuerdo del Concejo Municipal en su sesión ordinaria de abril 29 del 2009.

Apruébase la siguiente:

ORDENANZA MUNICIPAL SOBRE PARTICIPACION CIUDADANA

ARTICULO 1º: La presente Ordenanza tiene por objetivo esencial establecer las
modalidades de participación de la ciudadanía de Renca promoviendo la participación y
representación de todas aquellas organizaciones sociales, instituciones o actividades
relevantes de la comuna a fin de incorporarlos efectivamente en la discusión y definición de
las orientaciones que deben regir la administración comunal.

Se entenderá como Participación Ciudadana, la posibilidad que tienen los
habitantes de la Comuna de intervenir, tomar parte y de ser considerados en las instancias
de información, ejecución y evaluación de acciones que apunten a la solución de los
problemas que los afectan directa o indirectamente en los distintos ámbitos del desarrollo de
la vida comunal.

ARTICULO 2º: La citada participación ciudadana se expresará básicamente a través de las
siguientes instancias:

- Las Audiencias Públicas
- Los reclamos, presentaciones y sugerencias
- El Consejo Comunal de Organizaciones de la Sociedad Civil
- Los plebiscitos y consultas

El Consejo Comunal de Organizaciones de la Sociedad Civil se regirá en

cuanto a su organización, funciones, atribuciones y fechas de consultas e informes, por lo
dispuesto en la Ley N° 18.695 Orgánica Constitucional de Municipalidades y el Reglamento
que esta Municipalidad dicte al efecto.

Los plebiscitos y consultas comunales se regirán por lo establecido en la

Ley Nº 18.695 Orgánica Constitucional de Municipalidades; por lo establecido en la
Ley Nº 18.700 Orgánica Constitucional sobre Votaciones Populares y Escrutinios, con
excepción de lo dispuesto en los Artículos 175º bis, 31º y 31º bis de la misma; y por lo
dispuesto en el Artículo 118º, inciso 5º, de la Constitución Política de la República.

ARTICULO 3º: Las Juntas de Vecinos y demás Organizaciones Comunitarias podrán
canalizar las opiniones de sus afiliados, así como de la comunidad, presentando al Municipio
iniciativas, opiniones o proyectos sobre materias que incidan en el ámbito de sus intereses y
que se encuentren dentro de la competencia municipal.

La formación y participación de estas Organizaciones Comunitarias se
regirán por la Ley Nº 19.418 sobre Juntas de Vecinos y demás Organizaciones Comunitarias.

- 110 -

DE LAS AUDIENCIAS PUBLICAS

ARTICULO 4º: Las audiencias públicas serán reuniones acordadas por el Concejo a objeto
de recibir a una persona natural o jurídica, o a un grupo de ellas, para que pueda expresarse
y plantear sus proposiciones e inquietudes respecto de la materia de interés comunal a tratar
en su convocatoria.

Las Audiencias Públicas se realizarán por acuerdo del Concejo o bien por
solicitud de los interesados.

ARTICULO 5º: Las solicitudes de audiencias públicas deberán ser presentadas por escrito
en la Oficina de Partes de la Municipalidad, dirigidas al Concejo, dicha solicitud deberá
contener, a lo menos, los temas a tratar, sus fundamentos y antecedentes; la identificación
de las personas que expondrán dichos temas, en un número no mayor a cinco; acompañar la
individualización y firma de los requirentes de la Audiencia, así como señalar un número de
teléfono y dirección donde notificar la resolución.

Para efectos de determinar si se cumple con el requisito legal de que a lo
menos 100 ciudadanos de la comuna planteen materias para ser conocidas en una
audiencia pública, la solicitud deberá ser acompañada por la firma de los peticionarios, su
nombre completo, cédula de identidad y domicilio de cada uno, todo lo cual deberá ser
autorizado ante notario público que actuará como ministro de fe; asimismo deberán adjuntar
una declaración jurada hecha ante notario público, por cada uno de los peticionarios de
audiencia pública, en que manifiesten tener su domicilio o residencia en la Comuna de
Renca y cumplir con todos los requisitos constitucionales y legales para ser ciudadanos de
la República.

Asimismo cada ciudadano podrá presentar dentro de cada año calendario
una petición de audiencia pública por todas las materias que estime deben ser conocidas y
discutidas, con sus antecedentes y fundamentos. Solo en casos calificados, el ciudadano
que ya realizó una solicitud de audiencia pública, podrá pedir otra antes de cumplido el año,
si acredita fundadamente no haber tenido conocimiento de las nuevas materias a tratar, a la
fecha de haber presentado su solicitud anterior.

ARTICULO 6°: En las Audiencias Públicas que se convoquen a iniciativa del Concejo, el
Secretario Municipal cursará las citaciones e invitaciones, acompañadas de la
documentación que permita una cabal información sobre las materias a tratar, con a lo
menos setenta y dos horas de anticipación a la fecha fijada para sesionar.

ARTICULO 7º: La convocatoria a Audiencias Públicas se publicará siempre en la página web
de la Municipalidad.

ARTICULO 8°: Las audiencias públicas tendrán una duración de hasta dos horas y podrán
suspenderse, para deliberar en forma de comité, por el Presidente o a petición del Concejo
hasta por treinta minutos, extendiéndose por este motivo la duración de ella por igual tiempo.

La intervención de los participantes será hasta por un máximo de cinco

minutos prorrogables por el Concejo para terminar la exposición, pudiendo acompañar
minuta por escrito. Corresponderá al Presidente la dirección del debate y la supervisión del
cumplimiento de las disposiciones contenidas en la Ley y el presente Reglamento.

ARTICULO 9º: De las materias tratadas en las audiencias públicas se dejará constancia en
un Acta y no podrán adoptarse acuerdos. Sus conclusiones serán consideradas como
recomendaciones para el Concejo o sus Comisiones de Estudio.

DE LA OFICINA DE RECLAMOS

ARTICULO 10º: La municipalidad mantendrá en la Oficina de Partes un libro donde cualquier
vecino podrá representar por escrito y en términos respetuosos los reclamos, demandas,
peticiones, constancias o sugerencias que estime necesario estampar, contra la acción u
omisión de la municipalidad o de un funcionario y que estime lesiva para sus intereses
personales o el bienestar de la comuna; asimismo podrá presentar sugerencias respecto de
materias de competencia municipal.

Esta oficina además prestará la información, orientación o realizará la
derivación ante la unidad correspondiente, sobre las materias que la comunidad requiera”.

ARTICULO 11º: Las presentaciones o reclamaciones hechas por un particular, organización
comunitaria, o entidad social o empresarial, deberán ser presentadas en la Oficina de Partes.

- 111 -

Dichas solicitudes o reclamos deberán cumplir a lo menos con los
siguientes requisitos:

- Deben ser hechos por escrito y en duplicado
- Deben ser efectuados en términos respetuosos.
- Deben señalar claramente la o las materias objeto de la presentación o reclamo
- Debe indicarse resumida y concretamente lo que se pide a la autoridad
- Debe ser firmada por el solicitante o reclamante, indicando su nombre y RUT,

además de su dirección o teléfono y el lugar donde se enviará la respuesta.

ARTICULO 12º: Presentada una solicitud o reclamo en la Oficina de Partes y siempre que
ella cumpla con los requisitos señalados en el artículo anterior, será timbrada tanto en el
original como en la copia correspondiente, con un timbre de ingreso que se estampe en el
documento, en que conste la fecha de la presentación y su número de ingreso.

ARTICULO 13º: Efectuada y timbrada la presentación o reclamación, la Oficina de Partes la
pondrá en conocimiento del Alcalde en un plazo no mayor a 24 horas contadas desde su
recepción, quien la destinará a la Unidad que estime conveniente para que con los
antecedentes que sirvan de base a la reclamación emita un informe preliminar en un plazo
no mayor de 10 días.

ARTICULO 14º: Informado por la unidad municipal, el Alcalde resolverá si responde de
inmediato o solicita más antecedentes que fundamenten el reclamo. En todo caso deberá
responder por escrito a los solicitantes, en un plazo que en ningún caso será superior a 30
días hábiles.

TITULO FINAL

ARTICULO 15º: El municipio podrá dictar las normas complementarias de carácter
reglamentario que estime procedente a fin de originar la concreta aplicación de la presente
Ordenanza.

ARTICULO 16º: La presente Ordenanza comenzará a regir a contar de su publicación la
página web de la Municipalidad.

ARTICULO 17º: Todos los plazos a que hace referencia la presente Ordenanza se
computarán de conformidad con lo señalado en la Ley Nº 19.880.

ARTÍCULO 18º: Derógase la Ordenanza Nº 001 del año 2000, sobre Participación Ciudadana
en Audiencias Públicas y Plebiscitos.

Anótese, comuníquese, publíquese y archívese.-

DISTRIBUCION:
- Secretaría Municipal-Juzgado de Policía Local-Direcciones Municipales-Oficina de Partes.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO1, DE ABRIL 29 DE 2009
SOBRE PARTICIPACION CIDADANA

Se incluyen modificaciones: D. A. Nº 2.091 de 10 de agosto del 2009
 D. A. Nº 2.088 de 4 de noviembre del 2011

ALEJANDRO NIÑO DE ZEPEDA M. DRA. VICKY BARAHONA KUNSTMANN
Secretario Municipal Alcaldesa

- 112 -

REPUBLICA DE CHILE
I. MUNICIPALIDAD DE RENCA

Secretaría Municipal
(TRANSCRIPCION ACTUALIZADA)

ORDENANZA N° 001 / 2007 SOBRE NOTIFICACION DE RESOLUCIONES MUNICIPALES

DICTADA EL 2 DE FEBRERO DEL 2007

Artículo 1°: Se aplicarán las normas de esta ordenanza en todas las notificaciones de
resoluciones alcaldicias que afecten a personas ajenas al municipio, salvo que la propia
resolución o la ley establezcan una forma especial de notificación.

Artículo 2°: Las ordenanzas municipales y sus modificaciones serán notificadas por el
Secretario Municipal a la comunidad mediante su publicación en la página web de la
Municipalidad, pudiendo además publicarse un extracto mediante aviso en un diario de
circulación regional, en la fecha que la misma ordenanza establezca, debiendo contener al
menos lo siguiente:

a) Fecha de dictación y de vigencia de la ordenanza o modificación;
b) Título de la ordenanza;
c) Temas o materias que incluye;
d) Lugar y fecha en que podrá ser conocida por el público.

 El mismo funcionario municipal hará colocar un ejemplar completo de la ordenanza o
modificación en un cartel ubicado en lugar accesible al público en el hall central del edificio
consistorial y/o en las dependencias municipales que tengan relación con la materia de que se
trate, por un período mínimo de 15 días.

Artículo 3°: Las ordenanzas municipales y sus modificaciones entrarán en vigencia desde la
fecha de la publicación en la página web de la municipalidad a que se refiere el artículo
segundo, salvo que en ellas se establezca una fecha posterior de entrada en vigencia.

Artículo 4°: Los decretos alcaldicios que afecten a particulares, serán notificados por el
Secretario Municipal personalmente o por cédula. La misma resolución podrá disponer que la
notificación sea practicada por intermedio de un funcionario designado al efecto o por un
Inspector Municipal.
 La notificación por cédula de los decretos alcaldicios podrá ser materializada mediante
carta certificada, dirigida por el Secretario Municipal con indicación clara de su naturaleza y
contenido. Transcurrido 3 días corridos desde la fecha de despacho de la carta certificada, se
entenderá válidamente notificado el respectivo decreto.

Artículo 5°: La notificación personal o por cédula se practicará por el funcionario encargado,
preferentemente en días hábiles (lunes a viernes) de 8:30 a 20:00 horas, entregando copia de la
resolución a la persona que se va a notificar, en caso de que la notificación sea personal o a
una persona adulta del domicilio en caso de que se trate de una notificación por cédula, dejando
constancia del acto en un documento con las siguientes menciones:

a) La palabra “notificación” en caracteres destacados;
b) Fecha y hora del acto;
c) Nombre y firma de la persona a quien reciba la notificación;
d) Nombre y firma del funcionario que practica la notificación.

La notificación personal podrá efectuarse en el domicilio de la persona que se notifica o

en la Municipalidad. No será necesario el consentimiento del notificado para la validez de la
notificación

Artículo 6°: La notificación por cédula se practicará cuando la persona que se va a notificar no
fuere habida en su domicilio. En tal caso el funcionario que notifica entregará el documento a
que se refiere el artículo anterior a cualquier persona adulta que se encuentre en dicho domicilio
y si ello no fuere posible, lo fijará en un lugar visible.

Artículo 7°: DEROGADO.

Artículo 8°: Los Decretos Alcaldicios dictados con motivo de la interposición de un reclamo
de ilegalidad contra alguna resolución municipal, de acuerdo con lo que dispone el Título

- 113 -

Final de la Ley N° 18.695, Orgánica Constitucional de Municipalidades, serán notificados por
el Secretario Municipal personalmente o por cédula..

Artículo 9°: La presente ordenanza regirá a partir de su publicación en la prensa.

Artículo 10°: Los decretos alcaldicios que contengan llamados a subastas públicas, se
publicarán por el Secretario Municipal, en el diario y las fechas que el mismo decreto
establezca.

Artículo 11º: Derógase la Ordenanza Nº 005 de 1985 sobre notificación de resoluciones
municipales.

TRANSCRIPCION ACTUALIZADA DE LA ORDENANZA N° OO1, DE FEBRERO 2 DEL 2007
SOBRE NOTIFICACION DE RESOLUCIONES MUNICIPALES

Se incluyen modificaciones: Decreto Alcaldicio Nº 981 de 17-04-2009

