

 1

Actualización PLADECO 2014 – 2018
Informe 2

AVANCE PLAN DE DESARROLLO COMUNAL: DIAGNÓSTICO E IMAGEN
- OBJETIVO

 2

ÍNDICE

I. INTRODUCCIÓN 6
Mapa N° 1 Sectorialización comunal 7
II. Objetivo general y objetivos específicos 9
III. CONSTRUCCIÓN DEL DIAGNÓSTICO 10
A. Diagnóstico cuantitativo de la comuna de Molina 11
1.1 Descripción de la metodología 11
1.2 Resultados del diagnóstico cuantitativo o de fuentes secundarias 11
1.2.1 Población 11
Tabla N° 1 Indicadores de Población 12
a) Pobreza 12
Fig N° 1. Índice de Pobreza Casen 2011, comunas por competitividad 13
Fig. N° 2 Índice de Pobreza Casen 2011, comunas vecinas 13
Tabla N° 2: Frecuencia de Hogares con Jefatura Femenina 14
Tabla N°3: Composición del Ingreso Promedio (autónomo, subsidio y monetario o
total) 14
b) Seguridad laboral e ingreso 14
Tabla N° 4: Seguro de Cesantía e ingresos 14
c) Situación Migratoria 15
Figura N° 3. Situación de Población Económicamente Activa y Flujo Migratorios,
Censo 2002 16
1.2.2 Ordenamiento Territorial 17
1.2.3 Potenciales riesgos en la ocurrencia de emergencias y desastres 21
Imagen N° 1 Puntos de Riesgo, Onemi 2014 19
1.2.4 Gestión Municipal 22
Imagen N° 2. Organigrama Municipal 23
Fig. N° 4 Comparación del ingreso municipal según el tamaño de la población,
comunas competitividad y vecinas 24

Fig. N° 5 Comparación del gasto municipal, comunas competitividad y vecinas. 25
Fig. N° 6 Comparación del gasto en personal según tipo de contrato y cantidad de
funcionarios, comunas competitividad y vecinas 26
Fig. N° 7 Eficiencia en cobro de patentes municipales, comparación comunas
competitividad y vecinas 27

Fig. N° 8 Comparación intermediación laboral, comunas vecinas y competitividad 27
Fig. N° 9 Distribución de inversión municipal, comparación por comunas
competitividad y vecinas 28
Fig. N° 10 Percepción sobre la evolución de la situación ambiental 29
1.2.5 Economía 29
a) Estructura y tenencia de la tierra 34
Fig. N° 11. Superficie de explotaciones silvoagropecuarias 2007 (ha) 34

 3

Tabla N° 5. Número y superficie de las explotaciones agrícolas de la comuna de
Molina según tamaño de la explotación (ha). 34
Tabla N° 6. Superficie Plantada por Comuna 36
b) Desarrollo turístico 36
Fig. N° 12 Líneas de desarrollo para el fomento 38
c) Mercado Laboral de la Región del Maule y la Comuna de Molina. 38
Fig. N° 13 Composición por género de la fuerza de trabajo en Región del Maule 39
Fig. N°14. Desempleo anual en la Región del Maule 40
Fig. N° 15. Empleo Temporal en la Región del Maule por Comuna 40
Fig. N°16. Distribución de la Población Económicamente Activa 41
Tabla. N° 7. Población ocupada, desocupada e inactiva CASEN 2003-2006-2009-
2011 41
Tabla. N°8 Número de empresas según tamaño 2007-2009-2011 42
Fig. N° 17 Número de trabajadores según tamaño de la empresa 2007-2009-2011 43
Tabla N° 9. Número de empresas por rama de actividad 2007-2009-2011 44
d) Inversión Pública y Privada 45
Fig. N°18 Cantidad de iniciativas según dimensión 45
Fig. N°19 Montos de las iniciativas según dimensión 46
Fig. N° 20 Cantidad de iniciativas según fuente de financiamiento 46
Fig. N° 21 Montos de las iniciativas según fuente de financiamiento 47

Fig. N° 22 Iniciativas ejecutadas e iniciativas programadas y no ejecutadas 47
Fig. N° 23 Recursos ejecutados y recursos programados y no ejecutados 48

Fig. N° 24 Iniciativas de inversión programadas en el PLADECO 2006-2010 y
ejecutadas o programadas entre los años 2010 y 2015, agrupadas por dimensión 48
Fig. N° 25 Cantidad de Programas según dimensión 49
Fig. N° 26 Montos de los programas según dimensión 49
Fig. N° 27 Cantidad de programas según fuente de financiamiento 50
Fig. N° 28 Montos de programas según fuente de financiamiento 50
Fig. N° 29. Inversión Regional Anual 2007-2006. 51
Fig. N° 30. Inversión Comunal 52
Fig. N° 31. Inversión anual informada por comunas 2007-2016 53
Fig. N° 32. Inversión Comunal por sector productivo. 2007-2016 54
1.2.6 Vivienda 55
Tabla N°10. Situación de Hacinamiento Comunal 55
Tabla N° 11. Programa de Construcción en Nuevos Terrenos 56
Tabla N° 12. Programa de Construcción en Sitio Propio 57
Tabla N°13. Programa de Adquisición de Vivienda Construida 58
Tabla N°14. Programa de Protección al Patrimonio Familiar 58
Tabla N°15. Programas de subsidio para sectores medios y emergentes 59
1.2.7 Patrimonio 59

 4

A) Patrimonio natural 59
Imagen N° 3 Pozones y caídas de agua del Río Claro 60
B) Patrimonio cultural 60
B1) Patrimonio arquitectónico 60
Imagen N° 4 Hacienda Quechereguas 61
B2) Patrimonio inmaterial 61
B3) Patrimonio indígena 62
1.2.8 Educación 63
Fig. N° 33 Ingreso y aportes municipales al sector Educación, comunas competitividad 63
Fig. N° 34 Ingreso y aportes municipales al sector Educación, comunas vecinas 64
Tabla N° 16: Desarrollo psicomotor en menores de 5 años (2010) 64
Tabla N° 17: PSU por dependencia, tendencia en el territorio 65
Fig. N° 35 Rendimiento PSU, comparación comunas vecinas, 2013 65
FIg. N° 36 Rendimiento PSU, comparación comunas competitivas, 2013 66
Tabla N° 18 Nivel Educacional de la población 67
1.2.9 Salud 67
Tabla N° 19 Indicadores de Salud 67
Fig. N° 37 Comparación Natalidad según la edad de la madre, comparación otras
comunas 68
Fig. N° 38 Tasa de mortalidad comparativa 2005 - 2010 69
Fig. 39 Tasa de años de vida potencialmente perdidos (AVPP) (2009) 69
Fig. N° 40 Cuadrantes Equidad en Salud 70
Fig. N° 41 Cuadrantes esperanza de vida al nacer y equidad en salud 71
Tabla N° 20 Estado nutricional de niños menores de 5 años 72
Fig. N° 42 Estado nutricional adultos mayores en control 72
1.2.10 Organizaciones sociales 73
Fig N° 43: Distribución de organizaciones sociales inscritas, 2010 73
1.2.11 Seguridad Pública 73
Tabla N° 21: Tasa de denuncias de Delitos de mayor connotación social (por
c/100.000 habs.) 74
Tabla N° 22: Tasa de denuncia de violencia intrafamiliar (por c/100.000 habs) 74
Tabla N° 23 Comparación de denuncias y detenidos, año y territorio 75
B. Diagnóstico cualitativo de la comuna 76
1.1 Descripción de la metodología 76
Imagen N° 5 Taller en Sector Tres Esquinas 79
Imagen N° 6 Taller en Sector Lontué 80
Imagen N° 7 Taller en Sector Itahue 81
Imagen N° 8 Taller en Sector Radal 83
Imagen N° 9 Taller en Sector Molina Urbano 85
1.2 Resultados de Diálogos Participativos 89
Imagen N° 10 Trabajo con la comunidad 89
Tabla N° 24 Distribución de las ideas según la temática de toda la comunidad 90
Tabla N° 25 Distribución de problemáticas y visión de futuro según temática y sector 91

 5

Tabla N° 26 Criterios de categorías de dimensiones 92
Tabla N° 27 Resumen problemas identificados por sector según dimensión 93
a) Descripción de niveles de frecuencia 93
b) Descripción problemáticas encontradas en cada sector 96
Imagen N° 12 Mapa descriptivo de problemáticas de toda la comuna 97
Tabla N°28: Identificación de problemas Sector Tres Esquinas 98
Tabla N° 29 Identificación de problemas Sector Lontué 99
Tabla N° 30: Identificación de problemas Sector Itahue 100
Tabla N° 31: Identificación de problemas Sector Radal 101
Tabla N° 32 Identificación de problemas Sector Molina Urbano 102
1.3 Resultados desde la visión del comercio 103
a) Encuentro con el comercio organizado 103
Tabla N° 33. Frecuencia de las potencialidades identificadas. 104
Fig. N° 44: Modelo Mental de Restricciones de Molina 105
Tabla N° 34. Distribución de las dimensiones relacionadas con las restricciones para
el emprendimiento 105
Tabla N° 35 Expectativas de las empresas de la comuna frente al PLADECO 108
b) Resultado reunión con empresarios 109
Tabla N° 36 Desarrollo económico de la comuna: FODA 109
1.4 Resultados diálogo con representantes de centro de Alumnos de Liceos 110
1.5 Resultados reunión con Tercer Sector 111
1.6 Visión de futuro de la comunidad 115
Tabla N° 37 Diálogo participativo, comparación ¿Cómo mejoramos? 115
Tabla N° 38 ¿Cómo mejoramos? Sector Tres Esquinas 116
Tabla N° 39 ¿Cómo mejoramos? Sector Lontué 116
Tabla N° 40 Cómo mejoramos? Sector Itahue 117
Tabla N° 41 ¿Cómo mejoramos? Sector Radal 117
Tabla N° 42 ¿Cómo mejoramos? Sector Molina Urbano 117
1.7 Validación de la información: Actividades de socialización de los avances 118
C. ANÁLISIS DE RESULTADOS 119
IV. CONSTRUCCIÓN DE LA IMAGEN - OBJETIVO 122
1. Imagen-Objetivo 122
2. Ideas fuerza 122
3. Desafíos para Molina 124
V. Bibliografía 126
VI. ANEXOS 128
Anexo 1: Tabla: Evolución de Ingresos percibidos y gastos devengados municipal
2009-2013 128
Anexo 2: Libro de Codificación 129
Tabla N° 42 Descripción de las Dimensiones y sus categorías 130
Tabla: N° 43 Distribución de las ideas de cada sector según la temática a tratar,
según sector 134
Anexo 3: Tabla Distribución de dimensiones y categorías de la comuna y por sector 135
Anexo N° 4: Tabla de frecuencia de Restricciones identificadas 138

 6

INFORME N°2: AVANCE PLAN DE DESARROLLO COMUNAL: DIAGNÓSTICO E
IMAGEN - OBJETIVO

I. INTRODUCCIÓN

Una vez completada la Etapa N° 0, que nos permitió sentar las bases para el desarrollo del
proyecto en su conjunto, se comienza con la etapa de análisis y complementación global de
diagnóstico cuya duración fue estimada en 42 días. En el presente informe se da cuenta de
las actividades llevadas a cabo por el equipo de la consultora OP ingeniería para el
cumplimiento de la Etapa 1: Análisis y complementación global del diagnóstico y de la Etapa
2: Imagen Objetivo y definición, reformulación o validación de objetivos estratégicos,
planificadas en la Propuesta Técnica presentada anteriormente. Cabe señalar que con el
presente informe se da cuenta de todo lo comprometido para ambas etapas.

Debido a la relevancia que le otorgó la Alcaldesa y su Equipo Gestor al involucramiento de la
comunidad, tanto organizada como la no organizada, es que esta fase se caracterizó por
llevar a cabo un Diagnóstico Participativo. Como segundo eje central, se consideró la
relevancia de territorializar la información analizada y categorizar el territorio en cinco
sectores. Desde esta óptica, se comprende que las problemáticas de un territorio son
interpretados por sus integrantes, de modo que cualquier análisis estadístico es insuficiente
para lograr describir la relevancia y profundidad de los problemas. Es un intento por querer
comprender la realidad de vivir en la comuna de Molina desde el "habitar" (habitus definido
por Bourdieu). Dicho concepto hace referencia a la complejidad que tiene la experiencia
humana, ya que por un lado se encuentra definida a partir de los recursos que puede obtener
desde el mundo exterior (clase social, condiciones de calidad de vida de la localidad, comuna,
etc) o la estructura social (en términos del autor) que se van construyendo de generación en
generación y por otro lado estas estructuras sociales son interiorizadas por los sujetos,
explicando, de este modo su percepción y acción. Bajo este prisma, "sujetos a una estructura
estructurante", la comprensión de la experiencia de la comunidad no bastará para
comprender la manera como es vivir Molina, se requiere información adicional que será
recopilada por estudios y fuentes secundarias que han desglosado sus datos a nivel comunal.
Para lograrlo, se veló por que la participación y territorialización de los problemas identificados
se mantuviese no sólo en el levantamiento de la información sino que también en el análisis
y síntesis.

 7

Mapa N°1. Sectorización comunal

Fuente: Elaboración propia.

En relación a la participación de los actores para el levantamiento de la información, los
profesionales de Op Ingeniería percibió en la Alcaldesa, el Equipo Gestor Local y el Concejo
Municipal el apoyo requerido para la ejecución de la planificación, es decir, en la convocatoria
y en la participación de reuniones de trabajo que permitieron mejorar este documento.
También la comunidad se mostró con mucha disposición a participar y a entregar su visión
de lo que ocurre en su sector y en la comuna como un todo. Sin embargo, sentimos la demora
y ausencia de la entrega de información de algunos sectores públicos.

La Región del Maule se ubica dentro de las peores comunas del país en casi todos los
indicadores que uno mida, según el Índice de Competitividad Regional 2012 (ICORE) donde
se comparan todas las regiones del país y se define un ranking, allí nuestra región se ubica
en el lugar 13 de 15 regiones (UDD, 2013). A su vez, existe un Índice de Competitividad
comunal, donde se comparan, con las mismas dimensiones que se abordan en el ICORE- de
la Universidad del Desarrollo, las comunas de la Región del Maule. En dicho estudio, Molina
queda en el número 8 de 17 comunas en el año 2013 (U Talca, 2014). En ese sentido, hay
que entender Molina dentro de su contexto. Está mejor posicionada que otras comunas de la
región, pero la región en su conjunto queda muy por debajo de la media del país por lo que

 8

es un desafío. Cuando se presenta el análisis del diagnóstico se hace un esfuerzo por
comparar a Molina a las comunas vecinas y pares (en función de características). Todo ello
se explicará con mayor detalle cuando se describa la metodología empleada para elaborar el
diagnóstico cuantitativo. Presentando así diversos desafíos que deberán plasmarse en una
política de desarrollo para el futuro. coincidente con los datos encontrados en la búsqueda de
información secundaria, sin embargo, hay algunos desafíos que fueron omitidos en su
discurso no obstante ser muy relevantes para el desarrollo de la comuna, por citar un ejemplo,
la Educación Pública. Por ello, se requirió un proceso de análisis que pudiese explicar dicha
disociación.

También es importante indicar que los actores participantes fueron muy resueltos en
manifestar su interés en incorporarse en la definición de programas y soluciones a sus
problemas. En ese sentido, no es del tipo de participación en la que "espero a que me inviten"
sino del tipo "involucrarme en la invitación". Otro tema relevante que describen los actores es
una buena percepción de la nueva administración municipal. Otro tema relevante que
describen los actores es una buena percepción de la actual administración municipal.

Para una mejor comprensión, el presente informe se encuentra compuesto de seis partes:
descripción del objetivo general y objetivos específicos, construcción del
diagnóstico(compuesto por diagnóstico cuantitativo de la comuna, diagnóstico cualitativo de
la comuna y análisis de resultados), construcción de la Imagen-Objetivo, actividades de
socialización de los avances y conclusiones.

 9

AVANCE PLAN DE DESARROLLO COMUNAL INFORME N° 2: DIAGNÓSTICO E
IMAGEN - OBJETIVO

II. Objetivo general y objetivos específicos

Objetivo General:

Diagnosticar problemas y desafíos de la comuna considerando diferentes fuentes de
información, tales como estudios y análisis estadísticos disponibles, conversaciones con
actores clave y análisis de documentos estratégicos de desarrollo regional y sectorial, con el
fin de definir la Imagen-Objetivo.

Objetivos específicos:

1. Elaborar un diagnóstico del Municipio incorporando información estadística
disponible.

2. Diagnosticar problemas a partir de la visión de actores relevantes para el Municipio
(vecinos, dirigentes sociales, empresarios), por medio del uso de metodologías que
favorezcan la inclusión y participación de los actores (Actividad: Diálogo Participativo).

3. Vincular el diagnóstico participativo con la Estrategia de Desarrollo Regional y Planes
Sectoriales (Actividad: Análisis y Síntesis).

4. Determinar la Imagen-Objetivo representativa del sector de los diferentes agentes de
la comuna, respecto de los atributos y rasgos que ésta debiese tener.

5. Socializar los resultados al Equipo Gestor, Municipio y Honorable Consejo de la
comuna

 10

III. CONSTRUCCIÓN DEL DIAGNÓSTICO

Se busca construir el diagnóstico de la comuna de Molina respetando las directrices
comunales, según la propuesta técnica, y de que se siguiera una metodología que garantice
la participación. Para ello se diseñó un estudio descriptivo en base a una metodología de
recopilación de información mixta, para comprender ¿cómo vive la población de Molina? se
requería comprenderla desde un análisis estadístico basado en información oficial,
documentos de análisis de funcionarios municipales y estudios comparativos de la comuna
frente a otras de la región. Luego, se da cuenta acerca de la percepción de los actores
relevantes de la comuna acerca de lo mismo. Para finalizar, con un análisis de los resultados
donde se puedan apreciar una mayor comunicación entre lo proporcionado por fuentes
oficiales y la percepción. Integrando la riqueza de conversaciones y reflexiones compartidas
(información cualitativa) con la representatividad de la descripción (¿cómo vive la mayoría?)
y la búsqueda de casos alejados de la norma (¿quiénes son los más “pobres” de Molina?)
(las últimas dos preguntas se responde, por medio del análisis de fuentes secundarias).
Debido a la particularidad que merece cada uno de los análisis (cualitativo-cuantitativo) es
que se describirá por separado, comenzando con el diagnóstico basado en fuentes
secundarias o cuantitativo.

Considerando lo planteado por Bourdieu anteriormente, la información proveniente de la
búsqueda de fuentes secundarias con la percepción de la comunidad se consideran de la
misma relevancia, nos permite enriquecer lo encontrado en cada diagnóstico. La reflexión
sintética entre ambas fuentes de recopilación de información nos permitirán definir e
identificar las temáticas que deben incorporarse en la Imagen-Objetivo, que es el producto
final de este informe.

 11

A. Diagnóstico cuantitativo de la comuna de Molina

1.1 Descripción de la metodología

Para comprender ¿cómo vive la población de Molina? se requería comprenderla desde un
análisis estadístico basado en información oficial, documentos de análisis de funcionarios
municipales y estudios comparativos de la comuna frente a otras de la región. Luego, se da
cuenta acerca de la percepción de los actores relevantes de la comuna acerca de lo mismo.
Para finalizar, con un análisis de los resultados donde se puedan apreciar una mayor
comunicación entre lo proporcionado por fuentes oficiales y la percepción.

Cabe destacar que dentro del diagnóstico y los datos estadísticos que este nos aporta existen,
cuando los antecedentes así lo permiten, dos comparaciones realizadas de la comuna de
Molina con otras de la región:

a) Ámbitos Territoriales Homogéneos (Pizane, et al, 2010), lo que hemos denominado
grupo por “Competitividad” donde la comuna de Molina queda agrupada con Parral, Linares
Cauquenes y Constitución.

b) Comunas vecinas definiditas por el estudio del Centro de Competitividad de la
Universidad de Talca, el cual se denomina Territorio Curicó 1, correspondiente a las comunas
del valle central de la provincia, excluyendo las costeras. Quedando Molina junto a Curicó,
Romeral, Teno, Sagrada Familia y Rauco.

Esto nos permite visualizar a la comuna en contexto más ajustado que la realidad regional e
incluso provincial.

1.2 Resultados del diagnóstico cuantitativo o de fuentes secundarias

 1.2.1 Población

La comuna de Molina de acuerdo a una proyección de población realizada por el INE para
2013 tendría 43.129 habitantes, esto la transforma en la segunda más poblada de la Provincia
de Curicó siguiendo a la capital regional homologa.

En cuanto a la población femenina Molina está por bajo la tasa regional con menos del 50%
de población de dicho género, la región del Maule en cambio alcanza un 50,15% de población
femenina.

Para el caso de la población rural la situación es inversa pues Molina tiene prácticamente 4
puntos porcentuales por sobre la media regional alcanzando un 36,52% de personas de esa
condición. Esto tiene relación directa con la vocación productiva de la comuna ligada al campo
y el turismo de intereses especiales.

 12

Tabla N° 1 Indicadores de Población

Comuna

Población
Comunal,

Estimada por el
INE (N°)

Población
Comunal

Femenina (%
)

Población
Comunal

Masculina (%
)

Densidad de
Población

por
Km2 (TAS)

Población
Rural (%)

Población
Urbana (%)

Tasa de
Natalidad

Tasa de
Mortalidad

Infantil
MOLINA 43.129 49,86 50,14 27,79 36,52 63,48 13,5 8,7

Fuente: SINIM Subdere, 2014. Elaboración Propias

Esto último es consistente con la densidad de población la cual alcanza un 27,79% bastante
por bajo el 33,3% regional, ya que se puede inferir que la población concentrada en centros
urbanos es por cierto más densa que la que la que habita en áreas rurales.

En los casos de natalidad infantil y mortalidad infantil la comuna presenta para la primera un
número bastante por sobre la media regional la cual alcanza un 8,6% y Molina llega a al
13,5%, lo que sin duda es una oportunidad dado el envejecimiento de la población que sufre
nuestro país. En el caso de la mortalidad la comuna se acerca al promedio región regional.

Es una población que está envejeciendo, al estudiar el Índice de Adultos Mayores (número
de personas mayores de 64 años por cada 100 niños (0 a 14 años), se obtiene para Molina
cerca del 49% superando al promedio de la región y del país. Con respecto al índice de
Dependencia Demográfica que da cuenta del número de personas que se encuentran
dependientes económicamente debido a su edad (entendida como la suma de los menores
de 15 años y los mayores de 64 años divididos por la población con edades entre 15 y 64,
por cien) aún cuando supera el 44% Molina se ubica por debajo de la región y del País. Esto
implica que cualquier política pública deberá considerar la inclusión de adultos mayores.
(BCN, 2012).

La minoría de la población se declara de etnia mapuche, en la Casen 2009 correspondió al
1,11% del total de la comuna lo cual es una cifra baja pero suficiente como para que se
revisen políticas que los vinculen. La mayoría de la población se declara de religión católica
en el Censo 2002 (70,62%), similar a lo que ocurre en el resto de la región y del país. En
segundo lugar, con un 19,4% es declarada como evangélica. (BCN, 2012).

a) Pobreza

Respecto de los niveles de pobreza el último indicador disponible es la encuesta CASEN
2011. Los resultados para comuna de Molina son alentadores entre las comunas del primer
grupo mencionado anteriormente, pues sólo está por sobre constitución en porcentaje de
familias pobres, sin embargo, el nivel supera ampliamente la media nacional cercana al 15%.

Fig N° 1. Índice de Pobreza Casen 2011, comunas por competitividad

 13

Fuente: SINIM Subdere, 2014. Elaboración Propias

La situación es más crítica a la hora de compararse con sus vecinos, donde la comuna lidera
con un 24,1% de familias en situación de pobreza. Este indicador es muy relevante a la hora
de genera un priorización de programas de empleo, intervención social y familiar o cualquier
otro que mitigue en el corto y mediano plazo esta situación.

Fig. N° 2 Índice de Pobreza Casen 2011, comunas vecinas

Fuente: SINIM Subdere, 2014. Elaboración Propias

El aumento en la pobreza de la comuna también se muestra en un aumento en la cantidad
de hogares con jefatura de hogar femenina, superando a la experiencia de la región.

Tabla N° 2: Frecuencia de Hogares con Jefatura Femenina

0 10 20 30

CONSTITUCIÓ
N

CAUQUENES

MOLINA

LINARES

PARRAL

19,4

29,2

24,1

27

26,6

Indice de Pobreza CASEN 2011, Comunas por
competitividad

Indice de
Pobreza
CASEN
(Última
Encuesta
Vigente) (%)

0 10 20 30

CURICÓ

MOLINA

RAUCO

ROMERAL

SAGRADA…

TENO

21,7

24,1

15,1

11,3

15,8

15,1

Indice de Pobreza CASEN 2011, comunas vecinas de
Molina

Indice de
Pobreza
CASEN
(Última
Encuesta
Vigente) (%)

 14

 2003 2006 2009
% según Territorio (2009)
Comuna Región País

Hogares con Mujer Jefa de Hogar 2.299 2.707 3.847 31,12 30,35 33,09
Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos de CASEN, Ministerio de Desarrollo
Social.

Aun cuando el ingreso promedio de los hogares ha ido aumentando desde el 2003 al 2009,
no alcanza a llegar al promedio regional, sin embargo, el subsidio monetario es inferior al que
se percibe en la región y al país. Situación que será necesario estudiar en detalle.

Tabla N°3: Composición del Ingreso Promedio (autónomo, subsidio y monetario o total)
 Molina

Ingresos Promedios 2003 2006 2009 Región País
Ingreso autónomo 306.436 400.749 445.599 495.737 735.503
Subsidio monetario 8.657 8.318 18.228 23.947 18.792
Ingreso monetario 315.093 409.067 463.826 519.684 754.295

Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos de CASEN, Ministerio de Desarrollo
Social.

b) Seguridad laboral e ingreso

En cuanto a la situación de ingresos y seguridad laboral se aprecia un promedio de ingreso
16,5% más bajo que la región lo que se incrementa fuertemente si se compara con la media
nacional. Cabe destacar que esta cifra es de personas afiliadas al seguro de cesantía es decir
trabajadores formalizados y con contrato laboral. Esta aclaración válida pues en la comuna
existe un gran número de empleos temporales debido a la vocación productiva estacional del
turismo y agroindustria.

Tabla N° 4: Seguro de Cesantía e ingresos
Situación de Ingreso y Cesantía, comuna de Molina, 2013

Ingreso y seguro de cesantía Comuna Región País
Remuneración imponible promedio de afiliados a seguro de cesantía
(pesos)

$ 347.772 $ 416.921 $
563.414 Porcentaje de la población de 20 años y más que está afiliada al

seguro de cesantía
37,3 30,1 32,9

Porcentaje de afiliados a seguro de cesantía del 40% nacional de
menores ingresos

58,5 53,4 40
Porcentaje de afiliados a seguro de cesantía que tienen contrato a
plazo fijo

57,1 44,9 33,3
Fuente: Mideso, 2014

Respecto de la seguridad laboral llama la atención que el 37,3% de la población sobre 20
años se encuentra afiliada al seguro de cesantía, esto superior a la media regional y nacional.
Esta situación decae para los estratos más bajo donde la población donde con 58,5% la
comuna muestra indicadores por bajo ambas media citadas. Esta situación se revierte

 15

nuevamente para el caso de los afiliados con contrato a plazo fijo donde nuevamente la
comuna lleva la delantera respecto de la región y el país.

c) Situación Migratoria

La situación migratoria muestra tendencia de desplazamiento de la población que explica por
distintos motivos. En este caso comenzaremos por analizar de acuerdo a datos Censales de
población económicamente activa. En este sentido una comparación realizada en el año 2013
Centro de Estudios Urbano Territoriales de la Universidad Católica del Maule establece que
el saldo migratorio (migración menos inmigración) para la comuna de Molina es positivo,
ubicándola dentro de las 5 primeras de la región con un saldo de 693 personas (Riveros,
2013).

Si observamos la siguiente imagen, podemos ver que la provincia de Curicó interior muestra
altos nivel de saldo migratorio, situación similar a Talca y San Javier.

Cabe destacar que Molina, Curicó y Romeral conforman un cluster de comunas que en los
últimos años han recibido mayor número de persona que la que emigran. Esto puede deberse
al auge de la actividad económica y la situación de empleo favorable respecto de la región,
antecedentes que veremos más adelante.

La situación anteriormente descrita contrasta con la realidad cotidiana. Así, en el diagrama
que mezcla Población Económicamente que trabaja y vive en la comuna con comunas que
reciben trabajadores y que tiene personas trabajando en otras nos indica que Curicó ejerce
una fuerte influencia como centro de servicios intensivos en mano de obra pues recibe gran
cantidad de trabajadores y su vez es autodependiente.

 16

Figura N° 3. Situación de Población Económicamente Activa y Flujo Migratorios,
Censo 2002

Fuente: Riveros, 2013. Diagramación propia.

Situación muy distinta a Molina que tiene que junto a Rauco en la provincia interior tiene
mayor porcentaje de habitantes que salen a trabajar a otras comunas, no obstante, Molina se
encuentra en un rango intermedio como receptora de trabajadores. Cabe destacar que estos
promedios esconden la estacionalidad donde Molina presente una escases relativa de mano
de obra en las época estival como se evidenciará más adelante.

 17

 1.2.2 Ordenamiento Territorial

El ordenamiento del territorio se regula a través de los Instrumentos de Planificación
Territorial (IPT), los que son: Planes Seccionales, Planes Reguladores Comunales, Planes
Reguladores Intercomunales, Planes Reguladores Metropolitanos y Planes Regionales de
Desarrollo Urbano.

“La Planificación Urbana Comunal es aquella que promueve el desarrollo armónico
del territorio comunal, en especial de sus centros poblados, en concordancia con las metas
regionales de desarrollo económico-social.” (Art. 41, Ley General de Urbanismo y
Construcciones - LGUC)

En la comuna de Molina, existen como instrumentos de planificación territorial vigente:

Límite Urbano de Lontué vigente desde el año 1968

Este se define como “la línea imaginaria que delimita las áreas urbanas y de extensión
urbana que conforman el centro poblado, diferenciándolos del resto del área comunal”, según
el artículo 52 de la LGUC.

Este límite se mantiene vigente hasta que se apruebe un plan regulador que fije un
nuevo límite urbano, el que reemplazará automáticamente al límite urbano anterior.

Plan Regulador Comunal (PRC) vigente desde el año 1988

Este instrumento regula el área urbana de Molina, el que además cuenta con un
Seccional que lo modifica parcialmente que fue aprobado en el año 1990.

“El Plan Regulador está constituido por un conjunto de normas sobre adecuadas
condiciones de higiene y seguridad en los edificios y espacios urbanos, y de comodidad en
la relación funcional entre las zonas habitacionales, de trabajo, equipamiento y esparcimiento.
Sus disposiciones se refieren al uso del suelo o zonificación, localización del equipamiento
comunitario, estacionamiento, jerarquización de la estructura vial, fijación de límites urbanos,
densidades y determinación de prioridades en la urbanización de terrenos para la expansión
de la ciudad, en función de la factibilidad de ampliar o dotar de redes sanitarias y energéticas,
y demás aspectos urbanísticos”, artículo 41 de la LGUC.

Complementando los instrumentos de planificación territorial vigente, después del
terremoto del año 2010, el Ministerio de Vivienda y Urbanismo creó para las localidades de
Molina y Lontué, Planes Integrales de Regeneración Urbana (PRU), “cuyo principal objetivo
es el de generar, potenciar y/o recuperar la capacidad de los territorios afectados por el
terremoto del 27 de febrero de 2010, de conformar áreas socialmente integradas y con
mejores estándares de calidad urbana (…), orientar la toma de decisiones respecto a la
planificación de estas ciudades, incentivar el desarrollo sustentable en lo económico, social y

 18

ambiental, incorporar instancias de participación ciudadana e integrar aquellas variables que
permitan elevar el estándar urbano de nuestro país (…), fijando para ello estrategias de
desarrollo y orientaciones de diseño urbano, sugiriendo las acciones y gestiones relevantes
a seguir, así como los instrumentos para lograrlo.” (Documentos PRU Molina y Lontué,
MINVU).

En este contexto y considerando la velocidad de cambio de las dinámicas urbanas de
la comuna, donde las migraciones, el aumento de la población, del parque automotriz, la
instalación de nuevas actividades y otros factores a tener en cuenta, es que se requiere de
una actualización periódica de los IPT, de manera de acoger los nuevos usos y demandas de
la población. Sin embargo, esta actualización no se produce a la misma velocidad de estas
dinámicas, contando con el último instrumento de planificación territorial aprobado para la
comuna en el año 1990.

La oportunidad se encuentra en los planes que se encuentran en estudio, los que
deben recoger la situación actual de las localidades.

En este sentido, se está abordando la planificación territorial en tres escalas: regional,
intercomunal y comunal, lo que se transforma en una oportunidad para la comuna.
Actualmente se encuentran en estudio tres IPT que influyen en la comuna de Molina:

Estudio Plan Regional de Desarrollo Urbano

El plan Regional de Desarrollo Urbano, sienta las bases para orientar las definiciones
de planificación e inversión regional - tanto pública como privada - en el territorio a través de
un instrumento de gestión que permite regular y orientar el crecimiento en conjunto con los
otros instrumentos de planificación territorial (intercomunal y comunal), recogiendo las
demandas e intereses de la gente, protegiendo el medio ambiente y potenciando los valores
paisajísticos para el desarrollo turístico.

Este plan fomenta el desarrollo de las localidades, evitando la centralización,
propiciando generar nuevas oportunidades para las comunidades y reconociendo su
identidad y patrimonio. Busca bajar los niveles de pobreza, incentivando el desarrollo de
equipamiento básico (salud, educación y cultura) y ampliar los servicios básicos en el
territorio.

Dentro de los lineamientos, se reconoce que el sector norte de la región está ligado
directamente con la actividad agrícola del valle central y sus relaciones con la VI región, que
comparte características comunes. Además se jerarquiza la estructura vial, distinguiendo la
conectividad longitudinal norte – sur con otras regiones, las vías de carácter comercial /
productivo y el arco oriente, además de las transversales que conectan valle y cordillera,
fundamentales para el desarrollo del sector turístico, donde la comuna de Molina tiene una
importante participación, debido al Parque Nacional Radal Siete Tazas.

Estudio Plan Regulador Intercomunal de Curicó – PRI Curicó

 19

“La Planificación Urbana Intercomunal es aquella que regula el desarrollo físico de las
áreas urbanas y rurales de diversas comunas que, por sus relaciones, se integran en una
unidad urbana” (Artículo 34 LGUC).

Actualmente se encuentra en desarrollo desde el año 2009 un estudio del Plan
Regulador Intercomunal de Curicó, donde se incluye la comuna de Molina.

La planificación se desarrolla en el valle central, en el área comprendida entre las
cuencas de los ríos Teno y Lontué, la que se destaca por la producción agrícola, actividad
que se reconoce y protege, buscando limitar la urbanización extensiva, preservando el suelo
de mayor valor agroecológico.

Se puede entender este espacio como una unidad con características comunes y la
misma aptitud agraria, con límites definidos.

En cuanto a los centros urbanos, se reconoce la centralidad de Curicó, donde los flujos
principales van desde y hacia este punto. Se busca optimizar esta red, mejorando la
comunicación entre los distintos sectores de desarrollo de la intercomuna.

Por otra parte, es importante mencionar que la planificación intercomunal se hace
cargo tanto de las áreas urbanas como rurales, estableciendo lineamientos, propiciando el
mejor uso del suelo para ambas, con modelos urbanos (Curicó y Molina) y rurales para el
resto de las comunas (Teno, Rauco, Romeral y Sagrada Familia).

El modelo territorial urbano, se centra en zonas con elementos atractores: servicios,
comercio, equipamiento y actividades productivas, que generan una dinámica y atracción de
los flujos. El modelo territorial rural, se establece en puntos de menor jerarquía, donde los
equipamientos y servicios se encuentran dispersos en el territorio. Como unificador de estos
modelos, está la red de conexión interurbana, fundamental para garantizar el acceso a las
localidades más alejadas y sustentar el modelo rural.

Se busca fortalecer el modelo rural de desarrollo, para contener el crecimiento
extensivo de las áreas urbanas principales, lo que permite lograr un desarrollo más
equilibrado en el total. Esto se transforma en una oportunidad para la comuna que busca
potenciar el desarrollo turístico desde su patrimonio natural y las actividades rurales.

Es importante indicar que las disposiciones del Plan Regulador Intercomunal, que
constituyan alteraciones a las disposiciones del Plan Regulador Comunal existente en Molina,
se entenderán automáticamente incorporadas a éste como modificaciones.

Actualmente el Plan se encuentra en proceso de aprobación municipal y del Gobierno
Regional. Para más información sobre este plan, se puede consultar la página web
www.pricurico.cl.

Estudio Plan Regulador Comunal de Molina – PRC Molina

 20

Se encuentra en estudio desde el año 2005 aproximadamente. Como hitos de su
desarrollo se pueden contar:

_Ingreso a Evaluación Ambiental en COREMA VII región del Maule año 2007

_Diagnóstico estudio seccional Radal 7 tazas año 2010

_Estudios de riesgo, informe antisísmico y adecuación estudio PRC Molina, entre los
años 2011 y 2012.

_Durante el año 2013 se aprobó y tramitó en la municipalidad y luego fue enviado a
revisión de Contraloría.

_Actualmente se encuentra subsanando observaciones de Contraloría.

El Plan Regulador Comunal de Molina incluye, además de dicha localidad, las
localidades de Lontué, Itahue y Pichingal. El resto del territorio comunal quedará sujeto a la
regulación del Plan Regulador Intercomunal de Curicó.

Para la comuna de Molina, se busca el desarrollo de sus localidades estableciendo
las condiciones para el crecimiento y consolidación al oriente de la ruta 5 Sur, donde se
identifican los centros de Molina, Lontué, Itahue y Pichingal, para los cuales se establecen
los nuevos límites urbanos, zonificaciones y usos de suelo.

 En relación al desarrollo industrial, se reconoce su potencial y establecen zonas para
su desarrollo relacionadas a los corredores de flujos conectores, con regulaciones para las
industrias mayores.

Para la ciudad de Molina específicamente, se reconocen los usos del centro,
potenciando el equipamiento y comercio en esta área. Alrededor de este núcleo se plantea
una zona de densidad media para vivienda, con áreas de expansión al norte y oriente y una
zona industrial al poniente en relación a los corredores viales. Subcentros de equipamiento
en torno al estadio y hospital, tomando en cuenta los mayores flujos en torno a estos
equipamientos y la distancia con el núcleo central.

La estructura vial se ordena a través de dos anillos concéntricos, el primero semi-
consolidado en el que se contemplan algunas aperturas y el segundo cierra las áreas de
extensión en todos los sentidos de la ciudad, más asociado al tráfico pesado, ordenando los
flujos.

Los otros centros reconocen sus usos actuales, potenciando las zonas de desarrollo
y limitando su crecimiento urbano sin interferir mayormente suelos de alta vocación agrícola,
lo que se complementa con los lineamientos del Plan Regulador Intercomunal en estadio.

 21

1.2.3 Potenciales riesgos en la ocurrencia de emergencias y desastres

Para categorizar los posibles riegos de la comuna y considerando la información recopilada
en los distintos sectores, se recurrió a información entregada por Onemi Regional.

La información entregada por la comunidad es coincidente en los puntos críticos que se
muestra en el mapa de riegos, se puede ver a continuación. Son 8 los puntos detectados los
que se concentra en Lontué, Molina y Casa Blanca.

En primer lugar está el caso de Avenida Poniente de Molina donde además de ser una
situación de alto riesgo pues se trata de desborde de cursos de agua, se informa que la
frecuencia es anual pudiendo dañar personas, viviendas e infraestructura. En esta misma
condición se encuentra la Población El Trigal de Molina, Villa Primavera de Lontué y la
Escuela Casa Blanca del sector homólogo, este último con el agravante de ser una escuela
que además de albergar niños son consideradas equipamiento críticos en casos de
catástrofes.

Imagen N°1. Puntos de Riesgo, Onemi 2014

Fuente: Onemi, 2014. Elaboración Propia

El resto de las zonas de riesgo restante presentan problemas de anegamiento de nivel alto,
estos puntos son Villa Santa Amalia, Población Estrella Sur, Paso nivel Lotué, Población el
Trigal y Calle Hualañé.

 22

Todas estas zonas están incluidas en el plan de invierno que coordina la gobernación
correspondiente con los distintos servicios y municipios, sin embargo, será parte del desafío
del presente plan abordar soluciones definitivas a estos graves problemas.

 1.2.4 Gestión Municipal

Desde el año 2010 la Municipalidad de Molina cuenta con un Reglamento de Organización
interna que define las funciones y coordinación al interior del Municipio. Este documento
cuenta en un decreto Exento Nª815 del 15 de febrero de 2010.

La organización interna de la I. Municipalidad de Molina, se conforma con las siguientes
unidades, las que tomarán la denominación de Direcciones; y dependerán directamente del
Alcalde. Estas direcciones se organizan de acuerdo al siguiente organigrama para su
vinculación, coordinación y dependencia. Se puede ver el organigrama en la página a
continuación. La distribución de la dotación de personal según tipo de contrato, 70
corresponden a planta, 22 a contrata y 43 a honorarios.

 23

Imagen N° 2. Organigrama Municipal

Fuente: Información Ilustre Municipalidad de Molina

ALCALDE
Priscilla Castillo

CONCEJO COMUNAL
Felipe Méndez
Gaby Fuentes
Julio Seguel

Patricio Vergara
Manuel Calquín
Hugo Guajardo

CONSEJO ECONÓMICO SOCIAL

ADMINISTRADOR MUNICIPAL Santiago Correa

SECRETARIA MUNICIPAL Oriana Guajardo

DIRECCIÓN DE ASESORÍA JURÍDICA

SECRETARÍA COMUNAL DE PLANIFICACIÓN

UNIDAD DE CONTROL

DIRECCIÓN DE
OBRAS

MUNICIPALES

DIRECCIÓN DE TRÁNSITO Y
TRANSPORTE PÚBLICO

DIRECCIÓN
ADMINSTRACIÓN Y

FINANZAS

DIRECCIÓN
COMUNAL DE
EDUCACIÓN

DIRECCIÓN COMUNAL
DE SALUD E HIGIENE

AMBIENTAL

DIRECCIÓN
DESARROLLO
COMUNITARIO

BIBLIOTECA
MUNICIPAL

ASEO Y
ORNATO

ADQUISICIONES DEPARTAMENT
O TESORERÍA

CONTABILIDAD
PRESUPUESTO

RENTAS RECURSOS
HUMANOS
Y FÍSICOS

INSPECCIÓN ASISTENCIA
SOCIAL

ORGANIZACIÓN
COMUNITARIA

CULTURA
DEPORTE Y

RECREACION

DEPARTAMENTO DE
DESARROLLO ECONOMICO,
PRODUCTIVO Y TURÍSTICO

OFICINA MUNICIPAL DE
DESARROLLO LOCAL, FOMENTO

PRODUCTIVO Y TURÍSTICO

OMIL SERNAC OMDEL

DEPARTAMENTO DE
ASESORÍA URBANISTICA

DEPARTAMENTO DE
COMPRAS PÚBLICAS

DEPARTAMENTO DE
COMUNICACIONES

DEPARTAMENTO
DE MOVILIZACIÓN

DEPARTAMENTO
DE INFORMÁTICA

OFICINA DE PARTES

 24

En cuanto a la inversión municipal, según el Balance de Ejecución Presupuestaria Municipal
se reconoce que desde el año 2009 que la municipalidad de Molina ha aumentado sus
ingresos propios a razón de un 9% al año, salvo el año recién pasado en donde aumentó solo
un 3%. Por otro lado, de observa la gran dependencia del ingreso municipal respecto del
Fondo Común Municipal, el cual representa más del 50% de los ingresos totales percibidos
por el municipio (Ver Anexo N°1: Tabla Evolución de Ingresos percibidos y gastos
devengados Municipal 2009-2013).

Una manera de evaluar la gestión Municipal es por medio de la comparación del ingreso
Municipal según el tamaño de la población, lo que nos indica que en el caso de las comunas
afines por competitividad, Molina posee una menor proporción de ingresos municipales en
comparación con su población, igual situación ocurre con la comuna de Linares.

Fig. N° 4 Comparación del ingreso municipal según el tamaño de la población,
comunas competitividad y vecinas

Fuente: SINIM Subdere, 2014. Elaboración Propias

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

CONSTITUCIÓN CAUQUENES MOLINA LINARES PARRAL

Ingreso Municipal v/ s Población, Cluster de Comunas por competitividad,
2013

Ingresos
Municipales
(Ingreso Total
Percibido) (M$)

Población
Comunal,
Estimada por el
INE(N°)

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

18.000.000

CURICÓ MOLINA RAUCO ROMERAL SAGRADA
FAMILIA

TENO

Ingreso Municipal v/ s Población, Comunas vecinas de Molina, 2013

Ingresos Municipales
(Ingreso Total
Percibido) (M$)

Población Comunal,
Estimada por el
INE(N°)

 25

Si se compara el destino del gasto municipal de las comunas afines por competitividad,
podemos observar que Molina posee la mejor relación entre gasto en gestión interna versus
gasto municipal en servicios comunitarios, lo que da cuenta de una buena eficiencia
operativa.

Fig. N° 5 Comparación del gasto municipal, comunas competitividad y vecinas.

Fuente: SINIM Subdere, 2014. Elaboración Propias

Respecto al cumplimiento del artículo Nº 2 de la Ley 19.280, que aprueba el estatuto
administrativo para funcionarios municipales, Molina es la municipalidad que cumple a
cabalidad con el 20% del gasto en funcionarios a contrata en relación al gasto de los
funcionarios de planta.

0 5.000.000 10.000.000 15.000.000

CONSTITUCIÓN

CAUQUENES

MOLINA

LINARES

PARRAL

4.645.042

5.719.108

1.872.565
7.217.477

2.931.499

4.315.671

1.265.664

2.330.967

2.854.349

2.794.309

Destino del Gasto Municipal, Comunas por competitividad, 2013
Gastos Municipales en Gestión Interna (M$)

Gastos Municipales en Actividades
Municipales(M$)

Gastos Municipales en Programas
Culturales (M$)

Gastos Municipales en Programas
Recreacionales(M$)

Gastos Municipales en Programas
Sociales(M$)

Gastos Municipales en Servicios
Comunitarios (MTS²)

0 5.000.000 10.000.000 15.000.000 20.000.000

CURICÓ

MOLINA

RAUCO

ROMERAL

SAGRADA FAMILIA

TENO

8.993.428

1.872.565

1.898.552

1.992.358

1.967.975

2.619.212

5.665.082

2.330.967

267.577

324.111

960.392

721.836

Destino del Gasto Municipal, Comunas vecinas de Molina, 2013
Gastos Municipales en Gestión Interna (M$)

Gastos Municipales en Actividades
Municipales(M$)

Gastos Municipales en Programas
Culturales (M$)

Gastos Municipales en Programas
Recreacionales(M$)

Gastos Municipales en Programas
Sociales(M$)

Gastos Municipales en Servicios
Comunitarios (MTS²)

 26

Fig. N° 6 Comparación del gasto en personal según tipo de contrato y cantidad de
funcionarios, comunas competitividad y vecinas

Fuente: SINIM Subdere, 2014. Elaboración Propia

En relación a la eficiencia en el cobro de patentes municipales, si bien es cierto la
Municipalidad de Molina (63,99%) se encuentra en la media del rendimiento respecto de
las comunas similares por competitividad, al compararla con la comunas vecinas, este
valor es el más bajo. Lo anterior, implica un desafío y una oportunidad para el municipio
respecto a la factibilidad de aumentar significativamente este parámetro de eficiencia y
llegaron a valores tan eficientes como la municipalidad de Romeral (97,74%).

57
64

67

156

75

21
27 20

59

20
0

32

14

33

12
0

20

40

60

80

100

120

140

160

180

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

CONSTITUCIÓN CAUQUENES MOLINA LINARES PARRAL

Gasto en personal v/ s N° de Funcionarios según tipo de contratación, Comuna por Competitividad,
2013

Gasto Personal a Honorarios (Subt.
21.03) (M$)

Gasto Personal a Contrata (M$)

Gasto Personal Planta (M$)

N° Funcionarios de Planta (N°)

N° Funcionarios a Contrata (N°)

N° Funcionarios a Honorarios
(Subtítulo 21.03) (N°)

163

67

20
32 33

40

119

20
6 11

33
37

171

14
4

39

2 5 0

20

40

60

80

100

120

140

160

180

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

CURICÓ MOLINA RAUCO ROMERAL SAGRADA FAMILIA TENO

Gasto en personal v/ s N° de Funcionarios según tipo de contratación, Comuna vecinas de Molina,
2013

Gasto Personal a Honorarios (Subt.
21.03) (M$)

Gasto Personal a Contrata (M$)

Gasto Personal Planta (M$)

N°Funcionarios de Planta (N°)

N°Funcionarios a Contrata (N°)

N°Funcionarios a Honorarios
(Subtítulo 21.03) (N°)

 27

Fig. N° 7 Eficiencia en cobro de patentes municipales, comparación comunas
competitividad y vecinas

Fuente: SINIM Subdere, 2014. Elaboración Propia

Al analizar la gestión municipal en cuanto al rol de la Omil, se observa que la Municipalidad
de Molina posee la menor tasa de envío a empleos, tanto en la comparación de comunas por
competitividad como también con las comunas vecinas.

Fig. N° 8 Comparación intermediación laboral, comunas vecinas y competitividad

Fuente: SINIM Subdere, 2014. Elaboración Propia

La inversión de la Municipalidad de Molina en relación a las comunas afines por
competitividad, es la menor. Sin embargo, al comparar con las comunas vecinas la inversión
es más equitativa, aunque siempre está dentro de las más bajas en conjunto con la
municipalidad de Romeral.

Es destacable la capacidad de atracción de inversión con recursos externos que posee la
municipalidad, la cual bordea el 90% de la inversión total.

0
10
20
30
40
50
60
70
80
90

100

57,59
62,83 63,99 61,34

88,81

EficienciaCobroPatentesMunicipales(%),
comunaspor competitividad, 2013

Eficiencia
Cobro
Patentes
Municipales(%
)

0

20

40

60

80

100

CURICÓ MOLINA RAUCO ROMERAL SAGRADA
FAMILIA

TENO

87,49

63,99

77,71

97,74 93,33 90,78

EficienciaCobroPatentesMunicipales(%),
comunasvecinasde Molina, 2013

Eficiencia
Cobro Patentes
Municipales(%
)

0

10

20

30

40

50

60

70

80

90

Intermediación Laboral, comunas por
competitividad, 2013

Tasa de
Envío a
Empleos(%)

Tasa Logros
de Egresos
de
Capacitación
(%)

0

20

40

60

80

100

120

Intermediación Laboral, comunas vecinas de
Molina, 2013

Tasa de
Envío a
Empleos(%)

Tasa Logros
de Egresos
de
Capacitación
(%)

 28

Fig. N° 9 Distribución de inversión municipal, comparación por comunas
competitividad y vecinas

Fuente: SINIM Subdere, 2014. Elaboración Propia

La Municipalidad, en un proceso de avanzar hacia una certificación medioambiental, realizó
una consulta a la comunidad y los funcionarios municipales respecto de su percepción sobre
temas medio ambientales. Esta consulta fue realizada por el Departamento de Gestión
Ambiental Local de la Municipalidad. En donde se señala que la percepción sobre la
evolución ambiental de la comuna se ha mantenido (35,8%), como se puede ver a
continuación.

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

2.000.000

0

10

20

30

40

50

60

70

80

90

100

CONSTITUCIÓN CAUQUENES MOLINA LINARES PARRAL

Situación de % Inversión Municipal, comuna por competitividad, 2013

Participación de la Inversión en
el Gasto Total (%)

Part icipación de Inversión con
Recursos Propios sobre
Inversión Total (%)

Part icipación de Inversión con
Recursos Externos sobre la
Inversión Total (%)

Inversión Municipal (M$)

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

0

10

20

30

40

50

60

70

80

90

100

CURICÓ MOLINA RAUCO ROMERAL SAGRADA
FAMILIA

TENO

Situación de % Inversión Municipal, comunas vecinas de Molina, 2013

Participación de la Inversión
en el Gasto Total (%)

Participación de Inversión con
Recursos Propios sobre
Inversión Total (%)

Participación de Inversión con
Recursos Externos sobre la
Inversión Total (%)

Inversión Municipal (M$)

 29

Fig. N° 10 Percepción sobre la evolución de la situación ambiental

Fuente: Bugueño, 2012

1.2.5 Economía

La dimensión economía se describirá a partir de diferentes elementos, primero se quiere
hablar del contexto regional, para luego abordar las particularidades de la comuna de Molina.
Al hablar de Molina nos referiremos a la estructura y tenencia de la tierra, desarrollo turístico,
mercado laboral e inversión pública y privada.

En la Estrategia Regional de Desarrollo Maule 2020 se da un claro y preciso ejemplo de la
realidad en el ámbito de la economía regional. En el resultado del análisis del macro y micro
entorno regional se pueden observar las principales fortalezas/debilidades y
oportunidades/amenazas que presenta la región.

Fortalezas del Maule: Economía regional
+ Grandes recursos hídricos apropiados para el riego, desarrollo de actividades agrícolas, y para

la generación hidroeléctrica, contando con centrales eléctricas de importancia nacional.
+ Potencial agro-exportador importante y liderazgo productivo en algunas áreas tales como: vino,

manzanas, producción de semillas, leguminosas, kiwis, tomates, cerezos, peras, berries, arroz,
entre otras.

+ Excelentes condiciones climáticas y fitosanitarias para la producción silvoagropecuaria y
forestal.

+ Potencial del sector pesquero.
+ Potencial turístico asociado tanto a la precordillera como al borde costero y secano costero.
+ Existencia de un importante sistema de universidades, con fuertes equipos de investigadores

e investigadoras, formadores de capital humano avanzado, y con una creciente capacidad
de innovación tecnológica.

+ Existencia de clusters en desarrollo y condiciones naturales para el surgimiento de potenciales
nuevos clusters.

+ Producto interno Bruto (PIB) creciente en la última década.

17,9%

35,8%

33,3%

12,9%

Percepción sobre la evolución de la situación
ambiental, Encuesta para Certifiación Ambiental, 2014

Mejorado

Mantenido

Empeorado

No sé

 30

+ Existencia de un elevado número de micro y pequeñas empresas urbanas y rurales,
que poseen mayor nivel de flexibilidad para adaptarse a las demandas cambiantes del
mercado.

+ Interés regional por una mayor asociatividad e integración representativa y operativa del sector
privado para acceder a mercados extra regionales, nacionales e internacionales.

+ Reciente creación de Agencia Regional de Desarrollo Productivo y Unidad Regional de
Asuntos Internacionales en la División de Desarrollo Regional del Gobierno Regional
del Maule.

Debilidades del Maule: Economía Regional
- Poca inversión extranjera o de otras regiones en la Región, y poca difusión e información

disponible para fomentarla.
- Ausencia de base técnica en definición de potencialidades económicas regionales, y

actividades emergentes poco estudiadas y potenciadas.
- Escaso acceso a información de mercado por parte de pequeños y medianos

empresarios, especialmente en sectores rurales.
- Principales actividades económicas regionales de poco valor agregado.
- Otros sectores, fuera del silvoagropecuario, poco desarrollados, primando un efecto estacional

en el empleo.
- Portafolio de productos y servicios poco claro, no consensuado, ni suficientemente potenciado.
- Baja presencia e integración del aspecto “sustentabilidad ambiental” en las actividades

de explotación de recursos naturales.
- Cadenas productivas regionales poco monitoreadas, y ausencia de sistemas de inteligencia

de mercado, prospección de negocios y antena tecnológica.
- Bajos niveles de productividad, especialmente en la micro, pequeña y mediana empresa.
- Débil vínculo universidad-empresa-gobierno que permita orientar esfuerzos técnicos y de

investigación hacia necesidades y oportunidades reales.
- Tejido empresarial no ha incorporado ni asimilado la importancia de la I+D+I+E, e intentos de

las universidades no han sido lo suficientemente efectivos en el proceso de transferencia
tecnológica.

- Poco uso y desconocimiento de los instrumentos de fomento al emprendimiento existentes.
- Inexistencia de una marca asociada al Maule, basada en la definición de una identidad

regional.
- Mano de obra poco capacitada y sin las competencias requeridas por los sectores productivos,

especialmente en sectores rurales, disminuyendo sus oportunidades de trabajo y promoviendo
la emigración del campo a la ciudad.

- Parte de los programas de capacitación no son de la calidad necesaria y están poco alineados
con las prioridades productivas de cada territorio.

Tal como se presenta en la Estrategia Regional de Desarrollo, una de las variables que se
encuentra como eje importante en el desarrollo regional tiene que ver con la Economía
regional, las cuales a su vez presentan dos causas centrales en la economía tales como la
productividad asociada principalmente al PIB regional, a los factores de producción y
encadenamientos productivos que de alguna manera no han permitido generar una
productividad real que aumente la economía.

Caso similar ocurre con la Inversión (capital), la cual se ve afectada tanto por su localización,
así como por su inversión total.

De acuerdo a lo presentado por Asicent en su Informe Económico 2013 (ASICENT, 2013) la
Región del Maule, es el 4% del territorio nacional en extensión y su participación el PIB

 31

nacional es de tan solo un 3,3%. Esta se caracteriza por ser un sector productivo muy
focalizado hacia las actividades agrícolas, sector que más genera empleo, pero con una
creciente participación de la industria. Su ingreso per cápita es de US12.924 para el 2011,
levemente debajo del nacional que es de US14.517. Emplea a más del 50% de su población
en edad de trabajar y a pesar de tener un índice de desarrollo humano alto (0.88 siendo 1 el
máximo) ocupa el lugar número 12 del país, es decir es una de las regiones con más bajo
desarrollo humano a nivel nacional.

La diversificación productiva de la Región del Maule, durante el periodo 2008-2011,
se debe principalmente a los siguientes sectores: la construcción que incrementó su
participación en un 12,8%; la electricidad, gas y agua que lo hizo en un 10,6%; comercio
hoteles y restaurantes con un 9,9%. De manera, que la industria manufacturera que era uno
de los sectores que más dinamismo presentó entre 2003-2009 pasó a estancarse en su
crecimiento relativo frente a los otros sectores económicos regionales, a pesar de haber
crecido un 14% en 2011

Según las cifras entregadas por el banco central de Chile, (2013), la región del Maule presenta
al año 2011 un PIB Regionalizado (PIBR) de 3.461.000 millones de pesos aproximadamente,
con una participación del 3.3% del PIB nacional.

La región posee una estructura productiva diversificada, con un sector agropecuario silvícola
importante (12.45%), como es esperable en esta región, pero con un sector electricidad, agua
y gas, e industrial de mayor peso, con un 19.4% y 15.8% respectivamente seguido del sector
servicios personales que aporta un 121.1% del PIBR.

El Maule cuenta con 41.904 explotaciones agropecuarias y forestales equivalente al 13,9%
del total de explotaciones del país. Estas explotaciones tienen una superficie total de
2.706.054 hectáreas, que representa el 5,2% de la superficie explotada en el país. La
superficie total de 2.706.054 hectáreas de explotaciones agropecuarias en la Región del
Maule, 326.431 hectáreas son suelos de cultivos y 2.379.993 hectáreas se clasifican como
otros suelos.

Una característica relevante de la explotación productiva en la Región del Maule es el
pequeño tamaño de las unidades agropecuarias. En efecto, el 90% es de un tamaño inferior
a 50 hectáreas, mientras que el 1% son de más de 500 hectáreas. Sin embargo, éstos
controlan el 60% de la propiedad agrícola.

Al mismo tiempo, el Maule se caracteriza por ser la región que posee el mayor índice de
ruralidad del país con una participación del 34%. El sector agrícola es la principal fuente de
trabajo en esta región, con alrededor del 27% de la fuerza laboral ocupada en este sector
económico en forma directa, la que contrasta con el promedio nacional de ocupados en el
agro que alcanza un 9%.

Después de la agricultura como fuente de empleo aparecen el comercio con un 17% y la
manufactura con 10%. El resto de la distribución está por debajo del 8% de los ocupados. La

 32

Región está dividida en dos grandes territorios económicos, Maule Norte (Curicó y Talca) y
Maule Sur (Linares y Cauquenes) A ello se agregan las divisiones naturales geográficas del
secano costero, el valle interior y la pre-cordillera. Esta división añade complejidades de
gestión para el desarrollo y la formulación de propuestas para cada una de éstas micro
regiones. El sector agrícola, que lidera el desarrollo productivo, se encuentra enfrentado a los
escenarios mundiales de comercialización de sus productos. El dinamismo del mercado
frutícola está dado, fundamentalmente, por el mercado externo y, en menor medida, por la
demanda interna de estos productos.

El sector agropecuario, las empresas en la Región del Maule son mayoritariamente
microempresas (71%) y las grandes y medianas empresas sólo representan el 2% del total
(ASICENT, 2013). Las empresas que más han crecido en el tiempo son las pequeñas, que
pasaron de ser 6.235 en 2005 a 8.767 en 2011. Se evidencia una evolución positiva en la
creación de empresas y, en consecuencia, para que el sector empresarial continúe
expandiéndose de manera eficiente se requiere que las empresas pequeñas y medianas
empresas incrementen su competitividad y productividad.

Una vez que se establece el contexto general donde se inserta la comuna estudiada
podremos ahondar en sus características.

Molina cuenta con una amplia superficie, en el sector del valle, cuyo suelo está dedicado y
es apto para la actividad agrícola, especialmente frutícola, el cual está bastante
concentrado en propiedad de Sociedades Agrícolas. Cuenta con amplios recursos hídricos,
y una red compleja de canales de regadío. Se puede decir que en su territorio de potencial
agrícola, existe una intervención y adaptación productiva amplia y de larga data.

Es una comuna urbana en que la mayoría de su población reside en centros urbanos, en los
cuales se ha diversificado el sector de manufactura y servicios, contribuyendo a la
diversificación de la economía comunal con una base urbana. Las autoridades también
apuestan a un mayor desarrollo del turismo, a futuro, como otro sector que puede ser
base de la economía local. En general, las actividades del sector secundario
manufacturero y del sector terciario de servicios se presentan concentradas en los sectores
urbanos; ello a diferencia de Romeral y Teno, pues está mostrado que Molina, es una
comuna urbanizada, concentradora de actividad económica como son las comunas
urbanizadas del país, con más de 50% de población urbana. Si bien existe una cabecera
provincial de mucho mayor diversificación económica como es Curicó, muchos servicios
especializados se encuentran en Molina y Lontué fácilmente accesibles para la población
comunal.

Molina es una comuna tradicionalmente de base agrícola, que a lo largo de los años se ha
especializado según sus condiciones naturales y ventajas comparativas, en una comuna cuya
base económica se encuentra en el cultivo de vides de vinificación y la producción de
vino, conjuntamente con la fruticultura y agroindustria asociada. El cultivo de vides para
vinificación es muy relevante, y cubre superficies mayores que las destinadas a los huertos
frutales.

 33

Los suelos de valor agrícola y áreas forestales de la comuna se caracterizan por tener una
clase predominante de tipo VII, es decir, con una aptitud preferentemente forestal. Estos se
ubican en zonas de mayor pendiente, son suelos delgados y pedregosos, características que
le otorgan una alta susceptibilidad a los procesos erosivos.

Por otra parte en la Depresión Intermedia y valles intermontanos, domina la clase de
capacidad de uso III. Son suelos con una profundidad moderada a profunda, una
pedregosidad de hasta 5% y una pendiente de hasta 10%. Presentan moderadas
limitaciones para la agricultura y eventualmente podrían requerir prácticas de
conservación de suelos asociadas al control de la erosión hídrica. Estos suelos son
especialmente relevantes, ya que son estos los que sostienen la actividad agrícola del área,
y sin embargo, son los que rodean a las áreas urbanas de Molina y Lontué.

Los suelos de clase IV, presentan severas limitaciones para la agricultura, debido a
las características de pendiente y pedregosidad, derivados de la transición del valle aluvial
con el sistema de laderas. Este tipo de suelo corresponde con las áreas de mayor aptitud
para el desarrollo urbano según vectores de crecimiento.

Las clases de capacidad de suelo II, VIII y I, se presentan en bajo porcentaje. Las clases I y
II son las que tienen la mayor aptitud agrícola, sin embargo representan en conjunto un 6,45%
del total de superficie. Es relevante mencionar que las clases I y II se localizan próximos a
áreas urbanas, lo que atenta contra la disponibilidad de suelo para uso agrícola.

En consecuencia, las áreas urbanas de la comuna Molina y Lontué se insertan en un territorio
de alto valor agrícola sobre las cuales se ha orientado el crecimiento urbano por expansión
en la periferia, y por ende son zonas cuyo desarrollo urbano se superpone a los usos de suelo
agrícola. Dichas áreas urbanas se rodean de suelos de capacidad de uso III, II, siendo los
más productivos de la zona, y sobre los cuales se sustenta la economía local. Por lo tanto,
es de suma importancia que los lineamientos de desarrollo urbano se orienten a una
densificación del casco urbano fundacional y una disminución de ésta hacia la periferia, con
el objetivo de evitar la pérdida de éste recurso escaso; ello en forma complementaria a una
mejora en las prácticas agrícolas.

Respecto a la presencia de franjas forestadas al interior de los límites urbanos y la propia
presencia de paños de cultivo, se aconseja generar una gradualidad de uso entre el contexto
urbano y las áreas agrícolas circundantes, de tal modo que las intensidades de uso de suelos
sean crecientes desde el casco urbano hacia los márgenes del límite urbano, en especial
para aquellos sectores demarcados con línea punteada en las siguientes ilustraciones,
en las cuales se puede observar una mayor concentración de canales, los que por
una parte pueden desencadenar eventos de anegamiento local o constituir focos de vectores
ambientales, como roedores, insectos o eventualmente malos olores, dependiendo del
manejo y características de los mismos (canales abovedados y con una eficiente
mantención no debieran presentar este tipo de problemas).

 34

a) Estructura y tenencia de la tierra

La estructura de la tierra en la comuna de Molina, tiene una marcada vocación agropecuaria,
representando un 92% de la superficie total comunal, a diferencia de la realidad regional
(70,3%) y la realidad nacional (81,7%). Ello indica que la comuna tiene un gran potencial y
marcada vocación productiva agropecuaria.

Fig. N° 11. Superficie de explotaciones silvoagropecuarias 2007 (ha)

Tipo de Explotaciones Comuna Región País

Superficie Agropecuaria 129.644,10 1.893.964,51 29.781.690,81
Superficie Forestal 10.817,35 798.334,58 6.657.842,37
Superficie Total 140.461,45 2.692.299,09 36.439.533,18

Fuente: Estadísticas comunales, BCN, con origen en Censo agropecuario 2007.

Según los datos elaborados por ODEPA en conjunto con el INE, la comuna de Molina
posee 975 explotaciones agrícolas. De estas, resulta interesante remarcar que la
mayoría corresponde a explotaciones de menos de 19,9 Ha, lo que indica una gran
presencia de pequeños productores agrícolas, con escasos recursos en cuanto a tierra De
aquellos 23 productores que ostentan explotaciones de sobre 1000 Ha representan el 2,3%
del total y poseen el 77,8% del total de la superficie. Por el contrario, aquellos que son dueños
de explotaciones de menos de 19,9 Ha representan el 76,51% del total de productores y solo
concentran el 3,62% del total de tierras disponibles para cultivo en la comuna. En
consecuencia, esto último es un indicador de la alta concentración de tierras en manos de
unos pocos.

Tabla N° 5. Número y superficie de las explotaciones agrícolas de la comuna de
Molina según tamaño de la explotación (ha).

Rango de
tamaño de la
explotación

Número de
explotaciones

% sobre el total
de explotaciones

Superficie de las
explotaciones (ha)

% que representa
de la superficie

total
Sin tierra 5 0,51% 0 0
0,9 a 19,9 746 76,51% 2.973,20 3,62%
20 a 99,9 149 15,28% 5.345,10 6,51%
100 a 999,9 52 5,33% 9.888,30 12,04%
1.000 y más 23 2,35% 63.870,40 77,81%
Total General 975 100% 82.077 100%

Fuente: elaborado por Odepa a partir de la información del VII Censo Nacional Agropecuario y
Forestal; ODEPA - INE, 2007

Las características de microclima del sector del valle de la comuna de Molina,
condicionan las “horas frío” anuales, variable determinante para la producción de ciertas
especies de cultivo. Es así como la comuna tiene una superficie con aptitud frutícola cercana
al 37,5% del suelo agrícola sin limitaciones a moderadas limitaciones (7.327 ha).

 35

Sector Frutícola, cerca del 47% del suelo agrícola de la comuna se encuentra utilizado en
cultivos frutales, con un total 276 huertos. Las especies Manzano Rojo, Kiwi, Peral y Manzano
Verde dan cuenta del 60% de los huertos catastrados, y del 88% de superficie total.

Los rubros vitivinícola y frutícola abarcan casi la mitad de la superficie con aptitud agrícola
comunal; los cultivos hortícolas y tradicionales también están presentes en la comuna,
aunque lo que mejor representa la riqueza y la base económica actual de la comuna es la
vitivinicultura y la fruta y su procesamiento.

La producción frutícola y vitivinícola de la comuna guarda una estrecha relación con la
agroindustria presente en la zona. Del total de sociedades localizadas en la comuna
de Molina, el 50% están relacionadas con el agro: específicamente 42 sociedades agrícolas
y 15 viñas productoras de vinos. Como se observa en la figura a continuación, la mayor
superficie se concentra en las especies Manzano Rojo (1941,03 hA) seguido por el Kiwi
(593,27 hA) y el manzano verde.

Con respecto a la industria vitivinícola, Molina es la segunda comuna a nivel regional con
mayor superficie de viñedos (4.659 ha) y la primera a nivel provincial concentrando más del
30% de la superficie vitivinícola. Por otra parte es la quinta comuna con mayor cantidad de
productores vitícolas de la Región (131). Molina representa el 44,1% de superficie de la cepa
chardonnay en relación a la superficie plantada a nivel regional (fuente: cartografía digital del
viñedo UTAL).

En relación a la superficie plantada por comuna, la comuna de Molina es la segunda comuna
que lidera la superficie en cepas viníferas Blancas con un total de 2.228 ha de toda la región.
Al compararla con las comunas en estudio, las vecinas y las de competitividad ´podemos
observar que nos lidera Cauquenes y Sagrada Familia en cuanto a vinífera tinta y sobre sale
con respecto a la vinífera blanca.

Tabla N° 6. Superficie Plantada por Comunas vecinas y de competitividad

COMUNA
SUPERFICIE PLANTADA (HA)

TOTAL
VINIFERA BLANCA VINIFERA TINTA

CAUQUENES 1.305,54 4.331,15 5.636,79
CONSTITUCION 5,14 37,72 42,86
CURICO 1.340,99 1.983 3.323,99
LINARES 124,39 504,47 628,86
MOLINA 2.228,20 2.841,53 5.069,73
PARRAL 139,82 271,67 411,49
RAUCO 564,44 842,34 1.406,78
ROMERAL 415,09 291,43 706,52
SAGRADA FAMILIA 1.232,34 3.621,72 4.854,06
TENO 266,21 813,90 1.080,11

Fuente: SAG

 36

Desde el año 1995, la ciudad de Molina cuenta con un laboratorio Agroenológico para el
análisis de vinos, perteneciente a la Universidad Católica del Maule, el cual está orientado a
prestar servicios a las empresas vitivinícolas con destino a la exportación.

Molina, cuenta con el primer Centro de especialización en vitivinícola del país, a través de la
escuela Agrícola superior de Molina, perteneciente a la Sociedad Nacional de Agricultura,
que permite formar técnicos con dicha especialidad a parte de la mención agropecuaria.

En esta comuna se concentra además la mayor cantidad de viveros de vides viníferas del
país, en conjunto con la comuna de Sagrada Familia.

Por otra parte, en la comuna de Molina se encuentran las empresas vitivinícolas más grandes
del país, como son la Viña San Pedro, y la Viña Concha y Toro. Adicionalmente se establece
en la comuna una de las bodegas productoras de gráneles más grandes del país como es la
Viña Patacón.

Un factor importante que tiene potencial y que aporta de manera significativa a la industria
turística de la provincia de Curicó, es la activa participación de empresas vitivinícolas de la
comuna de Molina en la Ruta del Vino de Curicó, representando cerca del 30% de los socios
de dicha ruta las empresas de la comuna de Molina.

b) Desarrollo turístico

De acuerdo a lo presentado por Bugueño (BUGUEÑO, 2012), la comuna de Molina se
caracteriza por una variedad paisajística, climática y de relieve que le otorga, desde el punto
de vista turístico, una potencialidad para el desarrollo de diversas actividades turísticas que
sirvan de base para el desarrollo de productos para distintos segmentos de
mercado.

Se señala que existe una escasa planificación del territorio y baja asociatividad, sin embargo,
la actividad turística es considerada como una alternativa real de desarrollo para la comuna,
por lo que resulta clave poseer un instrumento para el desarrollo territorial como es el
PLADETUR.

En relación a la demanda turística, actualmente la jerarquía de los atractivos de la comuna,
mayoritariamente de nivel regional, así como la ausencia de atractivos de jerarquía
internacional (a excepción de las siete tazas, pero que en estricto rigor no es considerada de
carácter internacional según Sernatur), atrae mayoritariamente a un turismo nacional de corta
distancia, principalmente proveniente de las regiones Metropolitana y del Bío Bío, así como
una pequeña presencia de extranjeros, en su mayoría, Europa y EEUU con un perfil más bien
de mochileros. Viaja más bien en forma independiente, sin el apoyo de empresas propias del
turismo organizado. Sin embargo, las visitas registradas al parque nacional radal siete tazas
al año 2012 superaron las 36 mil personas por temporada.

En cuanto a la comercialización de servicios turísticos, ella se realiza predominantemente en
forma directa entre el prestador de servicios y el turista, sin utilizar la cadena

 37

de comercialización del turismo organizado. De hecho prácticamente no existen
verdaderos Operadores Turísticos en la comuna, sino sólo pequeñas empresas que ofrecen
servicios de excursiones.

Estas empresas ofrecen en general productos de reducido estándar de servicio,
poco diferenciadas y de bajo nivel de precio, orientados al igual que la planta turística, a un
público mayoritariamente nacional y no muy exigente.

A nivel general se observan varias brechas asociadas a la competitividad, dificultando el
posicionamiento como comuna turística; a saber;

 Insuficiente planificación y gestión turística del territorio.
 Fuerte estacionalidad de la demanda.
 Carencia de información estadística confiable, oportuna y permanente, para la

gestión turística pública y privada.
 Escasez de productos turísticos articuladores.
 Uso no sustentable de Recursos Turísticos.
 Escaso desarrollo de la planta turística para el turismo organizado. (Solo camping y

cabañas de mediana calidad).
 Escasa disponibilidad de servicios e infraestructura, para la puesta en valor de los

atractivos turísticos de carácter natural. (Senderos, miradores, señalización)
 Débil desarrollo de la infraestructura básica de apoyo, para el uso turístico. (Posta y

Carabineros en Parque Ingles).
 Escaso desarrollo de Capital Humano, tanto en capacitación de personal

como empresaria.

De acuerdo a lo anterior, estas brechas de competitividad permiten dar una base de propuesta
para un nuevo programa de turismo con encadenamientos productivos, desarrollo de clúster
y mejoramiento en la trazabilidad de los operadores actuales.

Finalmente a nivel estratégico, se orienta un Programa de Turismo 2012-2015, se ordena en
tres líneas estratégicas en torno a las cuales pueden agruparse las acciones tendientes al
cierre de las principales brechas de competitividad detectadas en la comuna. A
estas tres líneas se asocian los distintos proyectos, planes y/o actividades, que
es necesario desarrollar, para el fortalecimiento del Territorio Pehuenche, como destino
turístico.

 38

Fig. N° 12 Líneas de desarrollo para el fomento

Fuente: Pladetur 2008 - 2013

c) Mercado Laboral de la Región del Maule y la Comuna de Molina.

La población en la Región se acerca al millón y, de ella, 747 mil personas se encuentran en
edad de trabajar. 409 mil componen la fuerza de trabajo regional; esto es, aquellos que
ejercen (ocupados) o intentan ejercer (desocupados) alguna actividad. Siendo 154 mil
mujeres y 255 mil hombres. Al igual que en el resto del país, las posibilidades de empleo en
la región son menores para mujeres y jóvenes, sobre todo si pertenecen a los grupos más
pobres. Si la participación laboral de los hombres llega al 72 por ciento, la de las mujeres
alcanza el 39 por ciento; si la tasa de ocupación en el quintil más rico de la Región bordea el
67 por ciento, en el más pobre llega sólo al 33 por ciento.

Línea de
Fortalecimiento
Institucional y
Coordinación:
A esta línea

corresponden las
acciones tendientes a

lograr que la comuna,
fortalezca su gestión,
permitiendo mejorar sus

condiciones para participar
activamente y en forma

protagónica,
de la implementación
de este Programa. Al
mismo tiempo apunta

a potenciar la
articulación entre la

municipalidad, empresas y
organismos encargados,

de llevar adelante
los planes proyectos y/o

actividades de esta
iniciativa.

Línea de Marketing y
Promoción:

Hace referencia a las
acciones que buscan que

la
comuna, sea capaz de
identificar, mejorar y
ampliar su posición

competitiva en mercados
turísticos que defina como
prioritarios, asumiendo las
estrategias sustentables

necesarias
para ello.

Línea de Mejoramiento
de la Oferta y

Sustentabilidad:
Consiste en el conjunto

de acciones tendientes a
adecuar la actual oferta

turística de la comuna, de
manera que

responda en mejor forma a
los lineamientos definidos

en las acciones
correspondientes a

la Línea Estratégica de
Marketing y Promoción. El
mejoramiento de la oferta

debe ser
siempre considerando los

aspectos de
sustentabilidad de la
comuna, en términos

amplios,
tanto ambientales, como

económicos y
socioculturales.

 39

Fig. N° 13. Composición por género de la fuerza de trabajo en la Región del Maule.

Fuente: Estudio mercado del trabajo – ERD Maule 2020.

La tasa de desempleo de la Región del Maule, además de estacional —por la naturaleza
agrícola de la Región—, es contra cíclico y persistente, se observan aumentos significativos
en períodos de contracción y disminuciones muy lentas en fases de expansión
económica. Ello, entre otros factores, acusa los efectos no deseados de un marco institucional
que, buscando proteger a los trabajadores de la volatilidad propia de una economía pequeña
y abierta (como la chilena), sube los costos de despido e, implícitamente, aumenta los costos
de contratación; afectando especialmente a los jóvenes más pobres. Y es que el mercado
laboral en Chile y la región se muestra especialmente prohibitivo con la mano de obra no
calificada: si en el quintil más rico el desempleo alcanza al 2,4 por ciento, en el quintil más
pobre de la Región éste llega a un 18,7 por ciento; si el desempleo promedio regional en el
último trimestre de 2007 llega a 7,6 por ciento, en los más jóvenes se empina hasta el 18,8
por ciento.

 40

Fig. N° 14. Desempleo anual en la Región del Maule

Fuente: Estudio mercado del trabajo – ERD Maule 2020.

Lo anterior permite deducir que en la Región del Maule mercado laboral presenta
dinamismo diferenciado en cuanto a demanda de mano de obra. Ello es elocuente en la
figura siguiente que se refiere al empleo temporal en la Región del Maule.

Fig. N°15. Empleo Temporal en la Región del Maule por Comuna

Fuente: Seminario internacional ―Construyendo el desarrollo rural en el Maule - ODEPA, en base al
CENSO agropecuario y forestal (2007).

La característica principal del trabajo agrícola en la región del Maule, es la existencia de la
dualidad del trabajo permanente y del trabajo de temporada. A modo de ejemplo entre el año
2011 y 2012 periodo diciembre y enero el número de ocupados en el sector agrícola asciende
a 150.680 personas. Estas cifras son diametralmente opuestas a la cantidad de personas
ocupadas en el sector agrícola en los meses de invierno. Al contrastar las cifras de empleo
durante los meses de Mayo y Junio del 2012 el número de ocupados disminuye a 93.930, es
decir, disminuye en casi 50 mil personas.

Esto evidencia que el empleo aparece en su mayoría durante solo unos meses lo que genera
alta inseguridad laboral aquellas personas que quedan desempleadas durante el invierno.

 41

A nivel Comunal, los datos del Censo 2002 indican una tendencia de la actividad Económica
que al compararla con la comuna de Curicó se observa que la distribución de la Población
Económicamente Activa (PEA) tiene una clara tendencia a la agricultura, ganadería,
silvicultura y pesca con un 36,7%, seguido de la Industria manufactureras con un 15,75%

Fig. N° 16. Distribución de la Población Económicamente Activa

Fuente Censo 2002.

En relación a la población ocupada, desocupada e inactiva, se observa una evolución positiva
de los ocupados en la Comuna de Molina (figura 12) equivalente a 2200 nuevos puestos de
trabajo. En el caso de los desocupados esta cifra disminuye. Aun cuando la cifra es positiva,
resulta interesante precisar que este aumento se registra en 8 años, lo cual también indica
que durante estos periodos al parecer no ha existido un aumento o desarrollo de la economía
en un ámbito distinto al habitual, siendo el ocupado parte de los mismos sectores
tradicionales, escaseando la innovación y nuevas oportunidades laborales. También puede
deberse al efecto rebote del aumento de ocupados de la Región de Maule.

Tabla. N° 7. Población ocupada, desocupada e inactiva CASEN 2003-2006-2009-2011

Fuente: Reportes Comunales Banco Central de Chile con datos de Encuesta de Caracterización
Socioeconómica Nacional (CASEN), Ministerio de Desarrollo Social.

Según los datos de la Oficina Internacional del Trabajo en Chile (2009), existe una
movilización activa de los trabajadores de temporada hacia otros puntos geográficos de la

2003 2006 2009 2011 2003 2006 2009 2011 2003 2006 2009 2011

Comuna de Molina 14.751 15.193 16.071 16.951 1.743 1.076 2.167 1.307 13.096 15.527 16.877 16.030

Región del Maule 351.402 380.830 374.501 406.836 36.349 27.568 37.768 23.742 308.657 333.441 376.012 358.970

País 5.994.561 6.577.961 6.636.881 6.914.037 643.977 519.357 755.252 579.050 4.995.468 5.288.126 5.871.272 5.900.029

Territorio
Ocupados Desocupados Inactivos

 42

región o país. Esto quiere decir que es común observar desplazamientos en virtud del trabajo
agrícola hacia otras zonas geográficas. En efecto, al preguntarles a los trabajadores agrícolas
de la zona centro sur del país su lugar de origen, el 78% afirma provenir de su misma comuna,
mientras que el 17% proviene de otra comuna de la región, y el 5% restante señala provenir
de otra región.

En la figura a continuación, se da cuenta del número de empresas por tamaño para los años
2007-2009 y 2011. Se observa que la comuna de Molina, la microempresa representa un
85% de toda la comuna. Sin embargo la concentración en función del número de trabajadores
en similar para distintos tamaños de empresa concentrándose principalmente entre la gran y
mediana empresa.

Tabla. N°8 Número de empresas según tamaño 2007-2009-2011

Tamañ
o
Empres
a

Comuna Región País

2007 2009 2011 2007 2009 2011 2007 2009 2011

Grande 6 8 9 243 245 301 10.206 10.208 12.106

Median
a

20 28 27 680 745 873 19.597 20.206 23.939

Micro 1.60
2

1.60
9

1.65
6

45.77
3

46.01
4

45.89
2

610.42
3

614.38
7

627.31
0

Pequeñ
a

237 252 304 6.721 7.159 8.767 132.04
9

137.68
3

160.94
4

Total 1.86
5

1.89
7

1.99
6

53.41
7

54.16
3

55.83
3

772.27
5

782.48
4

824.29
9

Fuente: Reportes Comunales Banco Central de Chile con datos del SII

Respecto a la generación de empleos por tamaño de empresas, en la comuna de Molina se
da una más alta proporción de empleo en las empresas pequeñas (49%) que en comparación
con la Región (39%) y el nivel país (22%) al año 2011. Ello se puede deber en parte al tipo
de actividad productiva que prevalece (agroindustria).

 43

Fig. N° 17 Número de trabajadores según tamaño de la empresa 2007-2009-2011

Empresa Comuna Región País

2007 2009 2011 2007 2009 2011 2007 2009 2011

Grande 1.731 4.240 4.153 76.990 76.207 81.494 327.273 3.325.324 4.082.529

Mediana 3.204 3.600 1.945 60.449 63.416 66.979 1.241.759 1.211.968 1.399.086

Micro 1.206 1.366 1.074 37.176 38.629 32.367 552.476 556.101 536.914

Pequeña 4.366 4.177 6.795 103.966 101.184 117.517 1.555.121 1.526.231 1.654.917

Total 10.507 13.383 13.967 278.581 279.436 298.357 3.676.629 6.619.624 7.673.446

Realizando un análisis más detallado por rama de actividad (figura a continuación) se puede
observar que la comuna de Molina existe una mayor número de empresas en la rama
Comercio al por mayor y menor, repuestos, vehículos, automotores/enseres domésticos
(34%), lo cual también se da a nivel regional y país.

 44

Tabla N° 9. Número de empresas por rama de actividad 2007-2009-2011

Origen Comuna Región País
2007 2009 2011 2007 2009 2011 2007 2009 2011

Agricultura, ganadería,
caza y silvicultura 642 627 599 20.036 19.380 18.807 94.045 90.268 87.514

Pesca 0 0 0 110 83 77 3.809 3.270 2.968
Explotaciones de Minas
y Canteras 4 5 6 246 265 293 5.550 5.657 5.932

Industrias
manufactureras no
metálicas

77 81 93 2.484 2.661 2.939 46.150 48.942 52.047

Industrias
manufactureras
metálicas

50 59 68 1.286 1.428 1.586 27.572 30.139 33.056

Suministro de
electricidad, gas y agua 14 14 13 362 362 366 2.887 3.025 3.158

Construcción 104 116 126 2.724 3.068 3.649 57.819 61.402 68.047
Comercio al por mayor
y menor, repuestos,
vehículos,
automotores/enseres
domésticos

750 749 809 20.378 20.723 21.209 336.810 337.229 346.123

Hoteles y restaurantes 105 83 75 2.620 2.686 2.769 37.190 40.063 43.166
Transporte,
almacenamiento y
comunicaciones

241 270 287 5.170 5.515 5.855 96.225 96.966 100.205

Intermediación
financiera 22 25 26 716 774 865 34.430 39.349 45.506

Actividades
inmobiliarias,
empresariales y de
alquiler

63 64 68 2.889 3.075 3.331 88.036 93.911 103.049

Adm. Pública y
defensa, planes de seg.
social afiliación
obligatoria

0 1 1 30 32 32 560 554 572

Enseñanza 15 13 21 445 453 512 8.472 8.920 10.030
Servicios sociales y de
salud 2 5 7 639 694 756 15.896 17.307 19.226

Otras actividades de
servicios comunitarios,
sociales y personales

62 71 73 1.794 1.792 1.801 37.216 36.862 37.170

Consejo de
administración de
edificios

0 0 0 1 2 4 295 462 550

Organizaciones y
órganos
extraterritoriales

0 0 0 0 1 0 48 36 33

 45

Sin información 1 1 1 68 39 94 1.318 1.537 2.300
Total 2.152 2.184 2.273 61.998 63.033 64.945 894.328 915.899 960.652

Fuente: Reportes Comunales Banco Central de Chile con datos del Servicio de Impuestos Internos
(SII)

d) Inversión Pública y Privada

Con respecto a la Inversión Pública, de acuerdo a los datos que nos entrega el
Sistema Nacional de Inversiones (SNI) y los obtenidos con los distintos servicios que invierten
en la comuna y el Gobierno Regional, se analizaron 344 iniciativas y programas en Molina
durante los últimos 4 años, proyectos que se clasificaron en una base de datos de elaboración
propia.

Para el análisis de la inversión, se analizaron de manera separada las iniciativas de
los programas de transferencia, incorporando “dimensiones”, las que serán explicadas en
detalle en el capítulo 2 y que nos permiten agrupar los proyectos por áreas.

Análisis de iniciativas de inversión, para ello se considera el último año vigente de
cada proyecto en la contabilización.

Fig. N°18 Cantidad de iniciativas según dimensión

Fuente: Elaboración propia.

0
5

10
15
20
25
30
35
40
45

2010 2011 2012 2013 2014

N
úm

er
o

de
 in

ic
ia

tiv
as

 d
e

in
ve

rs
ió

n

SALUD RECREACION

ILUMINACION GESTION PUBLICA

EDUCACION EDIFICIOS DE USO PUBLICO

CAMINOS, VEREDAS Y CICLOVIAS AGUAS

SEÑALIZACION SUSTENTABILIDAD AMBIENTAL

VIDA EN COMUNIDAD TRANSPORTE

 46

Fuerte aumento de iniciativas el año 2011. Mayor cantidad de iniciativas en: Edificios
de Uso Público (27,5%) y Educación (25,4%). Menor cantidad de iniciativas en: Señalización
(0,7%) y Sustentabilidad Ambiental (0,7%).

Fig. N°19 Montos de las iniciativas según dimensión

Fuente: Elaboración propia.

Mayores montos de inversión en: Transporte (63,3%) y Edificios de Uso Público
(18,6%). Menores montos de inversión en: Vida en Comunidad (0,26%) y Sustentabilidad
Ambiental (0,03%).

Fig. N° 20 Cantidad de iniciativas según fuente de financiamiento

Fuente: Elaboración propia.

Instituciones que más iniciativas financian en la comuna: Gobierno Regional (52,3%),
Ministerio del Interior SUBDERE (20,7%). Instituciones que menos iniciativas financian en la
comuna: Ministerio de Transportes (0,9%) y Ministerio de Salud (0,9%).

0

5000000

10000000

15000000

20000000

2010 2011 2012 2013 2014

M
on

to
s

M
$

SALUD RECREACION

ILUMINACION GESTION PUBLICA

EDUCACION EDIFICIOS DE USO PUBLICO

CAMINOS, VEREDAS Y CICLOVIAS AGUAS

SEÑALIZACION SUSTENTABILIDAD AMBIENTAL

VIDA EN COMUNIDAD TRANSPORTE

0

5

10

15

20

25

30

35

2010 2011 2012 2013 2014

N
úm

er
o

de
 in

ic
ia

tiv
as

 d
e

in
ve

rs
ió

n

CARABINEROS GORE INTERIOR MINEDUC MINVU MOP MTT SALUD

 47

Fig. N° 21 Montos de las iniciativas según fuente de financiamiento

Fuente: Elaboración propia.

Las instituciones que invierten la mayor cantidad de recursos en iniciativas en la
comuna son: Ministerio de Obras Públicas (62,5%) y el Gobierno Regional (24,7%). Las
instituciones que invierten la menor cantidad de recursos en iniciativas en la comuna son:
Ministerio de Vivienda y Urbanismo (0,4%) y Ministerio de Salud (0,2%).

Fig. N° 22 Iniciativas ejecutadas e iniciativas programadas y no ejecutadas

 Fuente: Elaboración propia.

 Durante el periodo analizado, del 100% de iniciativas programadas, son ejecutadas
un 78% y un 22% no se concretan.

0
2.000.000
4.000.000
6.000.000
8.000.000

10.000.000
12.000.000
14.000.000
16.000.000
18.000.000

2010 2011 2012 2013 2014

M
on

to
s

M
$

CARABINEROS GORE INTERIOR MINEDUC MINVU MOP MTT SALUD

0

5

10

15

20

25

30

35

40

45

2010 2011 2012 2013 2014

TOTAL INICIATIVAS EJECUTADAS INICIATIVAS NO EJECUTADAS

 48

Fig. N° 23 Recursos ejecutados y recursos programados y no ejecutados

 Fuente: Elaboración propia

Durante el periodo analizado, del 100% de los recursos programados, son ejecutados
un 81% y un 19% no se gastan. En el año 2011, el monto de las iniciativas programadas y
no ejecutadas (68%), fue mayor al monto ejecutado (32%).

Fig. N° 24 Iniciativas de inversión programadas en el PLADECO 2006-2010 y ejecutadas
o programadas entre los años 2010 y 2015, agrupadas por dimensión

 Fuente: Elaboración propia

 El gráfico anterior da cuenta de una ejecución desfasada de algunas iniciativas con
respecto a la programación inicial del PLADECO anterior.

0
2.000.000
4.000.000
6.000.000
8.000.000

10.000.000
12.000.000
14.000.000
16.000.000
18.000.000
20.000.000

2010 2011 2012 2013 2014

TOTAL RECURSOS EJECUTADOS RECURSOS NO EJECUTADOS

0

1

2

3

4

5

2010 2011 2012 2013 2014 2015N
úm

er
o

de
 in

ic
ia

tiv
as

Años

AGUAS CAMINOS, VEREDAS Y CICLOVIAS

EDIFICIOS DE USO PUBLICO EDUCACION

GESTION PUBLICA ILUMINACION

RECREACION SALUD

SEÑALIZACION TRANSPORTE

 49

Análisis de Programas de Transferencias

Fig. N° 25 Cantidad de Programas según dimensión

 Fuente: Elaboración propia

Mayor cantidad de programas en: Gestión Pública (43,3%) y Recreación (21,2%).
Menor cantidad de programas en: Edificios de Uso Público (0,5%), Sustentabilidad Ambiental
(0,5%) y Vida en Comunidad (0,5%).

Fig. N° 26 Montos de los programas según dimensión

 Fuente: Elaboración propia

Los mayores montos en programas están asociados a: Gestión Pública (91,3%) y
Educación (4,1%). Los menores montos en programas están asociados a: Vida en
Comunidad (0,13%) y Edificios de Uso Público (0,008%).

0
10
20
30
40
50
60
70

2010 2011 2012 2013 2014

N
úm

er
o

de
 p

ro
gr

am
as

SUSTENTABILIDAD AMBIENTAL SEGURIDAD PUBLICA

SALUD RECREACION

GESTION PUBLICA EDUCACION

EDIFICIOS DE USO PUBLICO ECONOMIA

VIDA EN COMUNIDAD CAMINOS, VEREDAS Y CICLOVIAS

0

5.000.000

10.000.000

15.000.000

20.000.000

2010 2011 2012 2013 2014

M
on

to
s

M
$

SUSTENTABILIDAD AMBIENTAL SEGURIDAD PUBLICA

SALUD RECREACION

GESTION PUBLICA EDUCACION

EDIFICIOS DE USO PUBLICO ECONOMIA

VIDA EN COMUNIDAD CAMINOS, VEREDAS Y CICLOVIAS

 50

Fig. N° 27 Cantidad de programas según fuente de financiamiento

Fuente: Elaboración propia

Instituciones que más programas financian en la comuna: Ministerio de Vivienda y
Urbanismo (19,3%) y Gobierno Regional (17,3%). Instituciones que menos programas
financian en la comuna: Relaciones Exteriores (1%) y Justicia (1%).

Fig. N° 28 Montos de programas según fuente de financiamiento

Fuente: Elaboración propia

Las instituciones que invierten la mayor cantidad de recursos en programas de
transferencia en la comuna son: Ministerio de Vivienda y Urbanismo (48,9%) y el Ministerio
del Trabajo (39%). Las instituciones que invierten la menor cantidad de recursos en
programas de transferencia en la comuna son: Consejo de la Cultura y las Artes (0,05%) y
Relaciones Exteriores (0,02%). Se puede notar un mayor monto anual invertido en programas
de vivienda durante los años 2010 y 2011, producto del terremoto del 27 de Febrero de 2010.

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014

N
úm

er
o

de
 P

ro
gr

am
as

GOBIERNO REGIONAL EDUCACION VIVIENDA Y URBANISMO

DESARROLLO SOCIAL SALUD AGRICULTURA

TRABAJO RELACIONES EXTERIORES CULTURA

INTERIOR JUSTICIA

0

5.000.000

10.000.000

15.000.000

20.000.000

2010 2011 2012 2013 2014

R
ec

ur
so

s
in

ve
rti

do
s

en

Pr
og

ra
m

as

GOBIERNO REGIONAL EDUCACION VIVIENDA Y URBANISMO

SALUD DESARROLLO SOCIAL AGRICULTURA

TRABAJO RELACIONES EXTERIORES CULTURA

INTERIOR JUSTICIA

 51

Con respecto a la Inversión Privada, se puede ver la siguiente figura con respecto a la
inversión de la Región del Maule.

Fig. N° 29. Inversión Regional Anual 2007-2006.

Fuente: Centro de Competitividad del Maule. Sistematización de la Inversión Privada en el Maule

Según un estudio realizado por el Centro de Competitividad del Maule de la Universidad de
Talca, donde se llevó a cabo la Sistematización de la Inversión Privada en el Maule, los
resultados de inversión privada se concentran en la ciudad de Talca (23%), Teno (12%),
Curicó (12%) y Constitución con un 10%.

 52

Fig. N° 30. Inversión Comunal Privada

.

Fuente: Centro de Competitividad del Maule. Sistematización de la Inversión Privada en el Maule

A nivel comunal, la inversión privada en Molina representa un 14.5% en relación a la realidad
regional.

 53

Fig. N° 31 Inversión anual informada por comunas 2007-2016

Fuente: Centro de Competitividad del Maule. Sistematización de la Inversión Privada en el Maule

A nivel comunal, Talca, posterior al año 2010 aumenta su nivel de inversión, dado
principalmente por las tareas de reconstrucción debido a terremoto. El aumento de la
inversión en el año 2012 y 2013 se debe principalmente a la informada en el sector “comercio,
restaurantes y Hoteles”. Cabe señalar que el gran monto aparece en la comuna de Teno el

 54

año 2011 y se refiere a la instalación de una planta de paneles de empresas Arauco. Dos de
cuatro provincias concentran el 67% de las inversiones informadas, Talca con un 37% y
Curicó con un 30%. Como se puede apreciar en la figura de más abajo, a nivel comunal se
observan que los sectores más relevantes son la industria manufacturera, el comercio y la
construcción.

Fig. N° 32. Inversión Comunal por sector productivo. 2007-2016

Fuente: Centro de Competitividad del Maule. Universidad de Talca

 55

A grandes rasgos, la evidencia bibliográfica señala que existe una evidente baja de
efectividad de la región del Maule, con respecto a la atracción de inversión. Esto se vislumbra
ya que presenta una baja participación en los montos invertidos a nivel nacional. Según datos
del comité de Inversión Extranjera, la región ha sido receptora solo del 5% de a Inversión
extranjera directa, a nivel nacional en el periodo 1974-2011. La información disponible en
SOFOFA indica que la región sólo presento un 1,4% de inversión nacional o sobre los 5
Millones de dólares para el año 2012.

 Al desagregar la información a nivel provincial, se observa que dos de la cuatro provincias
concentran el 67% de las inversiones informadas por la empresas de la región, siendo Talca
(37%) la que presenta mayor inversión seguida por Curicó equivalente a un 30%

1.2.6 Vivienda

En cuanto a la situación habitacional de la comuna los datos entregados por el MIDESO
muestran que el nivel de hacinamiento medio es más alto que el nivel de región y que el país.
Situación que se mantiene para respecto de la región para hacinamiento crítico, sin embargo
menor que el nivel país.

Tabla N°10. Situación de Hacinamiento Comunal

Situación de Hacinamiento, Comuna de Molina, Julio 2013 (%)
Situación Comuna Regió

n
Paí
s

Porcentaje de hogares con hacinamiento medio, Ficha de Protección
Social 21,4 20,5 19,9

Porcentaje de hogares con hacinamiento crítico, Ficha de Protección
Social 2,1 2,0 2,3

Porcentaje de hogares con saneamiento deficitario, Ficha de
Protección Social 13,1 20,7 17,0

Fuente: MIDESO. Observatorio Social, Reporte Molina, Región del Maule, 2014. Elaboración propia.

La situación mejora en cuento al saneamiento deficitario, donde con un 13,1% está bajo
siete puntos porcentuales que el nivel regional y 3,9% que el nivel país.

Estos datos plantean desafíos en diferentes áreas atendidas por la política habitacional,
puesto que la situación de hacinamiento puede ser entendida como una condición de familia
con vivienda donde correspondería ampliación de viviendas, o en el casos de hacinamiento
crítico donde se conforma más de un núcleo familias en una vivienda se debe orientar hacia
vivienda nueva o subsidio de arriendo para familias jóvenes.

Con el objetivo de paliar estas problemáticas se ha investigado cual ha sido el
comportamiento de los subsidios habitacionales y el impacto del Programa de Reconstrucción
en los últimos cuatro años para la comuna de Molina.

 56

Programas destinados a familias vulnerables, Fondo Solidario de Vivienda y Fondo Solidario
de Elección de vivienda.

En primer lugar, comenzaremos por describir lo ocurrido en programas de viviendas nuevas
destinados a grupos vulnerables. En el caso de Construcción en Nuevo Terreno, es decir,
“nuevas poblaciones o barrios”, en el periodo 2010-2013 (ver cuadro N° X)se asignaron un
total de 1.112 subsidios de los cuales un 87% corresponde a Reconstrucción. No obstante,
vale la pena destacar que este programa estaba destinado a familias damnificadas
arrendatarias u allegadas por lo que en rigor es demanda histórica no atendida.

En este sentido, si parece complejo que en el programa regular sólo 128 familias han
resultado beneficiarias de subsidio. Considerando que este programa permite postular
familias con y sin proyecto debe revisarse la debida existencia de asistencias técnicas e
información con trabajo directo con comités de vivienda.

Tabla N° 11. Programa de Construcción en Nuevos Terrenos
Comuna de
Molina

Año 2010 Año 2011 Año 2012 Año 2013 Total

Programas
Habitacional
es

Un
i

UF Un
i

UF Un
i

UF Un
i

UF Uni UF

FSV CNT-
Reconstrucc
ión

47
7

236.062,0
0

35
2

193.430,0
0

0 0 0 0 829 429.492,
00

FSEV CNT -
Reconstrucc
ión

0 0 0 0 15
5

60.450,00 0 0 155 60.450,0
0

FSV CNT-
Regular

0 0 0 0 0 0 0 0 0 0

FSEV CNT-
Regular

0 0 0 0 0 0 12
8

73.344,00 128 73.344,0
0

Total 47
7

236.062,0
0

35
2

193.430,0
0

15
5

60.450,00 12
8

73.344,00 1.11
2

563.286,
00

Fuente: Seremi Minvu, 2014. Elaboración propia.

 57

En el caso de nuevas viviendas pero en Construcción en Sitio Propio (ver cuadro n° X), es
decir, destinado a propietarios de vivienda el porcentaje de incidencia de la Reconstrucción
supera el 99% pues hubo gran cantidad de viviendas en zonas rural y de construcción en
adobe que resultaron dañadas con el terremoto teniéndose que Reconstruir. No existen datos
de demanda no atendida propietarios de terreno.

Tabla N° 12. Programa de Construcción en Sitio Propio

Comuna de
Molina

Año 2010 Año 2011 Año 2012 Año 2013 Total

Programas
Habitacionales

Uni UF Uni UF Uni UF Uni UF Uni UF

FSV CSP -
Reconstrucción

17 7.727,37 238 107.800,00 117 51.443,00 75 33.521,00 447 200.491,37

FSV CSP -
Regular

0 0,00 0 0,00 0 0,00 0 0,00 0 0,00

FSEV CSP-
Regular

0 0,00 0 0,00 1 440,00 0 0,00 1 440,00

Total 17 7.727,37 238 107.800,00 118 51.883,00 75 33.521,00 448 200.931,37

Fuente: Seremi Minvu, 2014. Elaboración propia.

Luego y siguiendo en los segmento vulnerables, existe un programa de Adquisición de
vivienda. Este programa no tuvo llamados regulares los últimos años, sino que el número de
asignaciones corresponde a asignaciones directas para demanda no atendida con carácter
de urgente. El pick de asignaciones fue el año 2010 con el 52% de las asignaciones del
programa.

 58

Tabla N°13. Programa de Adquisición de Vivienda Construida

Comuna de Molina Año 2010 Año 2011 Año 2012 Año 2013 Total

Programas
Habitacionales

Uni UF Uni UF Uni UF Uni UF Uni UF

FSV AVC -
Reconstrucción

54 22.626,00 37 15.503,00 0 0,00 0 0,00 91 38.129,00

FSV AVC Regular 7 2.672 5 2.095 0 0,00 0 0,00 12 4.767,00

Total 61 25.298,00 42 17.598,00 0 0,00 0 0,00 103 42.896,00

Fuente: Seremi Minvu, 2014. Elaboración propia.

Programas de reparación y ampliación de vivienda y mejoramiento de entorno. Este programa
es el que aparece con la mayor dinámica luego del período de Reconstrucción manteniendo
tasas superiores de beneficiarios en los títulos II (Reparaciones) y título III (ampliaciones).

Tabla N°14. Programa de Protección al Patrimonio Familiar

Comuna de Molina Año 2010 Año 2011 Año 2012 Año 2013 Total

Programas
Habitacionales Uni UF Uni UF Uni UF Uni UF Uni UF

PPPF Reconstrucción
Título II 310 14.556,00 181 6.853,00 0 0,00 0 0,00 491 21.409,00

PPPF Título I 0 0,00 0 0,00 0 0,00 0 0,00 0 0,00

PPPF Título II 48 2.450,00 188 15.912,00 307 16.100,00 398 22.085,00 941 56.547,00

PPPF Título III 160 14.400,00 176 15.840,00 35 3.220,00 147 13.440,00 518 46.900,00

Total 518 31.406,00 545 38.605,00 342 19.320,00 545 35.525,00 1.950 124.856,00

Fuente: Seremi Minvu, 2014. Elaboración propia.

Cabe destacar que el 55% de los subsidio del programa regular corresponden a ampliaciones,
es decir, las familias de la comuna están trabajando en solucionar sus posibles problemas de
hacinamiento a diferencia del programa de construcción de vivienda nueva.

Con respecto a los subsidios de Adquisición para familias de sectores de Medios y
Emergentes, a diferencia de los programas destinados a sectores vulnerables en los sectores
medios de la población el programa regular ha atendido a un mayor número de familias con
un presupuesto 96,4% mayor de fondos destinados a familias de comuna.

 59

Tabla N°15. Programas de subsidio para sectores medios y emergentes

Comuna de Molina Año 2010 Año 2011 Año 2012 Año 2013 Total

Programas Habitacionales Uni UF Uni UF Uni UF Uni UF Uni UF

Subsidio Habitacional
Reconstrucción 4 700,00 8 2.400,00 0 0,00 0 0,00 12 3.100,00

Subsidio Habitacional Regular 4 700,00 0 0,00 0 0,00 0 0,00 4 700,00

Sistema Integrado de Subsidio
Título I T1 0 0,00 0 0,00 3 1.200,00 36 15.550,00 39 16.750,00

Sistema Integrado de Subsidio
Título I T2 0 0,00 26 9.620,00 103 37.340,00 74 24.420,00 203 71.380,00

Sistema Integrado de Subsidio
Título II 0 0,00 26 4.160,00 34 5.440,00 29 6.670,00 89 16.270,00

Total 8 1.400,00 60 16.180,00 140 43.980,00 139 46.640,00 347 108.200,00

Fuente: Seremi Minvu, 2014. Elaboración propia.

En este caso, al tratarse de subsidios de adquisición, el desafío está en conocer el número
de familias que ha logrado solucionar su situación habitacional y si esto ocurre dentro de la
comuna de Molina o las familias deciden migrar a otras comunas de la región.

1.2.7 Patrimonio

Uno de los puntos importantes que definen la identidad de Molina es su patrimonio, el
que se categoriza en dos áreas para este análisis:

_El patrimonio natural, que se compone por los por monumentos naturales
reconocidos que se han formado en el tiempo por la naturaleza a través de procesos físicos
y biológicos, que por su particularidad adquieren un valor estético y científico.

_El patrimonio cultural, entendido como “la herencia cultural propia del pasado de
una comunidad, con la que esta vive en la actualidad y que transmite a las generaciones
presentes y futuras.” Según la Convención sobre la protección del patrimonio mundial, cultural
y natural de la UNESCO, 1972.

a) Patrimonio natural

El patrimonio natural en la comuna de Molina, se reconoce en el único parque nacional
de la región del Maule, creado el año 2008 y constituido por la unidad Radal Siete Tazas, que
tiene una superficie de 1.009 hectáreas. Se accede desde Molina al sector del Parque Inglés,
(distante a 55 km de la ciudad). Hay locomoción colectiva desde terminal de buses de Molina
y en época estival desde Curicó.

http://es.wikipedia.org/wiki/Monumentos

 60

En el parque se protegen especies de fauna como el pudú, el tricahue y el cóndor. En
cuanto a la flora, destacan los árboles nativos cordilleranos como el raulí, roble y coigüe, entre
otros, especies de hoja caduca que en otoño, muestran un colorido impresionante en los
bosques.

Cuenta con cinco senderos de trekking a los que se les suma un sendero para
personas con discapacidad motora de 300 m, en el sector de las Siete Tazas. Además tiene
áreas de camping, miradores, zonas de pesca y se pueden hacer cabalgatas con guías
lugareños.

Su principal atractivo son sus pozones y caídas de agua del río Claro.

Imagen N° 3 Pozones y caídas de agua del Río Claro

Fuente: CONAF

Su administración, protección y conservación es de responsabilidad de CONAF, institución
que cobra por acceso $2.000 para adulto nacional, $4.000 para adulto extranjero y $600 para
niños.

B) Patrimonio Cultural

Dentro del patrimonio cultural que identifica a la comuna de Molina, se pueden
identificar 3 categorías: arquitectónico, inmaterial e indígena.

B1. Patrimonio Arquitectónico

Se entiende como las edificaciones inmuebles que han adquirido un valor mucho
mayor al originalmente asignado. Este valor puede ser cultural o emocional, físico o
intangible, histórico o técnico.

Dentro de este patrimonio, podemos identificar el patrimonio urbano (MINVU,
www.patrimoniourbano.cl, 2012) que comprende “las edificaciones y los espacios públicos
cuya forma constitutiva es expresión de la memoria colectiva, arraigada y transmitida, los que
en forma individual o en conjunto, revelan características culturales, ambientales y sociales
que expresan y fomentan la cultura y el arraigo social”.

 61

En este sentido los asentamientos de la comuna de Molina, están principalmente
formados por edificaciones en fachada continua, construcciones de materiales como el adobe
y el ladrillo, algunos corredores y cubiertas de tejas de arcilla, lo que constituye una identidad
urbana, que se hace necesario proteger y recuperar para fortalecerla, ya que también es parte
de la comunidad del lugar.

Las disposiciones para la protección del patrimonio urbano, pueden quedar en el Plan
Regulador Comunal (PRC), señalando Inmuebles y Zonas de Conservación Histórica, en
relación a las condiciones y características establecidas y sus respectivos planes seccionales
que indiquen los lineamientos de las intervenciones. En el PRC en estudio de Molina, se
definen 11 Inmuebles de Conservación Histórica en la comuna y no hay propuestas Zonas
de Conservación Histórica. En este sentido, se está promoviendo la conservación puntual de
algunos inmuebles, pero no una imagen general de patrimonio urbano.

Además de lo anterior, existe el patrimonio arquitectónico rural constituido por las
casas y bodegas de antiguos fundos o haciendas agrícolas. Dentro de éstas, destaca la
Hacienda Quechereguas, tanto por su importancia arquitectónica como histórica.

Imagen N° 4 Hacienda Quechereguas

Fuente: Imagen de Ilustre Municipalidad de Molina

Fuente: molinaactiva.blogspot.com

Es importante indicar que en la comuna no existe ningún inmueble declarado
Monumento Nacional (Iniciativas nacionales reguladas por el Consejo de Monumentos
Nacionales - CMN), por lo que este patrimonio rural queda sin protección. En este sentido,
es necesario revisar la postulación de estos inmuebles a al CMN.

B2. Patrimonio Inmaterial

Se entiende por patrimonio cultural inmaterial “los usos, representaciones,
expresiones, conocimientos y técnicas -junto con los instrumentos, objetos, artefactos y
espacios culturales que les son inherentes- que las comunidades, los grupos y, en algunos
casos, los individuos reconozcan como parte integrante de su patrimonio cultural. Este
patrimonio cultural inmaterial, que se transmite de generación en generación, es recreado
constantemente por las comunidades y grupos en función de su entorno, su interacción con

 62

la naturaleza y su historia, infundiéndoles un sentimiento de identidad y continuidad y
contribuyendo así a promover el respeto de la diversidad cultural y la creatividad humana.”
(UNESCO, Convención para la salvaguardia del patrimonio cultural inmaterial 2003).

Aplicado a la comuna de Molina, se podría rescatar el patrimonio inmaterial asociado
manifestaciones de:

_La producción vitivinícola

_Artesanías locales típicas

_Festividades como la fiesta de la primavera o la fiesta de la vendimia

Este patrimonio se puede proteger mediante el Sistema de Gestión Patrimonial
(SIGPA), que se trata de un registro (al que se postula a través del sitio web www.sigpa.cl)
que busca salvaguardar las manifestaciones y expresiones del patrimonio cultural inmaterial
a partir del principio de generar procesos de gestión de conocimiento, apropiación social y
difusión de los acervos culturales. Su ejecución está pensada a través de la participación
ciudadana, focalizándose en los cultores, comunidades locales, estudiantes, investigadores
y comunidad nacional.

B3. Patrimonio Indígena

Además de las manifestaciones señaladas en los puntos anteriores, es relevante
destacar y poner en valor los vestigios de los pueblos originarios de la comuna, velando por
su protección, de forma tal que sean preservados debidamente para las generaciones futuras
y que puedan ser objeto de estudio y fuente de experiencias emocionales para todos aquellos
que los usen, disfruten o visiten.

El 13 de septiembre de 2007 se adopta la Declaración de las Naciones Unidas sobre
los derechos de los pueblos indígenas, que establece que "los pueblos indígenas tienen
derecho a mantener, controlar, proteger y desarrollar su patrimonio cultural, sus
conocimientos tradicionales; a practicar y revitalizar sus tradiciones y costumbres culturales;
a practicar y enseñar sus propios idiomas y sus ceremonias espirituales; a mantener y
proteger sus lugares religiosos y culturales y a acceder a ellos; a mantener su integridad como
pueblos distintos, sus valores culturales e identidad étnica, así como a la restitución de los
bienes culturales y espirituales de los cuales hayan sido despojados”.

En el territorio de Molina, habitaban los pueblos Picunche y Pehuenche, actualmente
extintos. Sin embargo, existe evidencia de cementerios indígenas y petroglifos. En este
sentido, es conveniente formalizar estos hallazgos y presentarlos al Consejo de Monumentos
Nacionales para su reconocimiento y protección.

Por otra parte, también es importante educar a la población sobre la herencia de estos
pueblos, en prácticas curativas y medicinales, costumbres, lenguaje y otros, como parte del
reconocimiento, identificación y respecto con los pueblos originarios.

 63

1.2.8 Educación

Respecto a los recursos traspasados por la Municipalidad al sector educación, se observa
que al comparar con las comunas similares en competitividad, Molina presenta el menor
ingreso total, como se puede ver en el gráfico a continuación.

Fig. N° 33 Ingreso y aportes municipales al sector Educación, comunas
competitividad

Al comparar con las comunas vecinas, Molina y Curicó poseen la más alta dependencia de

los aportes del Mineduc, superando el 73% de aporte por este concepto. Respecto de los

fondos totales percibidos para educación la comuna de Molina es superada solamente por

Curicó y Teno.

 64

Fig. N° 34 Ingreso y aportes municipales al sector Educación, comunas vecinas

La calidad de la educación en nuestro país se mide a partir del rendimiento en SIMCE y en

PSU. Desde hace un tiempo a esta parte se ha comenzado a relevar la educación de la

primera infancia como promotor del aprendizaje en años posteriores. Con respecto a ello

cabe señalar, que a partir de un análisis del desarrollo psicomotor, elaborado por un

profesional de la salud (en general, enfermera) obtenemos que en la comuna se encuentran

por debajo del estándar nacional y regional en los criterios de normal y de riesgo, como se

puede ver a continuación.

Tabla N° 16: Desarrollo psicomotor en menores de 5 años (2010)
 Normal Riesgo Retraso

País 93.1 5.6 1.3

Región del Maule 92.6 5.9 1.5

Molina 89.8 8.8 1.5

Fuente: Ministerio de Desarrollo Social. Observatorio Social. Reporte Comunal, Molina, Región del
Maule. Primer Semestre 2012

Esta disminución en el desarrollo psicomotor en menores de 5 años se explica por la falta de

estímulos apropiados para generarlo, lo cual se le a tribuye a múltiples causas, una de ellas

es la baja escolaridad de la madre.

En las mediciones de Simce, datos del Ministerio de Educación para la comuna, en los tres

niveles (4° y 8° básico y 2° Medio) está muy bajo en comparación con lo que se encuentra en

la región y el país, sin mayor variación entre los años de estudio, salvo en los casos del

 65

SIMCE de Cuarto Básico en que disminuye en 15 puntos la prueba de matemáticas y en el

SIMCE de Segundo Medio que disminuye en 11 puntos la prueba de matemáticas.

Tabla N° 17: PSU por dependencia, tendencia en el territorio

PSU Promedio por Dependencia
Comuna Región País

2010 2012 2010 2012 2010 2012
Municipal 426,24 389,41 462,44 456,84 454,26 452,90
Particular Subvencionado 409,36 444,90 483,52 485,98 487,88 489,18
Particular Pagado 615,50 624,88 609,08 609,97

Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos CASEN, Ministerio de Desarrollo Social.

Con respecto a la PSU, según Sistema Nacional de Información Municipal (SINIM) -

Subsecretaria de Desarrollo Regional y Administrativo, el puntaje promedio obtenido es muy

bajo, en establecimientos municipales el 2012 no se llegó a los 400 puntos en promedio.

Fig. N° 35 Rendimiento PSU, comparación comunas vecinas, 2013

Fig. N° 36 Rendimiento PSU, comparación comunas por competitividad, 2013

0
10
20
30
40
50
60
70
80
90

CONSTITUCIÓN CAUQUENES MOLINA LINARES PARRAL

Porcentaje de Puntajes PSU Igual o Superior a 450 Puntos en Establecimientos Municipales de Educación
(%)

Porcentaje de Puntajes PSU Igual o Superior a 450 Puntos en Establecimientos Particulares
Subvencionados de Educación (%)

 66

Según datos del Ministerio de Educación, la cantidad de establecimientos municipales

disminuyeron en 3 entre el 2005 y el 2010. Situación que se aprecia en la disminución de la

matricula de establecimientos municipales, en el 2010 se produce un aumento en

establecimientos particulares subvencionados y de corporación privada. El nivel educacional

que ha tenido una mayor variación en cuanto a su matrícula es la educación parvularia que

aumentó entre 623 y 861, los años 2005 y 2010 respectivamente. Situación que se aprecia

en la región y en el país. Lamentamos que en el 2010 no se perciban matriculas en educación

de adultos, en el nivel básico y medio, debido a que el nivel educacional de la población de

Molina es bajo, según datos de la CASEN obtiene un 26,84% en básica incompleta, por sobre

la región (23,71%) y el país (14,34%). Para complementar dicha información, los años de

escolaridad promedio de la comuna se encuentran por debajo del país y de la región. En el

año 2009, según CASEN, la población de Molina tiene 8,83 años de escolaridad promedio,

9,05 en la Región del Maule y 10,38 en el país. Es necesario estudiar en profundidad esta

temática para mejorar el indicador.

Tabla N° 18 Nivel Educacional de la población

0
10
20
30
40
50
60
70
80

CURICÓ MOLINA RAUCO ROMERAL SAGRADA
FAMILIA

TENO

Porcentaje de Puntajes PSU Igual o Superior a 450 Puntos en Establecimientos Municipales de Educación
(%)

Porcentaje de Puntajes PSU Igual o Superior a 450 Puntos en Establecimientos Particulares
Subvencionados de Educación (%)

 67

Nivel Educacional 2003 2006 2009
% según Territorio (2009)

Comuna Región País
Sin Educación 1.361 1.845 1.244 4,59 6,20 3,52
Básica Incompleta 7.379 7.781 7.267 26,84 23,71 14,34
Básica Completa 5.215 4.703 3.684 13,61 13,98 10,97
Media Incompleta 5.244 5.989 5.141 18,99 16,21 18,98
Media Completa 7.768 8.400 6.001 22,16 25,86 29,90
Superior Incompleta 1.224 1.412 1.490 5,50 6,17 9,86
Superior Completa 1.399 1.517 2.248 8,30 7,88 12,43
Total 29.590 31.647 27.075 99,99 100,01 100
Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos CASEN, Ministerio de

Desarrollo Social.

1.2.9 Salud

Según datos, del Departamento de Estadísticas e Información de Salud (DEIS), MINSAL, los
habitantes de Molina inscritos en servicio de salud municipal corresponde a 30,991, para el
año 2009. De la población que se encuentra en FONASA, la mayoría se ubica en el Grupo B
con un porcentaje mucho más alto que el percibido en la región y en el país. El Grupo B se
encuentra compuesto por las personas que perciben un ingreso imponible mensual menor o
igual a $210.001 o aquellos que se ubiquen en el tramo de ingresos entre los 210.00 y los
306,000 pero tenga 3 o más cargas familiares. Recordemos que la carga familiar pueden ser
niños o jóvenes menores de 18 años o adultos mayores de 65.

Como ocurre en el resto del país, hay una tendencia a la disminución de usuarios de
FONASA, en Molina en el año 2009 el 7,63 se ubica en el sistema particular superando a la
región (5,77%).

En cuanto a los indicadores de salud, en Molina destaca la tasa de mortalidad general, que
aun cuando está en el 7,4% es dos puntos porcentuales superior a lo que ocurre en la región
y el país. Sobre este indicador, podemos mencionar según un estudio entre 1997-2006, que
los habitantes de Molina tienen 1,2 más riesgo a morir que el promedio de la región, es más,
tienen 1,75 más riesgo que la comuna con menor mortalidad general, Pelluhue.

Tabla N° 19 Indicadores de Salud

Territorio Tasa de
Natalidad

Tasa de Mortalidad
General

Tasa de Mortalidad
Infantil

Comuna de
Molina 14,60 7,40 6,50

Región del
Maule 14,20 5,90 7,60

País 15 5,40 7,90

 68

Fuente: Reportes Estadísticos Comunales. BCN, 2012. Según datos, del Departamento de
Estadísticas e Información de Salud (DEIS), MINSAL

AL detenernos en la natalidad (hijos nacidos vivos e inscritos) y abordamos según la edad de
la madre, nos damos cuenta que un 17,2% de las niñas se ubica entre los 15 y 19 años, con
lo que superamos al resto de la Región del Maule (16,5%) y al país (15,7%). No se encuentra
variabilidad en comparación con el resto de las comunas con las que lo hemos estado
haciendo, todas se encuentran en la misma situación, salvo Constitución y Rauco que
superan el 19%.

Fig. N° 37 Comparación Natalidad según la edad de la madre, comparación otras
comunas

Al estudiar la tasa de mortalidad en un periodo mayor la diferencia entre la comuna (período

entre 2005 y 2010) y lo que ocurre en la región no es tan alta, con un 07 puntos porcentuales

de diferencia. Sin embargo, si se aprecia al desglosar entre mortalidad femenina de la

masculina se aprecia que aún cuando es ligeramente superior la mortalidad femenina con

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

100,0

Po
rc

en
ta

je

Natalidad según la edad de la madre

Menor 15

15-19

20-34

35 y más

0,0
20,0
40,0
60,0
80,0

100,0

Po
rc

en
ta

je

Natalidad según la edad de la madre

Menor 15

15-19

20-34

35 y más

 69

respecto a la región en el caso de la masculina se presenta superior, en Molina la tasa

corresponde al 7,8 mientras que en la región del Maule es de 6,8.

Fig. N° 38 Tasa de mortalidad comparativa 2005 - 2010

Fuente: Ministerio de Desarrollo Social. Observatorio Social. Reporte Comunal: Molina, Región del

Maule. 2014.

El tener una tasa mayor de mortalidad masculina es necesario que se lleve a cabo un estudio en

profundidad al respecto, por el momento podemos decir que la tasa de años de vida potencialmente

perdidos o AVPP, en donde se le da un mayor valor a la mortalidad según la edad del sujeto, podemos

ver que Molina presenta la tasa más alta, como se puede ver a continuación con datos del 2009.

Fig. 39 Tasa de años de vida potencialmente perdidos (AVPP) (2009)

6,7 65,5 5,1

7,8
6,8

Comuna de Molina Región del Maule

Tasa de mortalidad comparativa, 2005-
2010

Tasa de Mortalidad General Mortalidad femenina
Mortalidad masculina

7570 8271
9603

0

2000

4000

6000

8000

10000

12000

País Región del Maule Molina

Tasa de años de vida potencialmente
perdidos (AVPP) (2009)

 70

Fuente: Ministerio de Desarrollo Social. Observatorio Social. Reporte Comunal, Molina, Región del
Maule. Primer Semestre 2012

Según el informe “Diagnósticos Regionales con Enfoque DSS” (Ministerio de Salud), en la

Región del Maule existen problemas de salud específicos que deben ser abordados, se

estudió un decenio (1997-2006). Una de las principales causas de mortalidad son las

enfermedades del sistema circulatorio. Dentro de estas enfermedades, hay una alta tasa de

mortalidad cerebro vascular y la comuna de Molina se ubica en el cuarto grupo de riesgo de

cinco.

Si se compara la ruralidad con el Índice de Equidad en Salud entre las comunas de la Región

del Maule, Molina se ubica en el cuadrante con menor ruralidad y menor equidad en salud.

Fig. N° 40 Cuadrantes Equidad en Salud

Fuente: MINSAL

Por otra parte, al contrastar el Índice de Equidad en Salud con un indicador de situación de

salud como lo es la esperanza de vida al nacer, Molina queda en el límite del cuadrante

inferior. Quedando en el cuadrante Intermedio, con un poco mejor equidad en salud (con

respecto a la mediana regional) y baja esperanza de vida al nacer.

 71

Fig. N° 41 Cuadrantes esperanza de vida al nacer y equidad en salud

Fuente: MINSAL

Según dicho estudio, la Tasa ajustada de años perdidos prematuramente en la región es de

88,9 por cada 1000 habitantes entre 1997 - 2006, sin embargo en la comuna de Molina 92,8%

por sobre el promedio regional.

Otro problema es la tasa de mortalidad infantil, que es muy alta en la región y Molina es una

de las 5 comunas de la región con mayor mortalidad. Se relaciona con el nivel de pobreza del

territorio, es decir, a mayor pobreza mayor mortalidad infantil. También son factores

asociados la baja escolaridad de la madre, ruralidad, analfabetismo. A diferencia de las otras

comunas, Molina es la única que cuenta con hospital de menor complejidad.

Junto a ello, el mal estado nutricional con que se encuentran los niños menores de 5 años

(según informa la CASEN del 2009), a diferencia de lo que ocurre con la región y con el país,

hay más niños con bajo peso o con desnutrición y más con sobre peso u obeso que en otras

comunas. Situación que es necesario de reflexionar para disminuir comorbilidades y riesgos

en la salud de dicha población.

 72

Tabla N° 20 Estado nutricional de niños menores de 5 años

Estado Nutricional 2003 2006 2009
% según Territorio (2009)

Comuna Región País
Bajo Peso o Desnutrido 209 41 170 7,65 2,37 3,40
Normal 3.373 2.707 1.730 77,86 86,41 83,10
Sobre Peso u Obeso 518 166 322 14,49 10,47 11,10
 Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos de CASEN, Ministerio de Desarrollo
Social.

En el caso de los adultos mayores, se perciben problemas al estudiar aquellos que se
encuentran llendo a control y su estado nutricional, como se puede ver a continuación. Hay
una menor proporción de adultos mayores de Molina en estado de desnutrición. Pero los que
se encuentran en sobrepeso superan el 35%, superior a lo que ocurre en la región y en el
resto del país. También se encuentra ligeramente superior la proporción de adultos mayores
en estado de obesidad.

Fig. N° 42 Estado nutricional adultos mayores en control

Fuente: Ministerio de Desarrollo Social. Observatorio Social. Reporte Comunal: Molina, Región del

Maule. 2014.

26,3
22,2 22,5

0
5

10
15
20
25
30
35
40

Molina Región del
Maule

País

Estado nutricional Adultos mayores en
control

bajo peso
sobre peso
obesidad

 73

1.2.10 Organizaciones sociales

Según información proporcionada para el 2010, la mayor parte de las organizaciones
sociales inscritas corresponden a juntas de vecinos.

Fig N° 43: Distribución de organizaciones sociales inscritas, 2010

Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos CASEN, Ministerio de Desarrollo Social.

1.2.11 Seguridad Pública

En Molina la tasa de denuncias de delitos de mayor connotación social ("Cantidad de

denuncias de los delitos de robo con violencia, robo con intimidación, robo por sorpresa, robo

con fuerza, robo de vehículos, robo en lugar habitado, robo en lugar no habitado, hurto,

lesiones, homicidio y violación por cada 100 mil habitantes.", Subsecretaría de Prevención

del Delito, Ministerio del Interior) es mayor a la percibida en el resto de la región y en el país,

se aprecia que el 2010 hubo una baja considerable pero no tuvo efectos duraderos.

21%

3%

15%

6%
15%

39%

1%

Distribución de organizaciones sociales inscritas, 2010

Clubes Deportivos

Centros de Madres

Centros u Organizaciones de
Adultos Mayores

Centros de Padres y
Apoderados

Juntas de Vecinos

Uniones Comunales

Otras Organizaciones
Comunitarias Funcionales

 74

Tabla N° 21: Tasa de denuncias de Delitos de mayor connotación social (por
c/100.000 habs.)

Territorio 2008 2009 2010 2012
Comuna de Molina 3.125,70 3.548,10 2.858,60 3.019
Región del Maule 2.348,40 2.471,90 2.112,30 2.554
País 2.714,70 2.889,70 2.780,30 3.434

Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos CASEN, Ministerio de Desarrollo

Social. Ministerio de Desarrollo Social. Observatorio Social. Reporte Comunal: Molina, Región del

Maule. 2014.

Lamentablemente, se observa la misma situación en el caso de la tasa de denuncias de

violencia intrafamiliar. Molina tiene una tasa mayor a la de la región y a la del país, aun cuando

hay una tendencia a disminuir aún queda mucho trabajo por realizar.

Tabla N° 22: Tasa de denuncia de violencia intrafamiliar (por c/100.000 habs)

Territorio 2008 2009 2010 2012
Comuna de Molina 1.025,90 1.018,50 1.086,80 903
Región del Maule 697 706,40 658,90 614
País 677 676,10 638,50 650

Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos CASEN, Ministerio de Desarrollo
Social. Ministerio de Desarrollo Social. Observatorio Social. Reporte Comunal: Molina, Región del
Maule. 2014.

Si se realiza un análisis en detalle según el tipo de delito a partir de información de la

Subsecretería de Prevención del Delito (Ministerio del Interior), es posible apreciar de que en

los últimos cinco años la cantidad de denuncias ha ido aumentando en la comuna, el único

que disminuyó es la denuncia de homicidios. El robo con sorpresa fue lo que más aumentó,

en el 2005 se denunció en una tasa de 14,7 en el 2010 se hizo en un 54,3. Por su parte,

también ha aumentado la tasa de detenidos.

 75

Tabla N° 23 Comparación de denuncias y detenidos, año y territorio

País

Región del Maule

Molina

 2005 2010 2005 2010 2005 2010
 Tasa de Denuncias (por c/100.000 hab.)
Delitos de mayor
connotación social 20502 2780,3 2420 2112,3 23251,1 2858,6
Robo con violencia o
intimidación 300,8 279,3 162,5 99 95,6 120,5
Robo con sorpresa 105,5 148,7 48,4 62,3 14,7 54,3
Robo con fuerza 974,8 1171 882,2 806,7 835,5 1015,9
Hurto 566,3 633,3 719,7 637,9 695,8 956,8
Lesiones 537,6 530,3 591,1 488,3 673,8 701,7
Homicidio 1,9 1,3 1,4 1,4 2,5 0
Violaciones 15,1 15,7 14,6 16,7 7,4 9,5
 Tasa de Detenidos (por c/ 100.000 hab.)
Delitos de mayor
connotación social 728,6 905,2 468,6 696,7 257,3 609,5
Robo con violencia o
intimidación 54,6 55,3 32,9 33 31,9 85,1
Robo con sorpresa 22,2 22,3 10,4 8,4 4,9 4,7
Robo con fuerza 88,5 103,3 80,5 86,2 85,8 148,8
Hurto 430,5 500,7 236,1 331,9 98 146,5
Lesiones 128,7 218,7 105,1 231,8 36,8 222,1
Homicidio 2,3 2 2,9 2,4 0 0
Violaciones 1,7 2,8 0,7 3 0 2,4

Fuente: Reportes Estadísticos Comunales. BCN, 2012. Datos CASEN, Ministerio de Desarrollo
Social.

 76

B. Diagnóstico cualitativo de la comuna

Uno de los requisitos que se nos impusieron como consultora fue que se incorporara a la
comunidad, no solo para que se recopilaran necesidades y sentires sino que también para
que pudiesen percibir las diferentes etapas del PLADECO como propias. Esto le otorgó una
mayor complejidad al diseño, implementación y análisis, ya que se buscaba comprender la
Participación Ciudadana en cada una de las etapas.

El diagnóstico cualitativo tuvo que ver con la incorporación de diversos relatos de los vecinos
de la comuna de Molina sobre los problemas que vivían cotidianamente en su sector y que
ellos identificaban que eran responsabilidad del municipio resolver. Para ello se planificaron
diversas actividades que permitiesen la recopilación de información por parte de la comunidad
de Molina. La selección de los participantes correspondió al criterio de obtener la mayor
diversidad de experiencias, es decir, se requirió la convocatoria de empresarios de diversos
tamaños y rubros, comunidad organizada y no organizada, con presencia de adultos
mayores, mujeres, hombres, jóvenes, personas con discapacidad, organizaciones que
correspondan al tercer sector. Cabe señalar que al definir un estudio cualitativo la
representatividad estadística no es relevante sino que la diversidad, la incorporación de casos
aislados y la riqueza de la información.

Todas las actividades fueron registradas, transcritas e ingresadas a una base de datos. Se
analizó en un primer momento, cada una de manera separada para extraer análisis
descriptivo de frecuencias, la codificación de la información se realizó de manera manual en
el programa Excel y la organización de los datos en matrices fue permitida utilizando tablas
dinámicas del mismo programa. Una vez que el análisis de cada actividad fue analizada se
compararon y contrastaron opiniones.

1.1 Descripción de la metodología

En esta parte se busca describir las metodologías empleadas para el Diálogo Participativo de
los Actores Relevantes del Municipio de Molina. Para ello se dispone de una ficha técnica del
diálogo de cada actor donde se describe la actividad, los principales resultados y las
relaciones de causalidad detectadas para cada actor. Los actores definidos como relevantes
para esta etapa fueron: empresarios organizados (Cámara de Turismo y Cámara de
Comercio), comunidad (dirigentes de juntas de vecinos y vecinos de los diferentes sectores
de la comuna) y Directores de Servicio del Municipio. El diálogo con cada actor cumple los
mismos objetivos específicos:

 Permitir que los actores se sientan involucrados en el proceso de diagnóstico del
PLADECO e invitarlos a que puedan participar en etapas posteriores.

 Comprender las experiencias y expectativas de vida de los actores con respecto
a su “vivir en la comuna” para evaluar necesidades de mejoras.

 Registrar aspectos que son identificados como problemas por parte de cada uno
de los actores.

 77

 Identificar puntos críticos y potencialidades en la relación entre el actor y el
Municipio.

Debido a la relevancia de la incorporación de la comunidad en el desarrollo de las diferentes
etapas del PLADECO es que se organizó un hito inicial donde la comunidad recibiría una
invitación a participar en los diálogos participativos.

Los diálogos se definieron para enfrentar el levantamiento de información requerido por el
proyecto, sin embargo debían, metodológicamente, responder ante las características del
perfil de cada actor involucrado (empresarios, comunidad) y al objetivo de la actividad. A
continuación se entrega una ficha técnica para las actividades desarrolladas en cada
actividad, describiéndolos a grandes rasgos.

Actividad N° 1 Diálogo Participativo con empresarios organizados

Fecha 4 de agosto de 2014

Duración 2 hrs apróx.

Participantes Cámara de Comercio y Cámara de Turismo (9 asistentes) 1

Objetivos  Socializar el trabajo desarrollado por la consultora para
describir problemas y oportunidades que se traducirán en la
elaboración del PLADECO.

 Conocer la visión de empresarios sobre potencialidades y
debilidades de la comuna con respecto al emprendimiento y
desarrollo del comercio y turismo.

Descripción Alcaldesa muestra la cartera de proyectos que ya se encuentran
aprobados y que comenzarán a implementarse próximamente.
Consultora da cuenta del trabajo a realizar y sus etapas. Además
muestra el modelo con el que se comprende sobre cómo potenciamos
a un emprendimiento en un municipio.

Material y
método

Se entrega a los asistentes un cuestionario sobre temáticas de
interés. Luego, se hace un plenario donde se invita a los asistentes a
comentar tres de las preguntas que se encontraban en el cuestionario:
sobre problemas, potencialidades y su relación con el municipio.

1 A modo de anexo se adjunta lista de asistencia. Ver Anexo: Asistencia a actividades

 78

Método N° 2 Diálogo Participativo con dirigentes sociales y vecinos de cinco

sectores

Objetivos  Socializar el trabajo desarrollado por la consultora para
describir problemas y oportunidades que se traducirán en la
elaboración del PLADECO.

 Colaborar en la identificación de problemáticas de los vecinos
del sector relativas a su sector, la comuna y su relación con el
municipio.

 Identificar las expectativas que tienen los vecinos del sector
sobre cómo será la comuna de Molina y de su sector para 4
años más.

Descripción de
la metodología y
de la actividad

Alcaldesa muestra la cartera de proyectos que ya se encuentran
aprobados y que comenzarán a implementarse próximamente.
Consultora da cuenta del trabajo a realizar y sus etapas.
Se organiza en sectores a la población y se les solicita que se refieran
a 4 temáticas: Problemas del Sector, Problemas de la Comuna, Apoyo
Municipal y ¿cómo mejoramos?
Se organizó a los participantes por sector, cada grupo tuvo un facilitador
(salvo cuando la cantidad de sectores superaba a la cantidad de
profesionales de la consultora, se dejaba el grupo más pequeño para
trabajar solos).
La conversación es facilitada por un profesional del equipo de
consultores, el rol que cumplen es de intentar que nada quede afuera
al preguntar por las diferentes áreas de interés del PLADECO y de
asegurar de que nadie se quede sin participar.
Cada facilitador cuenta con un lápiz y post-it. En cada post-it debe
escribir un problema identificado que, luego, será pegado en la cartulina
relacionada con la temática. Las cartulinas quedan a la vista durante
todo el proceso, cada participante puede revisar lo que se encontró tras
terminar su trabajo con el grupo y, en caso de ser necesario, agregar o
corregir algo que puede no entenderse.

 79

Actividad N°1 Diálogo participativo en Sector Tres Esquinas

Fecha Sector Pichingal: 5 de agosto de 2014

Duración 2 hrs apróx.

Participantes Pichingal, Tres Esquinas, Loma Blanca, San Jorge, Buena Paz,
Alupenhue, Yacal, Villa Ely, Buena Unión y Bajo Los Romeros, Bajo
Los Romeros y Buena Unión. 57 asistentes, 42 de ellos forman parte
de la directiva de una organización. (Hombres: 26, Mujeres: 31)2

Imagen N° 5: Taller en Sector Tres Esquinas

2 A modo de anexo se adjunta lista de asistencia. Ver Anexo: Asistencia a actividades

 80

Actividad N° 3 Diálogo Participativo en Sector Lontué

Fecha Sector 2: Lontué 7 de agosto de 2014

Duración 2 hrs apróx.

Participantes Lontué, Casa Blanca, Entre Ríos y Pirihuín. Participaron 28 personas,
26 de las cuales representan a organizaciones sociales. (Hombres:
15, Mujeres: 13)3

Imagen N° 6: Taller en Sector Lontué

3 A modo de anexo se adjunta lista de asistencia. Ver Anexo: Asistencia a actividades

 81

Actividad N° 4 Diálogo Participativo Sector Itahue
Fecha Sector 3: Itahue 12 de agosto de 2014
Duración 2 hrs apróx.
Participantes Itahue, Cerrillo Bascuñan, Puente Alto, Pulmodón, Santa Julia. Los

asistentes fueron 34, 16 representan a organizaciones sociales
(Hombres 17, Mujeres: 17) 4

Imagen N° 7: Taller en Sector Itahue

4 A modo de anexo se adjunta lista de asistencia. Ver Anexo: Asistencia a actividades

 82

Actividad N° 5 Diálogo Participativo en Sector Radal

Fecha Sector 4: 14 de agosto de 2014

Duración 2 hrs apróx.

Participantes Buena Fé, La Palmilla, Valdesina, Fuente de Agua, El Progreso y
Radal

 83

Imagen N° 8: Taller en Sector Radal

 84

Actividad N° 6 Diálogo Participativo en Sector Molina Urbano

Fecha Sector 5: 19 de agosto de 2014

Duración 2 hrs apróx.

Participantes Molina Urbano, asistieron 79 personas (Hombres: 32, Mujeres: 47) 5

5 A modo de anexo se adjunta lista de asistencia. Ver Anexo: Asistencia a actividades

 85

Imagen N° 9: Taller en Sector Molina Urbano

 86

Actividad N° 7 Diálogo con representantes de centro de Alumnos de Liceos

Fecha Sector 1: 7 de agosto de 2014

Duración 2 hrs apróx.

Participantes 8 jóvenes Representantes de los Centros de alumnos de los Liceo
Bicentenario María Del Tránsito de la Cruz de Molina y el Liceo Juan
Morales de Lontué.

Objetivos  Socializar el trabajo desarrollado por la consultora para
describir problemas y oportunidades que se traducirán en la
elaboración del PLADECO.

 Identificar las expectativas que tienen los jovenes
representantes de los centros de alumnos respecto de cómo
es para la juventud vivir en Molina, cuales son los desafíos y
problemáticas que los afectan.

Descripción de
la metodología y
de la actividad

En la oportunidad se instó a los alumnos participantes a que
respondieran fundamentalmente dos preguntas ¿Cómo es ser joven en
Molina? Y ¿Cómo nos gustaría ser joven en Molina?. Para ello, el
equipo de la consultora generó una disposición de la sala de tal manera
que permitió la participación activa y de la totalidad de los asistentes,
proyectando en un telón los temas que fueron saliendo, sobre los cuales
se generaron las instancias de debate y complementación.

 87

Actividad N° 8 Taller con el Tercer Sector

Fecha 16 de Octubre de 2014

Duración 2 hrs apróx.

Participantes 5

Objetivos  Socializar el trabajo desarrollado por la consultora para
describir problemas y oportunidades que se traducirán en la
elaboración del PLADECO.

 Conocer la visión de los representantes del Tercer Sector,
sobre potencialidades y debilidades de la comuna en sus
respectivos ámbitos.

Descripción El Consultor expone los alcances del PLADECO, la etapa en que se
encuentra y explica el valor que representa para dicho instrumento de
planificación comunal el contar con los aportes y las opiniones de los
representantes del tercer sector, que en esta oportunidad estuvo
representado por:

 Defensa Civil
 Comité ecológico de Molina
 Comité de Amigos contra el Cáncer y Unión Comunal de Juntas

de Vecinos del Centro de Molina.
 Consejo de Usuarios del Hospital de Molina
 Cruz Roja

Material y
método

Se interactúa con los asistentes mediante el planteamiento de dos
preguntas que conducen el taller, cuales son los problemas que
presenta la comuna desde la óptica de la agrupación que usted
representa? Y cuáles son los desafíos futuros?

 88

Imagen N° 10: Actividad con Tercer Sector

 89

1.2 Resultados de los Diálogos Participativos de los Sectores

Al llegar al sector, se dividió a los asistentes en grupos más pequeños para generar el diálogo
dejando como criterio de agrupación proximidad de sus casas. En un grupo se ubicaron los
que vivían más próximos a un barrio, esto contribuía ya que su experiencia de vida era más
parecida y había confianza ya que se ubicaban entre sí. Cada grupo tuvo un monitor o
facilitador de grupo, quien tomaba nota de las ideas que surgían en su grupo. Se anotaban y
luego se desplegaban en un lugar visible para todos los asistentes. Se trabajaron cuatro
temáticas en los grupos, cada temática tenía un orden y no se podía pasar a la siguiente sin
antes se hubiese terminado de conversar de la primera. Las temáticas a tratar eran las
siguientes: Problema del Sector, Problema de la comuna, Apoyo Municipal y ¿Cómo
mejoramos? Las primeras tres permitían diagnosticar problemas que tenían en el presente,
se trabajó en tres ámbitos para solicitar que intentaran entregar información de su barrio, algo
más general relacionado con toda la comuna y sobre el trabajo del municipio. La última,
buscaba que hicieran la reflexión sobre el futuro, el cómo quiero estar después de los cuatro
años que dura la ejecución del PLADECO.

Imagen N° 11: Trabajo con la comunidad

Una vez realizado el diálogo participativo, se transcribieron las ideas expuestas y asociadas
a cada pregunta en una planilla Excel, luego se comenzó con el proceso de codificación el
que corresponde al agrupamiento de las ideas en grupos de temas, de esta manera se
identificaron 55 categorías que fueron agrupadas en 15 dimensiones (Ver Anexo: Libro de
Codificación). Por codificación se entiende la transformación del dato en dimensiones que
permitan el análisis, las dimensiones fueron construidas a partir de los datos emergentes. Es
decir, no se utilizaron criterios a priori para construirlos. Esto contribuye a que se encuentren
vinculados con el dato original, disminuyendo de este modo una parte de la amenaza contra
la validez del dato relativa a la imprecisión e incomplitud del dato.

 90

Al estudiar la manera como se distribuyeron las ideas de la comunidad participante según
cada pregunta de cada sector podemos ver que la mayor cantidad de comentarios se
encuentran asociadas a la temática Problemas del Sector (Ver: Tabla Distribución de las
ideas de cada sector según la temática a tratar), lo cual se explica a que los asistentes
buscaban modificar su experiencia directa, sobre la manera como ellos vivían, es decir, su
casa, su plaza, su calle, su transporte. Cuando se les pedía que pensaran en la segunda
temática Problemas de la Comuna, algunos manifestaban "¿para qué quiero mejorar todo, yo
quiero mejorar mi barrio?" o " a mí no me afecta lo que pasa en el centro de Molina". Pero
siempre había alguien en el grupo que manifestaba que era importante mejorar los problemas
de la comuna ya que se sentiría beneficiado con ello también. Una vez que se superaba este
dilema, se conversaba. En algunos sectores se hizo explícito el hecho de que se habían
reunido previamente con sus vecinos para prepararse para el encuentro con nosotros,
algunos venían con listas de cosas que querían que quedaran plasmadas. Lo cual creemos
que fue algo favorable, ya que la convocatoria se realizó de buena manera al explicarles el
motivo por el cual se invitaban y ellos querían aprovechar dicha instancia de la mejor manera.
Como se puede ver en la tabla a continuación sobre la distribución de ideas o comentarios
según la temática abordada en todos los sectores, casi el 55% fueron destinados a la temática
"Problemas del sector". Al comprender que las tres primeras temáticas aportan diferentes
partes del diagnóstico del problema, se sumaron las ideas de cada uno y obtenemos que el
81,1% de todas las ideas tuvieron relación con la identificación de diferentes problemas.

Tabla N° 24 Distribución de las ideas según la temática de toda la comunidad

Rótulos de fila Suma de NÚMERO Porcentaje

1. Problemas del sector 316 54,7

2. Problemas de la
comuna

86 14,9

3. Apoyo municipal 67 11,6

4. Cómo mejoramos 109 18,9

Total general 578

Total Problema 469 81,1

Total visión futuro 109 18,9

 91

Si realizamos el mismo ejercicio de análisis, pero ahora segmentándolos según el sector
involucrado nos damos cuenta que en todos los sectores fue posible encontrar más
problemas en su sector que en su comuna. Si se revisa la columna Total problema (donde se
sumaron las tres temáticas vinculada con la descripción de la problemática) se puede ver que
la mayor parte de los problemas se encuentran descritos en el Sector Itahue, con un 26,7%.

Tabla N° 25 Distribución de problemáticas y visión de futuro según temática y sector

 1.
Problemas
del sector

2.
Problemas
de la
comuna

3. Apoyo
municipal

4. Cómo
mejoramos

Total
general

Total
Problema

Total
visión
futuro

 N° % N° %

Tres
Esquinas

56 30 18 24 128 104 22,2 24 22

Lontué 61 12 6 25 104 79 16,7 25 22,9

Itahue 82 16 27 20 145 125 26,7 20 18,3

Radal 45 22 5 10 82 72 15,4 10 9,2

Molina
Urbano

72 6 11 30 119 89 19 30 27,5

Total
general

316 86 67 109 578 469 109

Una vez realizado este ejercicio, se procedió a determinar formas de agrupar las respuestas
sobre los problemas, identificando que la frecuencia de cada dimensión permitía generar
agrupaciones identificando cuatro niveles de frecuencia que fueron entendidos como nivel de
relevancia, aún cuando basta con que se señale una vez para que sea relevante, debido a
que se dividió cada sector en grupos el salir más veces implica que surge la misma idea en
otro grupo. De modo que sobre un 12% se entendió que era prioritario, entre un 11,9 y un 7%
era muy relevante, entre un 6,9 y un 4,1% relevante, desde un 4 hasta un 1% poco relevante
y no se considera implica que no surge la idea en dicho sector. Esta agrupación no va a
determinar prioridad en la ejecución de proyectos ya que este análisis se debe realizar
considerando el diagnóstico cuantitativo y las conversaciones que se llevarán a cabo en la
siguiente etapa con la comunidad, Equipo Gestor Local y Honorable Concejo.

 92

Tabla N° 26: Criterios de categorías de dimensiones
Prioritaria Hasta

12%
Muy relevante Hasta 7%
Relevante Hasta

4,1%
Poco Relevante Hasta 1%
No se considera 0%

Se reconocen dos dimensiones como prioritarias, si se considera la información de toda la
comuna, estas son "Caminos, veredas y ciclovías" y Gestión Pública". Sin embargo, esta
situación se percibe a ese nivel sólo en los sectores de Tres Esquinas, Lontué e Itahue. En
los otros dos sectores se perciben otras dimensiones. En el caso de Buena Fé resulta
prioritario o más repetido la dimensión Aguas y en Molina Urbano en Seguridad Pública. Este
primer análisis nos permite comenzar a comprender la diversidad que existe en la comuna.
En la tabla a continuación se asoció a cada grupo a un color que va en degradé desde lo más
intenso o prioritario a lo blanco o no se considera.

 93

Tabla N° 27 Resumen problemas identificados por sector según dimensión

Rótulos de fila
Tres
Esquinas Lontué Itahue Radal

Molina
Urbano

Total
general

 N° % N° % N° % N° % N° % N° %

Caminos, veredas y
ciclovías 13 12,5 14 17,7 21 16,8 7 9,7 9 10,1 64 13,6

Gestión Pública 21 20,2 10 12,7 17 13,6 7 9,7 8 9,0 63 13,4

Sustentabilidad
Ambiental 11 10,6 10 12,7 14 11,2 5 6,9 9 10,1 49 10,4

Recreación 7 6,7 6 7,6 12 9,6 3 4,2 6 6,7 34 7,2

Aguas 4 3,8 6 7,6 9 7,2 9 12,5 4 4,5 32 6,8

Iluminación 6 5,8 4 5,1 9 7,2 4 5,6 7 7,9 30 6,4

Seguridad Pública 6 5,8 6 7,6 1 0,8 1 1,4 15 16,9 29 6,2

Salud 10 9,6 1 1,3 9 7,2 6 8,3 2 2,2 28 6,0

Señalización 2 1,9 7 8,9 7 5,6 6 8,3 6 6,7 28 6,0

Transporte 9 8,7 0,0 11 8,8 5 6,9 2 2,2 27 5,8

Educación 3 2,9 6 7,6 5 4 5 6,9 4 4,5 23 4,9

Turismo 5 4,8 2 2,5 0 4 5,6 10 11,2 21 4,5

Vida en comunidad 3 2,9 3 3,8 6 4,8 4 5,6 4 4,5 20 4,3

Infraestructura de
uso público 4 3,8 2 2,5 2 1,6 2 2,8 1 1,1 11 2,3

Economía 0,0 2 2,5 2 1,6 4 5,6 2 2,2 10 2,1

Total general 104 100 79 100,0 125 100 72 100,0 89 100,0 469 100,0

A continuación se describe lo que se dice con respecto a cada dimensión sin diferenciar por
sector, lo que nos brinda una visión de comuna, más adelante se describe cada sector por
separado. (Ver Anexo: Tabla Distribución de dimensiones y categorías de la comuna y por
sector).

 94

a) Descripción de niveles de frecuencia

Grupo 1: Prioritario

Compuesto de Caminos, veredas y ciclovías (64/13,6%) y Gestión Pública (64/13,6%),.

Caminos, veredas y ciclovías, alude al mejoramiento de vías, arreglo de calles existentes,
pavimentación, construcción de veredas y bermas. Con mucho menor incidencia (20,1%) se
refirieron a la necesidad de construir nuevos caminos. Al revisarlo comparativamente por
sector, podemos ver que son los sectores de Tres Esquinas, Lontué e Itahue los más
afectados. Sin embargo, Itahue el sector más afectado superando por el doble la cantidad de
problemas encontrados en mejoramiento de obras viales.

En cuanto a la Gestión Pública, la comunidad alude a todos los funcionarios públicos, es
decir, funcionarios municipales, concejales, proveedores de servicios por parte del Estado.
Principalmente se señala una pobreza en el vínculo con el sector (44,4%), que se expresó
como falta de apoyo al sector en su conjunto, falta de presencia de funcionarios en el sector,
"no avanzan los problemas" y que no hay proyectos en una localidad en específico. Cabe
señalar que se destacó la figura de la alcaldesa actual como vehículo de soluciones, se
referían a ello diciendo "Hay que hablar con la alcaldesa para que se solucionen los
problemas". Nuevamente la experiencia depende del sector, se encuentran mucho más
afectados por este tema Tres Esquinas e Itahue. Más adelante se entregará más en concreto
lo que ocurre en cada sector.

Grupo 2: Muy relevante

El segundo grupo de dimensiones se encuentra compuesto de Sustentabilidad Ambiental
(49/10,4%) y Recreación (34/72%).

Sustentablidad Ambiental, lo principal tiene relación la gran cantidad de perros vagos que
hay en la ciudad (18,4%), situación que es homogénea en todos los sectores; con la idea de
falta de aseo o limpieza de la ciudad, problema más señalado en el Sector de Itahue y no se
presenta ningún comentario al respecto en Buena Fé. Junto a ello se reconoce un mal servicio
de recolección de basura, la relevancia es similar salvo en el sector de Lontué donde no se
señala nada al respecto. Sobre ello se mencionó la necesidad de limpiar caminos y áreas
verdes. Junto a ello se aludió al problema de la contaminación en la que señalaron la
presencia de empresas como Patacón, Chanchera y Vertederos que producen mal olor.
Sobre este último punto, Molina Urbano no presentó ningún comentario.

Recreación, falta de espacios destinados para la recreación y uso del tiempo de ocio,
principalmente plazas y áreas verdes. Junto con ello, la falta de una oferta programática para
desarrollar actividades en dicho tiempo, tales como talleres para adultos y para jóvenes y
niños, actividades recreativas en época de vacaciones para jóvenes y niños. Los sectores
fueron más o menos similares en cuanto a la frecuencia, sin embargo se aprecian diferencias
con respecto a la relevancia que le dan a un tema por sobre a otro. En el caso del sector de
Lontué, fue más mencionada la necesidad de áreas de recreación y, en el caso de Itahue, las

 95

actividades de recreación. Es en este último sector donde más se ve afectado por la falta de
recreación.

Grupo 3: Relevante

Este grupo está compuesto por la gran mayoría de las dimensiones, estas son Aguas
(32/6,8%), Iluminación (32/6,4%), Seguridad Pública (29/6,2%), Salud (28/6%), Señalización
(28/6%), Transporte (27/5,8%), Educación (23/4,9%), Turismo (21/4,5%) y Vida en
Comunidad (20/4,3%).

Con respecto a Aguas el 75% corresponde principalmente al proceso completo, como se
accede al agua potable y se retiran aguas servidas, tales como falta de agua potable,
problemas en alcantarillados, aguas contaminadas en canales, pozos o cámaras mal tapadas
o mal diseñadas. Esta dimensión varía mucho por sector, una de las principales es que en
los sectores de Itahue y Buena Fé se concentra el problema en aguas.

En general la comuna señala que presentan problemas de Iluminación, principalmente la
falta de alumbrado público (67%) en plazas y sectores habitacionales o la necesidad de
completar el trabajo iniciado para ello. Incluso se asoció al problema de iluminación con la
necesidad de un encargado de la mantención de luminaria. >El sector más afectado en la
falta de iluminación es Itahue.

Seguridad Pública las ideas más recurrentes se asociaban a la falta de fiscalización de
Carabineros (31%) y al mal uso de espacios públicos (34,5%), como ejemplo de ello se dice
que "los jóvenes consumen alcohol y drogas en plazas" y que se ven las murallas rayadas o
con graffitti. Esta dimensión se explica en un 51,7% por lo que señalaron en Molina Urbano y
casi no es tema (solo con un comentario al respecto) en los sectores de Itahue y Buena Fé.

Salud, principalmente tiene que ver con el pobre servicio de la red asistencial (92,8%)), mala
atención, falta de profesionales, largas listas de espera. Los más afectados por la dimensión
de salud son los sectores de Tres Esquinas e Itahue, sin embargo en el primer sector se le
incorpora la Falta de remedios a la problemática.

Se percibe una falta en la Señalización asociada al orden del tránsito, es decir, aquella que
da cuenta de la disminución de la velocidad en sectores de cruce de peatones, se señalaron
hitos que eran considerados como posible riesgo de accidente. También se hace mención de
que no se señaliza cuando se aproxima a lomos de toro e incluso que muchos de ellos están
mal diseñados. El sector menos complicado con el tema es Tres Esquinas, identificando dos
lugares de riesgo por ausencia de señalización.

Con respecto al Transporte principalmente se da cuenta sobre la falta de paraderos (48%) y
al mal servicio de transporte público (29,6%) disponible tanto para la conexión de Molina con
Talca como en la conexión de diferentes puntos de la misma ciudad, la situación es similar
en todos los sectores, salvo el Sector 2 donde no se señala. En el sector de Lontué no se

 96

presenta ningún comentario asociado a esta dimensión, por lo que se entiende que no es un
tema que les aqueje. Es muy relevante en Tres Esquinas (33,3%) e Itahue(40,7%).

Educación, lo más frecuente y común entre los sectores fue la necesidad de hacer
mejoramiento en las escuelas y liceos (47,8%), en algunos casos por el deterioro de la
infraestructura y en otro por la necesidad de generar dentro de dichos establecimientos
espacios que permitan el desarrollo de la actividad física, situación a la que se ven afectado
todos los sectores. Como segundo tema, está la falta de cobertura de la educación, aquí se
ven afectados sólo los sectores Lontué, Itahue y Buena Fé con un caso cada uno.

Turismo se da cuenta de una necesidad por definir una identidad de Molina (52,4%) que
rescate el patrimonio cultural y material de la comuna, incluso se llegó a plantear acerca de
la necesidad de que se elabore una Ordenanza Municipal donde pueda quedar definido. Este
es un tema más frecuente en Molina Urbano y en Itahue no aparece.

Por último, Vida en comunidad, donde lo prioritario fue la falta de espacios destinados a la
reunión de organizaciones sociales o sedes sociales (85%), siendo el sector más afectado
Itahue.

Grupo: Poco Relevante

En el último grupo nos encontramos con las dimensiones Infraestructura de uso público
(11/2,3%) y Economía (11/2,3).

Infraestructura de uso público, se encuentra la necesidad de mejorar otros edificios de uso
público (81%) que contribuyan a la realización de actividades en comunidad, como iglesias,
multicanchas, club deportivo, media luna. Fue más frecuente en Tres Esquinas.

Economía principalmente se encuentra definido por la necesidad de apoyar al
emprendimiento de la comuna (70%). No es tema en el sector de Tres Esquinas y es más
relevante en Buena Fé.

b) Descripción de problemáticas encontradas en cada sector

Luego de comprender qué encontramos en cada nivel de frecuencia, se quiere realizar una
descripción de las problemáticas de cada sector. Como ya se ha señalado anteriormente,
según nos señalaron los participantes, aún cuando hay similitudes en las problemáticas
experimentadas en la comuna se señalaron algunas particularidades, dando cuenta de que
no es lo mismo vivir en un sector que en otro. Tal como se muestra en el mapa a continuación
donde se muestra en el fondo de cada sector un color que da cuenta de la frecuencia de ideas
o comentarios relativos a problemas, siendo el rojo el que tiene una mayor frecuencia y el
amarillo el que tiene menos. De este modo, se aprecia que el sector de Itahue es el que tiene
una mayor cantidad de elementos constitutivos de problemas mientras que el sector de Radal
es el que presenta menos, por tanto se muestra con un color amarillo. A su vez, el mapa

 97

también nos muestra la variedad de problemas que cada sector identificó, Itahue presenta
una mayor variedad de problemas mientras que el sector de Radal la menor variedad.

Imagen N° 12 Mapa descriptivo de problemáticas de toda la comuna

A continuación se describirá con mayor profundidad lo señalado para cada sector.

 98

b.1 Sector Tres Esquinas, San Jorge de Romeral, Buena Paz, Pichingal, Yacal, Loma
Blanca, Alupenhue

Tabla N°28: Identificación de problemas Sector Tres Esquinas

 Dimensión Descripción

1 Gestión Pública
(20,2%)

Vínculo con el sector, esto quiere decir que se siente que la Municipalidad
no se encuentra presente en el sector, en tanto que no se solucionan
rápidamente los problemas que a ellos les aquejan, no se concretan las
solicitudes hechas y no hay proyectos. Apoyo a organizaciones, Servicio-
atención.

2
Caminos, veredas y
ciclovías (12,5%)

El 76,9% de los comentarios apuntan hacia la categoría mejoras viales,
donde se da cuenta de la necesidad de asfalto, ensanche de calles,
mantención de callejones, rellenar caminos, mejorar veredas.

3
Sustentabilidad
Ambiental (10,6%)

Con 18,2% nos encontramos con tres categorías: Basurales Ilegales,
Contenedor de basura, Control perros.

4
Salud (9,6%) Con un 80%, se refieren a la categoría Red Salud, allí se menciona la mala

calidad de la atención en el Hospital, la falta de urgencia de noche, la falta
de horarios de atención en la Posta. Surge la idea de mejorar la Posta,
para que llegue a ser CESFAM. Otra categorías alude a la falta de
remedios.

5
Transporte (8,7%) El 55,6% corresponde a la categoría falta de paraderos y de que los pocos

que hay se encuentran en mal esta

6
Recreación (6,7%) El 57,1% alude a la falta de áreas destinadas para la recreación o uso del

tiempo libre: cine, áreas verdes con espacios activos para niños y adultos o
"Plazas Activas"-

7 Iluminación (5,8%) El 66,7% alude a la falta de iluminación

8
Seguridad Pública
(5,8%)

El 50% dice que hay falta de seguridad pública

9
Turismo (4,8%) Identidad de Molina, donde se menciona la necesidad de mantener una

fachada continua de Molina y de preservar el patrimonio arquitectónico y
cultural. También la falta de señalización relacionada con el turismo.

10
Vida en Comunidad
(3,8%)

Aquí se alude a la necesidad de Sedes Sociales o Centros comunitarios
para que puedan llevarse a cabo diversas actividades.

11
Infraestructura de
uso público (3,8%)

Principalmente a la mejora de infraestructuras de uso público, se señalaron
aquí la capilla, Club Deportivo (luminaria, camarines, baños y equipamiento
para realizar las actividades deportivas), Media Luna (falta un casino),
Estadio de Lontué (sin agua potable, falta iluminación y mantención) y
Gimnasio de Lontué (requiere mantenimiento ya que se inunda). Falta
terminar Club Deportivo Cóndor

12
Aguas (3,8%) Se da cuenta de que se encuentran en mal estado los alcantarillados y que

los canales se encuentran llenos de basura. Se requiere la postulación a
pozo en Buena Paz. Se considera problemática la esquina de Buena Paz
con Quecheregue con inundaciones, impidiendo el cruce.

13
Educación (2,9%) Se alude a la mala calidad de la educación entregada por los

establecimientos educacionales. Hay una necesidad por reparar Colegio de
Tres Esquinas ya que se llueve en la entrada y en los pabellones, situación
similar vive el Jardín Infantil que "se llueve entero".

14
Señalización (1,9%) Falta señalización en el sector urbano de Buena Unión y para dar cuenta

de la reducción de la velocidad frente al colegio en tramo de asfalto.
Nota: No se consideró en las conversaciones con la comunidad fue el relativo a la dimensión
"Economía".

 99

b. 2 Sector Lontué, Casa Blanca, Entre Ríos, Pirihuín

Tabla N° 29 Identificación de problemas Sector Lontué

1
Caminos, veredas
y ciclovías (17,7%)

Principalmente a las mejoras viales, ya que los "caminos de la comuna se
encuentran en mal estado".

2
Gestión Pública
(12,7%)

Falta personal calificado, Falta oficina de protección de la infancia. Punto
Municipal en Lontué con horario muy limitado.

3
Sustentabilidad
Ambiental (12,7%)

Mal olor por Empresa Patacón y desagües en Villa Leonardo. Faltan
contenedores de basura en Villa Esperanza. Mal manejo de árboles y áreas
verdes .

4
Señalización
(8,9%)

Falta señalización de tránsito (entrada Entre Ríos) y en sectores
habitacionales. Mal diseño de lomos de toro (hay algunos que están de más)

5 Recreación (7,6%)
Faltan espacios para el deporte, la cultura y el encuentro comunitario. Más
áreas verdes. Faltan actividades recreativas

6 Aguas (7,6%)
Inundación de paso bajo nivel en Lontué y fuera de la escuela. Problema de
aguas lluvias y sanitario (sumideros mal diseñados-Av 7 de Abril, Pozo mal
tapado - Av Hospital, Simón Bolívar y Los Laureles.

7
Seguridad Pública
(7,6%)

Muchos robos, se detectan focos de riesgo.

8
Educación (7,6%) Mejoramiento a Escuelas: de Casa Blanca (+deporte), Liceo Lontué. Demora

en la construcción de Escuela Eduardo Frei

9
Iluminación (5,1%) Falta el mantenimiento de alumbrado público en general y en Villa

Esperanza. Hay una mala iluminación peatonal y vehicular.

10
Vida en comunidad
(3,8%)

Falta de una sede social para Población Francisco Correa. La Sede Social
de Villa Primavera se encuentra en malas condiciones y no cuenta con título
dominio. Se requiere generar orden en la Sede Social para Villa La Estrella

11
Infraestructura de
uso público (2,5%)

Faltan mejoras en el Estadio de Lontué ya que falta iluminación y agua
potable y se requieren trabajos de mantención.

12
Turismo (2,5%) Se requiere capacitación en turismo. Falta infraestructura de turismo.

13 Economía (2,5%)
No existen canales ni lugares de venta para mujeres que trabajan en
crochet. Se deben generar posibilidades de proyectos para desarrollar el
emprendimiento en mujeres dueñas de casa.

14
Salud (1,3%) Hay pocos doctores en los consultorios y mucha espera y filas.

Nota: Los asistentes no mencionaron nada relacionado con la dimensión de "Transporte" en este
sector.

 100

b. 3 Sector Itahue, Cerrillo Bascuñán, Puente Alto, Pulmodón, Santa Julia

Tabla N° 30: Identificación de problemas Sector Itahue

1
Caminos, veredas
y ciclovías (16,8%)

Faltan mejoras viales en caminos, falta arreglar puente en los Avellanos

2 Gestión Pública
(13,6%)

Falta mayor vínculo del Municipio con el Sector, por ejemplo se podría
celebrar el día del niño y de la madre. No hay respuestas del municipio, lo
que ha generado desconfianzas.

3
Sustentabilidad
Ambiental (11,2%)

Limpieza de canales y fosas. Mantención del aseo en la localidad (pastizal
en ferrocarriles)

4 Recreación (9,6%)
Faltan actividades para recreación (deporte, entretención) para niños y
adultos mayores. Faltan talleres de alcohol y drogas, de costura

5 Transporte (8,8%) Faltan paraderos
6 Aguas (7,2%) Faltan alcantarillados. Falta limpiar aguas, residuos sanitarios y desaguës,

fosas
7 Iluminación (7,2%) Falta iluminación

8
Salud (7,2%) Faltan profesionales de salud para la atención: enfermeras (en Lontué ya no

se están haciendo curaciones), especialistas (dentista). Se requiere la
extensión del horario de entrega de fármacos.

9 Señalización
(5,6%)

Se requiere señalización para la reducción de velocidad de vehículos y
lomos de toro (por ejemplo en sector poblado de Puente Alto). Se requiere
poner señalización con el nombre de las calles. "Falta cruce por la línea en
camino alternativo".

10 Vida en comunidad
(4,8%)

Falta acceso para facilitar la comunicación, se solicita acceso a internet
comunitario y a la instalación de una radio comunitaria. Falta sede para
adulto mayor y para Pulmodón. Señalan que en este sector, producto del
terremoto se cayó una sede social.

11 Educación (4%)
Aquí se señala la necesidad de un nuevo Jardín Infantil y mejorar el que ya
está ("se inunda entero"). Mejorar instalaciones que permitan desarrollar
actividades deportivas al interior de establecimientos educacionales, ejemplo
de ello es construir techado a multicancha del colegio. Se requiere cerrar el
perímetro de la línea férrea detrás del jardín por posibles riesgos. Falta
personal de reemplazo en escuela de Itahue.

12
Infraestructura de
uso público (1,6%) Es necesario arreglar la capilla e implementar el Club Deportivo.

13 Economía (1,6%)
Falta capacitaciones y talleres para la comunidad, ejemplo:música,
electricidad y gasfitería.

14
Seguridad pública
(0,8%) Falta seguridad ciudadana, se señala de manera amplia.

Nota: El tema que no es abordado en este sector es sobre "Turismo".

 101

b. 4 Sector Buena Fé, La Palmilla, Valdesina, Fuente de Agua, El Progreso, Radal

Tabla N° 31: Identificación de problemas Sector Radal

1 Aguas (12,5%) Faltan subsidios de agua potable y hay problemas en alcantarillados y
limpieza de pozos sépticos
Problemas de inundación cerca de la Escuela

2 Caminos, veredas y
ciclovías (9,7%)

Principalmente, mejoras viales. Faltan veredas, ciclovías, y camino en
mal estado hacia Palmilla

3 Gestión Pública (9,7%) Sector desilusionado con el municipio. Necesidad de delegado municipal
en el sector. No hay apoyo municipal a juntas de vecinos. Poco acceso a
programas de subsidio de viviendas. Falta información sobre subsidios

4 Señalización (8,3%) Falta señalización para reducción de velocidad y en sector habitacional
5 Salud (8,3%) Faltan especialistas de salud, mala atención en Hospital, mala atención

en posta Dos Esquinas y Tres Esquinas. No hay Posta en Buena Fé.
Faltan Programas alcoholismo

6 Sustentabilidad
ambiental (6,9%)

Problemas por presencia de polvo suspendido en el aire en época de
verano. Personas de otros sectores dejan sus perros abandonados aquí.
Problemas en la recolección de basura y con la basura en general.
Necesidad de desarrollar "cultura ecológica". Mal manejo de tala de
árboles, se genera peligro en el tránsito de vehículos.

7 Transporte (6,9%) Hay exceso de velocidad por parte de vehículos que transitan por la zona.
No hay paraderos para el transporte público. COn respecto al servicio de
transporte se señala que hay una baja frecuencia, y es urgente mejorarla
ya que no llegan a todos los sectores.

8 Educación (6,9%) Éxodo de alumnos de establecimientos educacionales del sector, "van a
otros lugares a educarse". No hay educación media para adultos. No hay
multicancha en escuela de Casa Blanca. Jardín infantil no cuenta con
baños ni agua potable.

9 Turismo (5,6%) Falta financiamiento para programas que fomenten el turismo. MInagri
cobra mucho dinero para ingresar a Radal Siete Tazas. Falta conectar
diferentes instituciones de turismo local y regional para potenciar el
turismo. Falta señalización en función del apoyo para el turista.

10 Vida en comunidad
(5,6%)

Se solicita que se genere "conectividad virtual" en la zona. Faltan Sedes
Sociales, donde se están reuniendo no es apto.

11 Iluminación (5,6%) Falta alumbrado en sectores habitacionales, también hay alumbrado que
se encuentra en mal estado y requiere de mantenimiento, no se señala
específicamente donde.

12 Economía (5,6%) Se cierra el comercio entre las 13 y las 15 horas en Molina. Hay poco
empleo y el que hay es de condiciones precarias. Faltan capacitaciones
en idioma.

13 Recreación (4,2%) Faltan máquinas de ejercicios, faltan áreas verdes y no hay multicancha
en Palmilla.

14 Infraestructura de uso
público (2,8%)

Club Deportivo Buena Fe requiere mejoramiento de su equipamiento, no
cuenta con baños, camarines, equipamiento. Sede Club Deportivo
Cóndor sin terminar su obra.

15 Seguridad pública
(1,4%)

Hay carreras de auto en Pichingal

b. 5 Sector Molina Urbano

 102

Tabla N° 32 Identificación de problemas Sector Molina Urbano

1 Seguridad Pública
(16,9%)

Mal uso de espacios públicos (Exceso de grafitis y rayados, Mercado lleno
de perros vagos. Mucho alcoholismo y drogadicción en plazas)
Falta fiscalización (orden público y de tránsito)

2 Turismo (11,2) Falta de identidad en las construcciones ("se perdió fachada continua")
Vestigios indígenas en Parque Inglés (los chiquillanes)

3 Caminos, veredas y
ciclovías (10,1%)

Falta de pavimentación, Pasajes sin veredas. Malos accesos a la ciudad y
para poblaciones nuevas
Necesidad de bypass para camiones (evitar que ingresen a la ciudad)

4 Sustentabilidad
Ambiental (10,1%)

Falta cultura de aseo, cuidado por el medio ambiente, falta incentivar a niños
a reciclar
Muchos perros vagos (mercado, plaza de armas)

5 Gestión Pública
(9%)

Faltan canales de comunicación masivo entre municipio y comunidad. No se
vinculan los servicios con la comunidad. Poca presencia de alcaldesa y
concejales en sectores poblados

6 Iluminación (7,9%) Falta iluminación en la ciudad (Pantanal, plazuela en Villa Salecianos,
Población Manuel Rodríguez, Villa San Pedro)

7 Recreación (6,7%) Falta implementación para recrearse, principalmente juegos, por ejemplo en
Piedra Azul. " no hay entretenciones gratis" en la plaza. Faltan áreas verdes
y desarrollar un manejo mejor con las que hay. Se identifica un sitio eriazo
que podría servir para el emplazamiento de una área verde.

8 Señalización (6,7%) Falta señalización para reducción de velocidad, paso de cebra y de escuela
para Escuela Especial, vecinos de la Esperanza en avenida Sur, Población
Región del Maule. Los lomos de toro se encuentran mal diseñados y mal
señalizados. faltan discos pare.

9 Aguas (4,5%) No hay grifos. Problemas de inundación en entrada colegio adventista, en el
centro en general y en Población Luis Cruz Martínez

10 Vida en Comunidad
(4,5%)

Falta sede social en Población Luis Cruz Martínez, Junta de Vecinos
Bicentenario, Población Manuel Rodríguez y para adultos mayores de
Región del Maule.

11 Educación (4,5%) Se detecta una mala calidad de la educación. Escuela Especial necesita de
más espacio para su trabajo, no hay cubierta al exterior, se hace necesario
una ampliación y normalización. Falta rapidez para estabilizar infraestructura
educacional. Hay un problema puntual en el Colegio Gonzalo Correa, ya que
profesores se encontraban en paro por sueldos impagos.

12 Salud (2,2%) Muchas filas en consultorios, la atención es lenta y mala, cuesta mucho pedir
horas y faltan especialistas. No hay dentistas especializados para realizar
trabajos completos.

13 Transporte (2,2%) Falta fiscalizar mal estacionamiento. No se respeta el horario de ingreso de
los camiones al centro. Es necesario organizar más el tránsito.

14 Economía (2,2%) Conjunto folclórico no dispone de movilización para realizar sus
presentaciones, se requiere apoyo municipal para ello. Se requiere
incentivar para desarrollar el emprendimiento en reciclaje.

15 Infraestructura de
uso público (1,1%)

Mejorar infraestructura del Mercado, está deteriorada y no genera atractivo.

1.3 Resultados desde la visión del comercio

Para obtener la visión experta desde el área del comercio se organizaron dos actividades, en
un primer momento se convocó a los integrantes de la Cámara de Comercio y la Cámara de

 103

Turismo y luego se convocaron a personas vinculadas/ propietarias de empresas de mayor
tamaño en la comuna. Cada una tuvo una metodología.

a) Encuentro con el comercio organizado
Se organizó un encuentro con la Cámara de Comercio y Cámara de Turismo de la comuna
de Molina, reunión a la que asistieron 9 personas. En ese momento se les explicó sobre la
elaboración del PLADECO y del trabajo que se iba hacer en la comuna. Junto a ello, se les
aplicó un cuestionario autoaplicado con respuestas abiertas. Una vez finalizado el
cuestionario se pidió que comentaran a modo de plenario dos de las 10 preguntas, las
preguntas escogidas fueron sobre las potencialidades y restricciones de Molina para el
emprendimiento o funcionamiento de su empresa. Junto a ello, dieron cuenta de los sueños
que tenían para el futuro las agrupaciones de la Cámara de Comercio y la Cámara de Turismo
en el futuro.

1. Potencialidades de Molina ¿Cuáles son las principales potencialidades de la comuna
de Molina para el funcionamiento de su empresa?

Al comenzar el debate sobre este tema surge la interrogante sobre cómo se definirá el
desarrollo para Molina, puede ser en infraestructura y seguir los pasos de Curicó o se potencia
la identidad de Molina, algo que sea diferente y único. Se coincidió que el mejor camino a
seguir sería el segundo por todas las oportunidades que se le ven a la comuna.

La mayoría de los participantes coinciden en que la principal potencialidad de Molina es el
turismo, debido a su proximidad con Santiago (con una carretera en buen estado) y la
presencia de sitios de interés como el Radal Siete Tazas, las viñas (algunas recomendadas
internacionalmente), el mercado y lo rural. Turismo que debe acompañarse del comercio
local, cultura y artesanía para generar desarrollo. Otro aspecto que se señala es que la mano
de obra local permitiría que fuese posible. También se menciona que es una ciudad en
crecimiento que tiene definido un proyecto atractivo (estructural y con buenos precios). Es
por ello que el turismo se considera algo que debe potenciarse y desarrollar aspectos que no
se han explotado en el pasado y que contribuya al desarrollo de emprendimientos locales
vinculados con el área cultural y de artesanos. Una idea es desarrollar una casa o museo
para viñateros y para vender artesanías.

Se pueden clasificar sus comentarios en “Motivos para el desarrollo del turismo”, “Campos
para explotar” y “Disponibilidad de mano de obra”. Cada una se describe a continuación:

a) “Motivos para el desarrollo del turismo”: principalmente en cuanto a su conexión con
Santiago (buenas carreteras), Molina es considerada una ciudad en crecimiento y por
la presencia de espacios de interés turístico, tales como Radal Siete Tazas, Viñas,
Mercado y “Lo Rural”.

b) “Campos para explotar”: principalmente el tema del emprendimiento local y la cultura
que es necesario potenciar. Sobre dicho tema se mencionan la generación de
espacios destinados a la venta de cultura y de artesanía local y que “potenciar lo chico
es lo que quiere el turista”, rescatando el valor de lo rural.

 104

c) “Disponibilidad de mano de obra”: se menciona que jóvenes profesionales están
volviendo a la comuna por lo que hay que generar un espacio para que ellos puedan
insertarse.

Tabla N° 33. Frecuencia de las potencialidades identificadas.

Potencialidades Frecuencia
Porcentaje

Turismo 5 18,5
Ruta del vino 5 18,5
Artesanía 2 7,4
Comercio 2 7,4
Cordillera (Siete Tazas) 2 7,4
Cultural (desarrollo) 2 7,4
Cultura 2 7,4
Cercanía a Santiago 1 3,7
Ciudad en crecimiento 1 3,7
Hoteles 1 3,7
Lo central 1 3,7
Lo rural 1 3,7
Mercado 1 3,7
Capital Humano 1 3,7

2. Restricciones de Molina ¿Cuáles son las principales restricciones que presenta la

comuna para el emprendimiento o continuidad de su empresa?

Se enunciaron varias causas que explicaban sobre las dificultades que enfrenta un
emprendimiento en la comuna. Las principales tenían que ver con características del
comercio, gestión municipal no apoyaba, turismo pobre y falta de conectividad o transporte.
A continuación se presenta un mapa mental con las principales ideas mencionadas.

 105

Fig. N° 44: Modelo Mental de Restricciones de Molina

Aún cuando se considera que Molina es una ciudad que está creciendo hay hartas dificultades
a la hora de desarrollar un emprendimiento. El comercio puede crecer mucho más y para ello
se requiere que se facilite la visita del turista o del consumidor local, incluso se llegó a
mencionar que había dificultad estructural para el crecimiento de Molina. Algunas de las
causas pueden ser trabajadas por la gestión municipal, por lo que se deberían de considerar
en el futuro.

Tabla N° 34. Distribución de las dimensiones relacionadas con las restricciones para
el emprendimiento6

Dimensiones Número Porcentaje
Comercio 11 35,5
Turismo 11 35,5
Gestión Municipal 7 22,6
Vida en Comunidad 1 3,2
Total general 31

Se reconoce que hay una dificultad para el crecimiento estructural debido las dificultades que
tienen compradores y comercio. En el caso del comercio se mencionaron, la escases de

6 Para mayor detalle sobre las problemáticas encontradas revisar Anexo: Visión del Comercio

 106

suelos destinados al comercio, el alto valor de los arriendos de locales y la falta de espacios
destinados para microempresarios. Por otro lado, los consumidores se dieron cuenta de tres
dimensiones: cultura del consumidor, condiciones de compra y acceso a compra. A) En el
caso de la cultura del consumidor, se hace más fácil viajar a Curicó que comprar en Molina y
se “asocia lo lindo con lo caro”. B) Condiciones de compra se debe a la baja cantidad de
cajeros automáticos (el dinero no alcanza para todo el fin de semana) y la ausencia de casas
de cambio. C) Acceso a compras, la baja dotación de estacionamientos disponibles, poca
seguridad pública, inexistencia de normativas que contribuyan a la tenencia responsable de
mascotas y a la disminución de perros vagos.

En cuanto al turismo, se identificaron tres dimensiones, a) falta de oferta turística, b) falta
cultura de turismo y c) transporte para turismo deficiente. Se reconoce que hay una a) falta
de oferta turística debido a la carencia de atractivos turísticos culturales, como lo serían la
celebración de fiestas criollas y la ausencia de una ruta del vino, además de las dificultades
existentes para invertir en el Radal Siete Tazas debido a la ausencia de terrenos disponibles
para ello, hay restricciones en el acceso a dicho parque y, por la dificultad de tener turistas
que visiten la zona por más tiempo y de un nivel adquisitivo mayor debido a la baja oferta de
alojamiento y que los disponibles son de baja calidad. Se señaló también b) falta de cultura
de turismo, que puede estar asociado a la ausencia de capacitaciones sobre diversas
temáticas vinculadas y a preparar la ciudad para los visitantes. Por último, c) el transporte
para el turismo es deficiente en cuanto a la mala conectividad con el Radal Siete Tazas, la
falta de señalización que oriente al turista a llegar a los atractivos de la comuna y la falta de
locomoción a la estación de trenes.

Como tercer temática señalada fue la Gestión Municipal, entendiendo que el Municipio puede
desarrollar estrategias que contribuyan en el desarrollo de la comuna, por cuanto pueden dar
señales de vínculo con los actores de la zona, en función de ello se menciona la necesidad
de apoyar la asociatividad de artesanos locales, brindar capacitaciones sobre diferentes
temáticas que puedan ser de interés, mejorar la comunicación y difusión de los programas
destinados al apoyo de emprendimientos locales, incluso se calificó como negativo que el
Municipio no privilegie en sus licitaciones el trabajar con empresas de su comuna, por último,
la falta de espacios para microempresarios.

La última temática hace alusión a la vida en comunidad, se percibe que el trabajo de
desarrollo y crecimiento de la ciudad debe hacerse de manera unida, incorporando a todos
los actores, ya que reconocen que hasta el momento “falta trabajo en comunidad”.

3. Cultura emprendedora en Molina ¿Existen condiciones culturales para el

emprendimiento en la comuna, así como programas públicos o privados que
capaciten a nuevos emprendedores?

No se entendió mucho esta pregunta, hubo varias personas que preguntaron por su
significado, pero lo relevante de ella es que los participantes reconozcan algunos programas
que puedan apoyar al emprendimiento y la mayoría reconoció que no los conocía y que si
habían, no se difundían apropiadamente. Además, demostraron interés en participar en
capacitaciones en idioma extranjero, folklore y ballet.

 107

4. Recursos y capital humano en Molina ¿Existen personas capacitadas en la comuna
en su área de negocio? ¿Cuáles son las restricciones en cuanto a recursos
humanos en la comuna?

La mayoría de las personas reconocieron que la restricción es la falta de capacitación en la
comuna, cuando se define que se encuentran capacitados para el área de negocios se da
cuenta de que fue algo que se hizo en base a la experiencia. También se dice que las
personas que están capacitadas no cuentan con los recursos como para dar clases a otros.
Nuevamente aquí se señala la relevancia de organizarse o asociarse con un plan de trabajo
establecido. Se señala la necesidad de capacitarse, surgieron algunas ideas con respecto a
ello: inglés, digitalización y desarrollo gremial. Otro aspecto relevante a considerar es que se
plantea que faltan proyectos que apoyen la capacitación.

5. Plataforma de ciencia y tecnología para la innovación en Molina. Existen programas
de desarrollo en su área de negocio tanto de inversiones pública o privadas
(Universidades, gobierno, comunales, empresa?

La mayoría plantea de que no existen (44,4%) y no conocen programas (33,3%) de desarrollo
que se estén ejecutando en su área de negocio. Se plantea de que es necesario desarrollar
capacitaciones en estrategia, desarrollo de planes de negocio, marketing y ventas.

6. Estructura empresarial en Molina. ¿La Cámara de Comercio es representativa de un
alto porcentaje de empresas en la comuna? ¿Participa de instancias regionales y
nacionales en representación de la comuna? ¿Cuáles?

La respuesta a esta pregunta es que no tiene representatividad la Cámara de Comercio y la
Cámara de Turismo (44,4%). Aún cuando la Cámara de Comercio tiene como plan de
trabajo el crecimiento y la incorporación de más empresas, aún requieren de apoyo para
lograrlo.

Hay pocas instancias adicionales de participación, hay que estudiar sobre la manera como
se puede potenciar la tendencia hacia la asociación. En general, en Chile la participación y
asociación es reducida. Pero se está apreciando como problemática si se quiere potenciar un
plan de trabajo común que pueda tener impacto en el corto plazo.

7. Financiamiento ¿Existen o conocen programas estatales o privados que permitan a
los actores locales acceder al financiamiento?

El 77,7% de los consultados conoce programas del estado para el financiamiento de
actividades, tales como Corfo, Sercotec, Indap y Fosis. También hay una persona que
reconoce que la Municipalidad también cuenta con programas de apoyo. Se menciona que
se debería contar con más apoyo o capacitaciones que contribuyan en la presentación de
proyectos y hay una persona que dice haber postulado dos veces sin mayor éxito, lo que ha
generado en ella desconfianza en la transparencia del proceso.

8. Infraestructura de Molina ¿Considera ud. que existe un déficit de infraestructura para

el desarrollo de su rubro? ¿Cuáles serían las principales necesidades al respecto?

 108

Se reconoce la carencia en infraestructura destinada al comercio como una causa de la falta
de crecimiento del comercio de Molina (44,4%), lo que genera que haya arriendos muy altos
de locales. Otra dimensión es la ausencia de un buen terminal de buses y los malos caminos
(22,2%). Por último, la dimensión vida en comunidad, entendida aquí como la falta de
espacios destinados a la recreación y/o la cultura (22,2%).

9. Municipio e instituciones públicas ¿Existe un vínculo formal de las empresas de su

rubro con el municipio? ¿Qué espera de esta relación y cómo pueden mejorar los
lazos con las instituciones públicas?

Esta fue una pregunta muy interesante ya que nos da cuenta sobre las expectativas
generadas en su relación con el municipio. En general, la mayoría (89%) reconoce que existe
un vínculo formal con el municipio. Los lazos pueden mejorar con instituciones públicas por
medio del apoyo que puede brindar el municipio para agrupar a los artesanos de la comuna,
entregando más patentes destinadas al turismo y generando instancias donde la empresa
local pueda acceder a ganar licitaciones municipales.

10. Pladeco para emprendedores ¿Cuál es su expectativa respecto de este
instrumento? ¡Cuál debe ser su contribución para las empresas de la comuna?

Al preguntarles sobre sus expectativas con el PLADECO, nuevamente surge la idea de
desarrollo de Molina vinculado al turismo. En el cuadro siguiente se expresan las ideas
señaladas por cada uno de los consultados.

Tabla N° 35 Expectativas de las empresas de la comuna frente al PLADECO

Expectativas
Crecer con una mejor calidad de vida

Ciudad más atractiva
Cooperación para el beneficio de la comunidad
Crecer en el rubro y contribuir con arte y cultura

Desarrollo ordenado e inclusivo
Traer recursos para permitir el desarrollo

La contribución es pagando los impuestos que
correspondan

Mejoramiento comunal
Molina se potencie como comuna turística

 109

b) Resultado Reunión con empresarios

Se desarrolló una reunión donde participaron empresarios de diferentes tamaños de empresa
donde se dispuso un diálogo abierto sobre las restricciones y potencialidades de Molina, el
resumen de dicha conversación se llevó a una tabla FODA, que puede verse a continuación.

Tabla N° 36 Desarrollo Económico de la comuna: FODA

Fortalezas
Atractivos naturales
Producción agrícola
Patrimonio cultural de tradiciones

Debilidades
Producción primaria de bienes
Bajo nivel de asociatividad del sector
privado (artesanos, viñas, turismo)
Dificultades para facilitar inversión privada
Escasa oferta de alojamiento y
alimentación
Baja productividad de la Mano de Obra
Falta señalética turística
Inexistencia de identidad comunal
Faltan casas de cambio, redbank y locales
con Transbank

Oportunidades
Explotar sustentablemente los atractivos
naturales (radal siete tazas)
Agregar valor y diferenciar producción
primaria
Transformar Molina en Destino turístico
Potenciar turismo ligado al vino
Potenciar el desarrollo de la artesanía local

Amenazas
Escases relativa de Mano de Obra
Pérdida de competitividad de la industria
frutícola
Desarrollo comercial de Curicó puede
absorber despegue de Molina

 110

1.4 Resultados diálogo con representantes de centro de Alumnos de Liceos

El diálogo se dividió en dos partes, una orientada a la búsqueda de problemas que aquejan
a los jóvenes de Molina y la otra con la visión de futuro que se tiene. Fueron dos preguntas
que se describirán a continuación por separado.

a) ¿Cómo es ser joven en Molina?

Los jóvenes plantearon con mucho entusiasmo y claridad aquellas actividades que forman
parte del día a día de los alumnos de los diferentes liceos. Es así como el hacer deporte,
reunirse con amigos en lugares públicos fueron las actividades más recurrentes en el
quehacer.

Por otro lado, plantearon que en la convivencia y bienestar en la comuna surgieron temas
tales como falta de apoyo a los jóvenes que han caído en la drogadicción y el alcoholismo,
falta de apoyo para aquellos alumnos que poseen un mal comportamiento, lo que los lleva a
caer en una deserción de los liceos.

Sienten que la salud no entrega una atención adecuada, por las largas esperas y horas que
se entregan para mucho tiempo después.

Plantean que el municipio no difunde adecuadamente todas las actividades que dispone y
organiza para los jóvenes, tales como talleres, actividades recreativas, etc.

Respecto de la delincuencia señalan que han llegado familias de otras comunas con malas
costumbres, lo cual genera diferencias y segregación en la comunidad.

Puntualmente respecto del Liceo Juan Morales de Lontué, plantean que la comunidad y los
medios de comunicación de la comuna, se han encargado de generar una mala imagen de
dicho establecimiento, afectando la convivencia y la expectativas de los alumnos que allí
estudian.

Sin embargo sienten que en Molina ocurren cosas interesantes como el que se haya creado
una academia de Violín, que se cuente con lugares seguros, tanto en Lontué como en Molina.
Incluso, comentan el interés de alumnos de otra comunas por venir a estudiar a los liceos de
Molina. Están conformes con el trato que se da a las alumnas que quedan embarazadas,
quienes reciben apoyo y contención por parte de la comunidad escolar.

b) ¿Cómo nos gustaría ser joven en Molina?

Respecto de esta pregunta señalan, que es necesario apoyar a los jóvenes a que logren
desarrollar sus capacidades, generando instancias de unión y cooperación entre los

 111

diferentes liceos, provocando con ello el crecimiento y desarrollo de la juventud sin drogas y
alcoholismo, más deporte y haciendo verdaderamente vida en comunidad.

Ellos señalaron que sus antepasados tenían la riqueza de convivir en comunidad en espacios
públicos como plazas, sedes y centros deportivos, instancias que les gustaría revitalizar e
incluso llegar a la visión de ser una comuna reconocida porque su juventud comparte y se
desarrolla unida.

Para lograr ese anhelo plantean la necesidad de contar con más talleres de música, y otras
actividades de esparcimiento y recreación que permite la convivencia y el generar vínculos
entre los diferentes centros de alumnos de todos los liceos de la comuna sin hacer distinción.

Finalmente, plantean la importancia que la comuna ofrezca oportunidades para que los
alumnos se queden y se desarrollen en la comuna.

1.5 Resultados reunión con Tercer Sector

Cada uno de los asistentes representa la visión de la comuna desde un área en particular,
por lo que sus reflexiones son relevantes de considerar por separado. A continuación se
señala lo que dijeron representantes de: defensa civil, Comité de Amigos del Cáncer y Unión
Comunal de Juntas de Vecinos de, Cruz Roja, Consejo Ecológico y Consejo de Usuarios del
Hospital Santa Rosa de Molina.

a) Defensa Civil

Desde el punto de vista de la operación de la defensa civil, el entrevistado (Héctor Farfan;
jefe de sede), indica que no poseen sede, pero que funcionan y se reúen en diferentes lugares
que les facilita la comunidad. Cuentan con 48 voluntarios, menores de edad (14 a 17 años),
y 80 voluntarios mayores de edad. Esta entidad se financia principalmente con recursos
propios de los voluntarios.

Dentro de los problemas detectados, se encuentran:

 Falta de luminarias y tecnología en la comuna (cajas vecinas, cajeros automáticos).
 Detectan que existe un gran hacinamiento en las casas de familias que llegan a vivir

a la comuna.
 Menciona que en general la comunidad es poco cooperadora con los problemas de la

comuna (poco interés en las juntas de vecino).
 Faltan ramplas para sillas de ruedas en algunas esquinas (Quechereguas).
 Refuerza la falta de señalización turística.
 Indica que hay tapas de cámaras de evacuación de aguas lluvias en mal estado, lo

que ha provocado caída de adultos mayores.
 Necesidad de cerrar sitios eriazos en la ciudad de Molina para evitar delincuencia.

 112

Propuestas de mejora:

 formar comités para combatir los problemas de delincuencia y drogadicción.
 Formar brigadas vecinales, existen tres juntas de vecinos interesadas (23 de Febrero,

El Trigal y San Enrique).
 Propone crear una figura (Comité de amigos), que permita obtener recursos

municipales y de esta manera reforzar la labor que desarrolla la Defensa Civil.
 Contar con Radios de comunicación entre las juntas de vecinos.

b) Comité de Amigos del Cáncer y Unión Comunal de Juntas de Vecinos de Molina:

El entrevistado Señor José Reyes, es presidente del Comité de amigos contra el cáncer y
Presidente de la Unión Comunal de Juntas de Vecinos del Centro de Molina. La primera
entidad agrupa alrededor de 240 socios, se financia en un 90% por los aportes de sus propios
integrantes. Posee un convenio con la Municipalidad que permite el traslado gratuito de los
enfermos de cáncer a los puntos de control médico. Han logrado generar una prioridad en el
hospital de Molina con la atención de los enfermos de Cáncer.

El entrevistado señala que posee gran apoyo de la Municipalidad en los desafíos de la Unión
Comunal de juntas de Vecinos del Centro de Molina.

Problemas detectados:

 Estudios demuestran que Molina posee el mayor tasa de cáncer gástrico, problemas
al corazón y cáncer de mamas.

 Faltan recursos para equipar sede de amigos de apoyo al cáncer.

Propuestas de mejora:

 Contar con un catastro a nivel comunal que permita determinar la necesidad de salud
y trabajo.

 Contar con un albergue en la sede para que la gente de los sectores rurales tenga
donde llegar.

 Les gustaría poder participar de la determinación del presupuesto municipal como
unión comunal.

 Lograr que cada junta de vecinos tenga su sede.
 Dar mayor seriedad al plan regulador, legislar mejor, que no se instalen más canchas

en medio de las poblaciones.
 Considerar la voz de los vecinos antes de aceptar inversiones e instalación de

negocios.
 Contar con una radio comunitaria para unir a los sectores rurales.

c) Cruz Roja

La entrevistada Señora Angélica Cruz, indica que el foco de la Cruz Roja es atender la
vulnerabilidad de la comuna, la cual consideran es muy grave en los sectores rurales.
Obtienen parte de los recursos con aportes del nivel central, con lo cual ha apoyado iniciativas
como compra de basureros.

 113

Problemas detectados:

 Falta de agua potable en los sectores rurales pre cordilleranos.
 Mejorar acceso a sectores como puente alto, para permitir el acceso de los camiones

que retiren la basura.
 Detectan problemas de basura en el sector Bascuñan.
 El acceso a la precordillera en inverno es crítico, sobre todo cuando se trata de llevar

alimento a los animales.
 Sectores como Radal, Placeta, Paso Ancho, con problemas de locomoción y

conexión.
 Señala que en San Enrique y El Trigal, hay problemas de asinamiento, drogadicción

y alcohol, el “Care Vieja” y el “Charchazo” son ejemplos de niños problemas que
afectan el bienestar de la comunidad.

d) Consejo Ecológico

La persona entrevistada Señor Luis Arroyo, es presidente de dicho consejo, el cuál
corresponde a una entidad privada sin fines de lucro que data del año 1988, cuando el
desafío era evitar la venta del Fundo El Radal por parte de Corfo, con el objeto de ser
conservado como un entorno natural y con características de parque ecológico. Los desafíos
posteriores de esta entidad, han estado en la defensa de la comunidad y su entorno ante
inversiones privadas que afecten su bienestar y el medio ambiente tales como pisciculturas,
termoeléctricas y otros. Esta entidad está conformada por 25 socios, quienes hacen aportes
privados para el buen funcionamiento de este comité.

Problemas detectados:

 Insipiente apoyo municipal en relación al reciclaje y selección de basura.
 Botadero de escombros a orillas del puente del Rio Claro.
 Falta de conocimiento de la comunidad respecto de la importancia del reciclaje y el

cuidado del medioambiente.

e) Consejo de Usuarios del Hospital Santa Rosa de Molina.
La entrevistada Señora Zoila Urzúa Catalán, es la presidenta de este comité y además es co
fundadora del Consejo regional de Salud del Maule. Tiene gran conocimiento de la realidad
de la salud en la comuna de Molina y también de la provincia de Curicó.

Problemas detectados:

 Disminución significativa de los fondos para salud en la comuna.
 Hospital de Molina es el único de la Región que posee la salud primaria en su interior.
 Falta de geriatra para adultos mayores y médico legista.
 Problemas con veredas en mal estado, ha provocado caída de adultos mayores
 Plantea que existe un descontrol en Molina con el alcohol y la drogadicción.

 114

Desafío:
 Obtener Cesfam en Molina, para derivar a esa unidad la salud primaria y de este modo

aumentar la complejidad de este hospital.

1.6 Visión de futuro de la comunidad

La última pregunta trabajada con la comunidad tenía que ver con su visión de futuro. Se les
pidió que se imaginaran a su comuna en cuatro años más. Se sigue utilizando el color más
oscuro como lo más repetido hasta llegar al blanco donde no se considera nada al respecto.
Como se puede ver en la tabla a continuación, el orden de las dimensiones difiere y se percibe
mayor diferenciación entre cada sector. En general, para la comuna se pide resolver los
problemas en la Gestión Pública y aumentar espacios y actividades durante el tiempo de ocio
(Recreación).

En el sector de Tres Esquinas se agrega a ello, apoyo para el desarrollo de la Vida en
Comunidad, que aquí se ha definido como organizaciones sociales principalmente. En el caso
de Lontué, lo más frecuente fue la dimensión Recreación. En el sector de Itahue, se ve que
no se refirieron a la dimensión de Gestión Pública, sin embargo el trabajo ha de realizarse en
función de las dimensiones Recreación, Caminos, veredas y ciclovías, Vida en Comunidad y
Aguas. Como ya se había señalado antes, es un sector con mayor diversidad de
problemáticas. En el sector de Radal se pone énfasis en la dimensión de Gestión Pública y
Economía. Por último, en Molina Urbano, se alude a Gestión Pública, Sustentabilidad
Ambiental y Transporte.

 115

Tabla N° 37: Diálogo Participativo, comparación ¿Cómo mejoramos?

Tres

Esquinas Lontué Itahue Radal
Molina
Urbano

Total
general

 N° % N° % N° % N° % N° % N° %
Gestión pública 8 33,3 3 12 0 4 40 11 36,7 26 23,9
Recreación 4 16,7 6 24 5 25 0 2 6,7 17 15,6
Caminos, veredas y
ciclovías 2 8,3 2 8 4 20 0 1 3,3 9 8,3
Sustentabilidad
Ambiental 2 8,3 1 4 0 1 10 5 16,7 9 8,3
Economía 2 8,3 2 8 0 2 20 1 3,3 7 6,4
Vida en comunidad 3 12,5 1 4 3 15 0 0 7 6,4
Educación 0 2 8 1 5 1 10 1 3,3 5 4,6
Seguridad Pública 0 2 8 1 5 0 2 6,7 5 4,6
Transporte 0 0 0 1 10 4 13,3 5 4,6
Señalética 0 1 4 0 1 10 2 6,7 4 3,7
Aguas 0 0 3 15 0 0 3 2,8
Infraestructura de uso
público 0 2 8 1 5 0 0 3 2,8
Iluminación 1 4,2 0 2 10 0 0 3 2,8
Salud 1 4,2 1 4 0 0 1 3,3 3 2,8
Turismo 1 4,2 2 8 0 0 0 3 2,8
Total general 24 25 20 10 30 109

 116

A continuación se describirán los comentarios realizados para cada sector en los tres
primeros niveles de prioridad.

Tabla N° 38 ¿Cómo Mejoramos? Sector Tres Esquinas
Nivel
Prioritario mayor vínculo de la Municipalidad con el Sector, se establezca un trabajo

municipal cercano con cada sector, en ese sentido se dijo "De la mano con
la Municipalidad"
"Funcionarios más comprometidos con la comunidad", con un equipo en
terreno (incluyendo a la alcaldesa)
Municipio entregando soluciones concretas
apoyo para la postulación de pavimentos participativos
mejorar la comunicación con sectores aislados
mejorar el servicio municipal ya que "no queremos que se pierdan los
documentos"
creación de áreas y actividades destinadas para la recreación
capacitaciones en diversos temas (primeros auxilios, medio ambiente) y
para niños talleres deportivos "Están engordando mucho".

Muy
Relevante

mejoras viales, que incluya pavimento y veredas y el arreglo del puente que
está cortado ya que es peligroso
capacitaciones en computación para hombres y para mujeres
mejore la situación con la chanchera
el servicio de recolección de basura pase por los callejones.

Relevante traslado de la postación eléctrica en callejón los Acacios-Buena Paz
Mejorar la Posta " que sea un CESFAM".

Tabla N° 39: ¿Cómo Mejoramos? Sector Lontué
Nivel
Prioritario Más áreas de recreación deportiva y destinado para niños: cancha de fútbol

y plaza activa en Villa Primavera, Casa de la Cultura en Lontué, generar
área verde en el estero.

Muy
Relevante

Desarrollo de proyectos de mejoramiento de viviendas.
Lontué sea una comuna.
Funcionarios municipales se muestren más comprometidos con la comuna.
Mejoras viales (reparación pasaje 1 de Villa Esperanza).
Establecer un lugar destinado a la venta de artesanías.
Promover el trabajo en grandes empresas.
Recuperar Casa del Deporte de Lontué.
Desarrollar Plan para cuidar la infraestructura pública y aumentar la
vigilancia.
Mejorar la calidad de la educación para evitar la disminución de matrículas.
Implementar rápidamente Escuela Eduardo Frei
Aumentar la vigilancia para incrementar la seguridad.

Poco
Relevante

Desarrollar Plan Antidrogas en VIlla Don Leonardo
Desarrollo de Plan de Control de Perros Vagos
Construcción de Sedes Sociales

 117

Tabla N° 40: ¿Cómo Mejoramos? Sector Itahue
Nivel
Prioritario Nuevas áreas de recreación (áreas verdes y plazas activas para jóvenes y

adultos). Ejemplo: Balneario para Puente San Camilo Río CLaro.
Mejoras en los caminos y veredas, construcción de bermas y ciclovías.
Mejoramiento y ampliación del alcantarillado.

Muy
Relevante

Generación de nuevos proyectos para iluminación, "que esté todo
iluminado"

Relevante "Comuna con un bonito mercado"
Que haya transporte para jardin infantil.
"Un lugar más seguro, como era antes"

Tabla N° 41: ¿Cómo Mejoramos? Sector Radal
Nivel
Prioritario Mejorar el apoyo al financiamiento de organizaciones territoriales.

Capacitar y concientizar sobre la identidad de Molina.
Municipio establezca organización y coordinación con el Estado.
Haya atención para la obtención de documentos, por ejemplo: licencias
para conducir.
Generar incentivos para que el comercio funcione toda la semana y el fin
de semana.
Aumento de tecnología que facilite la compra (ejemplo: red compra)

Muy
Relevante

Aumento de la cobertura para la enseñanza media para jóvenes
Instalación de Señalética en Buena Fé
Mayor proactividad ante problemáticas como la limpieza de calles y
sumideros.
Nuevo Proyecto de tránsito y semáforos para la comuna.

Tabla N° 42: ¿Cómo Mejoramos? Sector Molina Urbano
Nivel
Prioritario Se mejore la comunicación / difusión que hay desde el Municipio a la

comunidad de actividades y proyectos. Para ello se ponen como ejemplo el
diario comunal y reactivar la radio.
Mejorar la calidad y dar capacitación a los funcionarios del municipio.
Contar con Ordenanza Municipal
Contar con un plan ágil frente a situaciones de emergencia (involucrando a
todos los servicios).
Potenciar la identidad o imagen comunal.
Mejorar el diseño de lomos de toros (principalmente los del acceso de la
comuna)
Mejorar la mantención y aseo de los espacios públicos de la comuna
("Comuna sin Graffittis").
Con basureros ecológicos y reciclajes activos.
Mayor responsabilidad en la tenencia de mascotas.

Muy
Relevante

Relevante Con más actividades recreativas para adultos mayores (tango)
Crear Museo Histórico, recuperar patrimonio de Quechereguas

 118

Mayor fiscalización de drogas y alcohol, principalmente en Población Luis
Cruz Martínez.

Poco
relevante

"Con bonitos accesos"
Capacitaciones y creación de certificaciones "Falta que se informe de la
OMIL"
"Mejorar seguridad de jardines infantiles"
"Mejorar proceso de selección del personal del hospital, más funcionarios y
profesionales. Mejor trato y apoyo a los pacientes"

1.7 Validación de la información: Actividades de socialización de los avances

Previo a la entrega del Informe N° 2: Avance Plan de Desarrollo Comunal: Diagnóstico e
Imagen - Objetivo se generaron diferentes instancias para socializar el avance, validar datos
y profundizar en la interpretación de algunos datos que salieron en el diagnóstico.

Actividades realizadas para la validación de la información:

a) Reunión de trabajo con Alcaldesa y equipo cercano (viernes 10 de octubre)

b) Reunión Concejo (lunes 13 de octubre) y que continuó el lunes 20 de octubre)

c) Reunión con Equipo Gestor Local (lunes 13, tarde)

d) Reunión con la comunidad en el Teatro de Molina (jueves 16 de octubre)

 119

C. ANÁLISIS DE RESULTADOS

Los indicadores de población dan cuenta de los desafíos que tiene la Municipalidad para
generar desarrollo y avanzar. Es una comuna con indicadores que, como se vio en detalle
anteriormente, sobresalen con respecto a la media regional y nacional. A veces el diagnóstico
cuantitativo con el cualitativo se cruzaba pero en otros no. Como en el caso particular de la
educación, no obstante se preguntó por ese tema, no quedó manifiesto. Lo mismo ocurre en
el área de la salud, con los altos índices de mortalidad, explicadas por enfermedades
cardiovasculares y cáncer. Sólo se señala, sobre la ausencia de calidad de la atención en
salud se presentó como problemática que debe ser resuelto por el municipio. Nuestro interés
como consultora no es privilegiar un diagnóstico frente a otro, para nosotros ambas fuentes
de información es de igual relevancia y nos da cuenta de aspectos de Molina. En general, el
sujeto es capaz de incorporar en su relato solo aquello de lo que es experto, en este caso, mi
experiencia como integrante de la junta de vecinos o de adulto mayor con respecto a lo que
se me pregunta. Ellos son expertos de la experiencia que les toca directamente vivir. Dicho
de otro modo, hay aspectos de la estructura social de Molina que son imperceptibles debido
al rol que cumplo en ella o a mis intereses. En ese sentido, volvemos a retomar el concepto
de habitus de Pierre Bourdieu.

Las dimensiones identificadas en los diálogos participativos realizados en los cinco sectores
de la comuna nos sirven de ejes para orientar el trabajo, todos ellos deberán ser abordados
en la definición de la cartera de proyectos (lo que corresponde a la próxima etapa del
PLADECO). Algunos de los temas que surgieron ya se están comenzando a resolverse con
programas que se encuentran en estado de aprobadas, en ejecución y listas para ser
ejecutadas. También se aprecian temáticas que no han podido ser resueltas y que vienen
definidas como prioritarias en el PLADECO anterior y que son señaladas como problemáticas
actuales.

A continuación se presenta una tabla que apunta a orientar la definición de una Imagen-
Objetivo que es el producto final de este informe. En esta tabla se retomaron las dimensiones
y se agruparon según su relación para solicitar recursos para programas, gran parte de estos
agrupamientos fueron posibles gracias a las reuniones de trabajo que se desarrollaron con el
Equipo Gestor Local, Honorable Concejo y Alcaldesa, señaladas previamente. Con este
agrupamiento se reducen las 15 dimensiones iniciales a 9, hay que recordar que ninguna de
las dimensiones levantadas en las reuniones con la comunidad fueron eliminadas solo se
juntaron con otras. Se entregó, de manera resumida, la información que explica cada una de
las dimensiones re-ordenadas a partir de las diferentes visiones recogidas, vale decir, opinión
de la comunidad, fuentes secundarias e información sobre inversió

 120

Dimensiones Opinión comunidad Información fuentes secundarias Información sobre la inversión

Gestión Pública Mala atención, falta vínculo, no hay
soluciones, no hay cierre de las
respuestas.

Baja capacidad de recaudación de
recursos propios, lo que conlleva a
una baja inversión municipal es
baja.

 Las inversiones no siempre están
ajustadas a las prioridades de la
comunidad. Ej: 2013 no hay gasto
en iluminación

Gestión Pública No se comunican los programas de
subsidio

Hasta el 2014 no existían mesas
territoriales

 Si bien existen iniciativas
ejecutadas, no se informa de los
avances de los proyectos

Seguridad Pública +
Iluminación

percepción de falta de seguridad,
muchos robos, falta fiscalización

Alto nivel de drogas, alcohol, alta
denuncia violencia intrafamiliar y de
delitos de connotación pública

 Programas de seguridad
insuficientes

Vida en Comunidad +
Recreación +
Infraestructura de uso
púbico

Interés por “estar juntos”
Alto requerimiento de Sedes
Sociales
Reconocimiento de dificultad para
organizarse.
13,9% de los participantes señalan
problemas vinculados a estas
dimensiones.

Alto índice de obesidad infantil en
menores de 5 años

 Iniciativas y programas sociales
insuficientes

Sustentabilidad
ambiental + Aguas

Mal manejo de basura,
contaminación de canales y aguas
residuales no tratadas.
En varios sectores no está
regularizado el agua potable en
zona rural (APR)

Alto gasto del municipio en
recolección de basura y aseo

 No existen programas de inversión
desarrollados para este fin u otros
que puedan educar a la comunidad
en la sustentabilidad ambiental.

 121

Dimensiones Opinión comunidad Información fuentes secundarias Información sobre la inversión

“Posibles riesgos”
(Caminos, veredas y
ciclovías
+Señalización-”orden
de tránsito”)

Carreras de autos ilegales
Falta de señalización de
disminución de velocidad en zonas
peatonales (Escuelas)
Falta de señalización apropiada en
sectores urbanos
Faltan barreras de protección,
bermas y veredas.

--- Iniciativas para protección del
peatón no ejecutadas
 No existen iniciativas de estudio
para el mejoramiento del tráfico
urbano

Salud Buena percepción de postas, mala
atención de urgencia, faltan horas
médicas

Alta mortalidad general, baja
cobertura, baja inscripción en el
servicio de salud comunal

 No hay suficientes programas para
fortalecer este ámbito

Economía + Turismo Producción primaria.
Falta de identidad comunal
Bajo nivel de asociatividad de los
privados
Falta de capacitaciones para
desarrollo de emprendimiento

Ejes de vocación de la comuna
sector vitívínicola, agroindustria y
turismo

 Muy pocas iniciativas y programas
para el incentivo turístico.

Educación Mejoramiento de infraestructuras de
escuelas que contribuya a
desarrollar actividades deportivas
Falta mejorar jardines
(infraestructura y seguridad)
Falta educación para adultos.

Bajo nivel de escolaridad, alto nivel
deserción escolar
Alto porcentaje en retiro escolar
Alto nivel de analfabetismo 17,7%
en Molina y 8,8% en la Región del
Maule- una de las causas es la
deserción escolar (1,35% en ed.
Básica y 4,05% en en. Media)

 --

 122

IV. CONSTRUCCIÓN DE LA IMAGEN - OBJETIVO

La construcción de la Imagen-Objetivo se realiza a partir de la reflexión y análisis de los
resultados de los diagnósticos cuantitativo y cualitativo, descritos anteriormente. Para ello se
ha puesto como foco la participación, para lograrlo aquí se vuelve a revisar lo expresado por
la comunidad y se identifican palabras o conceptos o modos de expresar la imagen que deben
relevarse. Entendiendo la Imagen Objetivo como una visión que debe ser compartida entre
todos los habitantes de Molina y que orientará el trabajo municipal de los próximos años.
Como proceso de análisis lo que se realizó es identificar cuatro ideas fuerza que fueran el fiel
reflejo de lo que la comunidad da cuenta, para luego, definir la Imagen-Objetivo. En ese
sentido, se conformó la Imagen - Objetivo a partir de las partes. A continuación se señala la
Imagen-Objetivo, las ideas fuerza (cada una fue descrita por separado para señalar los
elementos que vienen detrás, para luego definir los desafíos que conlleva el lograr
desarrollarlos.

1. Imagen-Objetivo

Una comunidad reconocida por su calidad de vida y hermoseada por la honradez de su gente,
cuyos talentos permiten alcanzar el desarrollo desde su identidad cultural y patrimonial,
innovando en el sector vitivinícola, agroindustrial y turismo, mediante el trabajo conjunto entre
municipio y comunidad, respetando el medio ambiente.

2. Ideas fuerza

1. Municipio moderno, transparente y trabajando en los desafíos en conjunto con
la comunidad.

Existe una definición de visión de gestión municipal elaborada por Bernstein e Inostroza
(2010) que engloba en tres puntos los valores y énfasis que debiera trabajar una institución
municipal que aspira a una gestión como la que plantea la idea fuerza, esto es:

a) Una “organización interna” pro eficiencia y democracia, con herramientas e
instrumentos que faciliten su gestión.

b) Un sistema de evaluación del desempeño institucional pertinente, confiable y
significativo, no distorsionador, que oriente la gestión y facilite el apoyo y la rendición
de cuentas.

c) Una mejor estructura de Personal con mayor profesionalización de los recursos
humanos y flexibilidad en su gestión.

El énfasis diferenciador que pretende ser plasmado en este documento es la interacción
permanente con la comunidad a través un trabajo mancomunado que ha comenzado con las
mesas territoriales y que debe estar contenido en el seguimiento ciudadano del presente
instrumento.

 123

2. Reconocer en nuestra gente sus talentos para lograr el desarrollo desde

nuestra identidad con innovación, potenciando la agroindustria, turismo y el
patrimonio vitivinícola (vocación).

El emprendimiento junto con la educación es la base del desarrollo y el crecimiento de un
territorio o país, a eso se debe agregar la necesidad que los emprendimientos sean exitosos
para asegurar los objetivos trazados. Cuando un territorio o sector explota sus talentos y
fortalezas, tiene la gran oportunidad de generar ventajas comparativas con otros territorios,
pero además de ello, es necesario lograr obtener ventajas competitivas, las que nos llevan a
crecer en los mercados y permanecer. Es así como en el caso de la comuna de Molina, se
deben lograr esas ventajas competitivas basado en la innovación como factor fundamental
de agregación de valor, y específicamente en la forma en que se explotan los recursos
naturales para fines turísticos, y por otra parte en la forma en que los dos sectores productivos
más importantes logran diferenciarse cuál es el agroindustrial y vitivinícola. La oportunidad
entonces es permitir la generación de emprendimientos con apoyo público privado y con un
sello de identidad que tanto abunda en la comuna.

3. Comunidad (Co-Responsable) participando en el cuidado de recursos

naturales y la sustentabilidad ambiental.
Este punto está referido al reconocimiento de los recursos y el patrimonio natural, como
bienes renovables para a la vez frágiles, los que requieren un cuidado y manejo especial,
como así también de la educación de la población al respecto para su concientización, de
manera que sea un actor relevante en su protección.

Es importante indicar que la municipalidad ha manifestado en su visión comunal, el interés
por el cuidado medio ambiental, comprometiéndose para trabajar en lograr una acreditación
ambiental municipal.

Esta imagen “verde” para la comuna, debe considerar un manejo eficiente de residuos
sólidos, una adecuada fiscalización a las fuentes contaminantes, a los basurales informales
y por supuesto la preservación del patrimonio natural Parque Nacional Radal Siete Tazas, lo
que además trae beneficios a la industria turística, pudiendo establecerse el desarrollo
sustentable como una marca comunal.

Lo anterior debe ser acompañado por programas que incentiven la educación de la
comunidad para el reciclaje de basuras, donde se disponga de puntos limpios con
contenedores diferenciados, para luego ser llevados a plantas recicladoras. También es
recomendable educar en la generación de compost a partir de basura orgánica.

Por otra parte, se hace necesario el cuidado ambiental urbano a través de una mantención
colaborativa del espacio público, que de una imagen de comuna limpia y libre contaminación
en todos sus aspectos, protegiendo la salud y la calidad de vida de las personas.

 124

4. Comuna reconocida por la calidad de vida, hermoseada por la honradez de su
gente y cercana con el visitante.

Esta idea fuerza tiene gran significancia para la comunidad dado que recoge las
necesidades más sensibles planteadas por ellos, en términos de seguridad pública,
recreación, ordenamiento territorial y por otra parte expresa los deseos que la comuna
tiene, que su gente sea partícipe del despegue de uno de los sectores con mayor
potencial cuál es el turismo. En ese ámbito se plantea la oportunidad y necesidad de
avanzar en programas que generen un cambio en las personas que viven en la
comuna en términos de generar conciencia turística en la ciudadanía.

Existe una sentida necesidad de generar un “estilo” de vida particular en la comuna
que se apegue a su identidad pero con el confort de la modernidad, expresada en
ambientes públicos de esparcimiento, conectividad vial adecuada y con esfuerzos
superiores en cuanto al cuidado del medio ambiente.

3. Desafíos para Molina

Se retoman las dimensiones re-agrupadas para identificar desafíos que deberán ser
considerados cuando se llegue a la próxima etapa cuando se define la cartera de proyectos
que corresponde a la siguiente etapa.

Dimensiones Desafíos

Gestión Pública Construir una gestión pública moderna y cercana a la comunidad
Gestión Pública Mejorar la comunicación de actividades, programas y soluciones del

Municipio

Seguridad Pública +
Iluminación

Contribuir a mejorar la seguridad en la ciudad

Vida en Comunidad +
Recreación +
Infraestructura de uso
púbico

Fomentar la organización de la sociedad civil, a compartir entre los
vecinos

Sustentabilidad
ambiental + Aguas

Mejorar la recolección de basura, teniendo como foco la
sustentabilidad ambiental
Regularizar agua potable en sectores rurales

“Posibles riesgos”
(Caminos, veredas y
ciclovías
+Señalización-”orden
de tránsito”)

Disminuir los focos de riesgo para peatones
Mejorar en el orden vial

Salud Falta fortalecer la red prestadora de atención de salud

 125

Dimensiones Desafíos

Economía + Turismo Implementar la estrategia de desarrollo turístico que involucre el
trabajo de toda la comunidad
Generar innovación en productos de la comuna
Desarrollar programas que contribuyan a potenciar la asociatividad
de los privados

Educación Inclusión de "hábitos saludables" en programas escolares
Avanzar en una educación inclusiva

 126

V. BIBLIOGRAFIA

Asicent. Informe Económico: Nuestra Región y Empresas. Asociación de Industriales del
Centro..2013

Bernstein, Felipe, Inostroza, José. Modernización municipal y un sistema de evaluación de su
gestión. Propuesta de arquitectura, 2007.

Biblioteca Congreso Nacional. Reportes Comunales. 2012. [En línea:]
<http://reportescomunales.bcn.cl/2012/index.php/Molina>

Bugeño Venegas David Marcelo. Propuesta Programa de Turismo Comuna de Molina 2012-
2015

Centro de Competitividad del Maule, Universidad de Talca, Gobierno Regional, Octubre 2013.
Propuesta de iniciativa para potenciar la competitividad regional con énfasis en los territorios.

Declaración de las Naciones Unidas sobre los derechos de los pueblos indígenas, 13 de
Septiembre de 2007

Estudio Plan Regulador Intercomunal de Curicó (PRI Curicó). www.pricurico.cl

Estudio Plan Regulador Intercomunal de Molina (PRC Molina).

Información oficial del Parque Nacional Radal Siete Tazas, CONAF

Ley 22.772, General de Urbanismo y Construcciones (LGUC), Septiembre 2014.

Límite Urbano de Lontué, 1968.

Maxwell, Joseph A. Qualitative Research Design. An interactive Approach. California, Sage
Publications, pp 89-98, 1999.

MIDESO. Observatorio Social. Reporte Comunal. Comuna de Molina. Primer Semestre
2012. Datos Generales.

MIDESO. Observatorio Social, Reporte Molina, Región del Maule, 2014.

Ministerio de Vivienda y Urbanismo. Estado de Planificación Urbana en Chile, Capítulo 8,
Maule, Septiembre 2010.

MINVU, Estado de Planificación Urbana en Chile, Capítulo 8, Maule, Septiembre 2010

http://www.pricurico.cl/

 127

Valles, Miguel. Técnicas cualitativas de investigación social. Reflexión metodológica y
práctica profesional. Ed. Síntesis Sociología, España, p 75-86, 1999.

Plan Regulador Comunal Vigente de Molina (PRC Molina) y Seccional, 1988 - 1990
respectivamente.

UNESCO, Convención sobre la protección del patrimonio mundial, cultural y natural, 1972

Universidad del Desarrollo. Centro de Estudios de Economía y Negocios. Índice de
Competitividad Regional. ICORE. Diciembre 2012.

Universidad de Talca. Centro de Competitividad del Maule. Índice de Competitividad
Comunal. Región del Maule 2012-2013. Marzo, 2014

Universidad de Talca. Centro de Competitividad del Maule. Sistematización de la Inversión
Privada en el Maule.

Pizani, E.; Franceschetti, G.; Osorio, J.; Rojas, A. 2010. “El aporte de la ruralidad al
desarrollo. Estudio de caso: Región del Maule – Chile”. Coedición Universidad de Padova,
Italia y universidad de Talca, Chile.

Riveros, Sebastian. Recopilación de antecendetes cuantitativos y espaciales que den
cuenta de los cambios socioterritoriales generados por la agroindustria en la relación urbana
rural en la región del Maule, 2013. FAU U. de Chile – CEU UCM.

 128

VI. ANEXOS

Anexo 1: Tabla: Evolución de Ingresos percibidos y gastos devengados
municipal 2009-2013

AÑO 2009 AÑO 2010 AÑO 2011 AÑO 2012 AÑO 2013

INGRESOS: M$ M$ M$ M$ M$
INGRESOS MUNICIPALES (PERCIBIDOS): 4.704.604 4.605.881 4.596.286 5.131.254 5.124.398
1. Ingresos Propios Permanentes (IPP): 994.048 1.117.847 1.218.608 1.335.775 1.364.818

 1.1. Impuesto Territorial 309.661 310.018 315.574 358.945 396.129

 1.2. Permiso de Circulación de Benef Municip. 94.438 114.416 123.652 162.620 147.817

 1.3. Patentes de Beneficio Municipal 379.710 493.979 469.084 465.340 493.028

 1.4. Derechos de Aseo 12.358 15.980 39.879 45.219 47.105

 1.5. Otros Derechos 155.348 134.162 124.686 133.942 114.465

 1.6. Rentas de la Propiedad 3.277 2.813 3.451 5.347 4.553

 1.7. Licencias de Conducir y Similares 0 0 57.411 55.808 56.712
 1.8. Multas de Beneficio Municipal e Intereses (Alcoholes, Tránsito
No Pagadas y Otras) 35.333 38.909 77.473 91.210 90.986

 1.9. Concesiones 0 0 0 0 0

 1.10. Patentes Acuícolas Ley Nº 20.033 Art. 8º 0 0 0 0 0

 1.11. Patentes Mineras Ley Nº 19.143 3.923 7.570 7.398 17.344 14.023

 1.12. Casinos de Juegos Ley Nº 19.995 0 0 0 0 0

2. Participación en FCM (1) 2.224.115 2.205.075 2.431.487 2.637.774 2.842.414

3. Ingresos Propios (IP), criterio SUBDERE 3.218.163 3.322.922 3.650.095 3.973.549 4.207.232

4. Transferencias Corrientes (2) 139.266 174.097 150.348 200.401 222.343

5. Transferencias para Gastos de Capital (3) 1.101.841 845.697 507.323 614.766 383.355

6. Venta de Activos No Financieros (Terrenos, Edificios,

Vehículos, Mobiliarios, etc.) 0 4.962 21.058 0 0

7. Otros Ingresos Municipales 245.334 258.203 267.462 342.538 311.468

GASTOS: M$ M$ M$ M$ M$
GASTOS MUNICIPALES (DEVENGADOS): 5.699.430 4.120.346 5.006.718 5.050.064 4.747.683
1. Gasto en Personal: 1.017.652 1.098.145 1.145.507 1.217.332 1.263.771

1.1. Personal de Planta 724.301 755.764 780.003 820.976 836.016

1.2. Personal a Contrata 149.789 167.081 161.270 170.254 185.423

1.3. Personal a Honorarios 51.573 47.283 79.230 98.289 92.845

1.4. Prestaciones de Servicios en Programas Comunitarios 38.482 67.719 76.923 78.826 93.235

1.5. Otros Gastos en Personal 53.507 60.298 48.081 48.987 56.252

2. Gasto en Bienes y Servicios 1.637.776 1.332.756 1.874.306 1.942.968 1.891.267

 2.1. Consumo de Electricidad 607.600 251.298 701.310 473.052 432.645

 2.2. Consumo de Agua 51.216 22.597 9.895 19.960 18.936

 2.3. Servicios de Aseo, Recolección de Basura y Vertederos 475.499 501.055 576.632 734.513 745.606

 2.4. Servicios de Mantención de Alumbrado Público 22.729 20.150 29.679 59.359 0
 2.5. Servicios de Mantención de Jardines 155.849 231.004 234.955 298.755 275.310

 2.6. Servicios de Mantención de Semáforos 0 0 0 0 0

 2.7. Servicios de Mantención de Señalización de Tránsito 0 0 0 0 0

 2.8. Otros Gastos en Bienes y Servicios 324.883 306.652 321.835 357.329 418.770

3. Transferencias Corrientes : 1.049.812 1.111.011 1.158.102 1.297.031 1.128.932

 3.1. Transferencias a Educación 477.650 399.828 429.399 462.845 372.467

 3.2. Transferencias a Salud 265.000 380.659 262.754 297.526 360.129

 3.3. Transferencia al FCM 169.080 198.718 214.942 303.341 267.174

 3.4. Otras Transferencias 138.082 131.806 251.007 233.319 129.162

4. Iniciativas de Inversión 1.802.947 295.553 714.040 445.203 285.728

 4.1. Estudios Básicos 2.618 0 8.000 0 0

 4.2. Proyectos 1.800.329 295.553 706.040 445.203 285.728

 4.3. Programas de Inversión 0 0 0 0 0

5. Otros Gastos Municipales (4) 191.243 282.881 114.763 147.530 177.985

Deuda Flotante Municipal (5) 138.872 71.939 52.274 93.339 138.134

RESULTADO
(Ingresos Percibidos menos Gastos Devengados): -994.826 485.535 -410.432 81.190 376.715

Saldo Inicial de Caja (6) presup vigente 45.349 445.100 433.243 78.755 257.223

DEFICIT O SUPERAVIT: -949.477 930.635 22.811 159.945 633.938
Fuente: Balance de Ejecución Presupuestario Municipal (BEP)

 129

Anexo 2: Libro de Codificación

Un libro de codificación es utilizado para describir el criterio utilizado para asociar a las
unidades de análisis (aquello que nos fue narrado por la comunidad expresado en notas) a
temáticas o dimensiones y categorías de análisis. El proceso utilizado para esto es el de
síntesis, ya que se requiere identificar aspectos comunes entre lo expresado por cada
integrante de la comunidad que participó de las reuniones. A continuación se da un ejemplo,

Unidad Tema Categoría

Falta de limpieza en Villa Don Leonardo.

Su
st

en
ta

bi
lid

ad
 A

m
bi

en
ta

l

Aseo en áreas públicas

HAY BASURA EN EL RÍO LONTUÉ (CALLEJÓN
SEGUNDO VALDÉS) Basurales ilegales
Basurales ilegales en canales sin fiscalización. Basurales ilegales

FALTAN CONTENEDORES DE BASURA PARA
TRES ESQUINAS Contenedores de basura
Sin basureros en Villa Esperanza Contenedores de basura
MAL OLOR Y PRESENCIA DE MOSCAS
PRODUCTO DE LA CHANCHERA EN TRES
ESQUINAS Malos olores y moscas
Ambiental: Empresa Patacón, bodega de vino.
Piscinas decantadoras emanan mal olor. Malos olores y moscas

Mal olor por desagües en Villa Leonardo. Malos olores y moscas

FALTA TALA DE ÁRBOLES Y MANEJO
FITOSANITARIO EN SAN JORGE

Manejo y mantención
áreas verdes

Arborización con malas podas, excesivas o algunas
insuficientes que invaden cables.

Manejo y mantención
áreas verdes

NO PASA LA BASURA EN LOS CALLEJONES
Servicio de recolección
de basura

Cada tema y categoría fue construida a partir de los datos registrados en las notas, en un
primer momento se agrupó por tema. Luego se filtró por tema y se asociaron a las unidades
de análisis a las categorías. Para finalizar, se hizo una revisión de cada unidad con su
categoría y, luego, se revisó si seguían correspondiendo a las temáticas. Cada categoría
debe explicar lo que ocurre dentro del tema, esto permitirá comparar por sector y describir lo
que ocurre en cada sector y en toda la comuna. Por tanto, la síntesis permitirá el análisis de
la información.

 130

Tabla N° 42 Descripción de las Dimensiones y sus categorías

Dimensiones
 Categoría

Descripción

1 Aguas

1.1 Aguas
Todo lo referido con el manejo de agua potable (alcantarillado), aguas limpias (pozos) y residual (pozos
sépticos).

1.2 Inundación
Vía, paso nivel u otro que se encuentra en situación de inundación. Mal manejo de aguas lluvia que provoca
inundación.

2 Caminos, veredas y ciclovías

2.1 Acceso
Cuando falta construir caminos o puentes que dificultan el acceso a la ciudad o una población o villorrio.
Cuando faltan vías exclusivas para servicio o para camiones.

2.2 Mejoras viales

Se requiere de mantención de vías, veredas, bermas. Cuando se solicita la pavimentación de caminos.
También cuando se requieren instalaciones viales que se requieren para el uso del espacio urbano, por
ejemplo: ciclovías, baños.

3 Educación

3.1 Alumnos Trata sobre la matricula de alumnos y motivos sobre su migración.

3.2 Cobertura
Hace alusión a la capacidad de los establecimientos educacionales de cubrir las necesidades de los diferentes
grupos etarios que quieren educarse (preescolar, escolar, adulto mayor)

3.3 Mejoras escuelas Cuando se requiere el mantenimiento de establecimientos educacionales (en todos sus niveles).

3.4 Problema escuelas Diferentes problemáticas que enfrentan las escuelas hoy, paros, problemas con pagos, etc.

3.5 Deporte escuela
Cuando se solicitaba el espacio o construcción de infraestructura que permitiese el desarrollo de actividades
deportivas al interior del establecimiento educacional.

3.6 Calidad educación Referido a la calidad de la educación que se entrega en los establecimientos (contenido).

3.7 Seguridad escolar Vigilancia, seguridad en establecimientos educacionales de cualquier nivel.

4 Gestión Pública

4.1 Apoyo organizaciones

Cuando se solicita apoyo en la organización de la asociación de grupos sociales (grupo folclórico) o territoriales
(junta de vecinos). También cuando se requieren subsidios para mejoramiento de espacios y equipamiento
destinadas a ellas.

4.2 Apoyo subsidios
Apoyo para postular a otro tipo de subsidios (no para organizaciones) sino para mejoramiento de viviendas, por
ejemplo. También para las visitas de trabajadora social que facilita la solicitud de subsidios.

 131

Dimensiones
 Categoría

Descripción

4.3 Servicio municipal
Atención al cliente, manera como se ejecuta el servicio de los diferentes profesionales municipales para
resolver problemas de los sectores.

4.4 Vínculo con sector
Lazo que une a los diferentes profesionales del municipio con los diferentes sectores de la comunidad, en cuanto
a formas empleadas para aproximarse a ellos y conocer sus problemáticas.

4.5 Comunicar municipio Cómo comunica el municipio el avance y programas a la comunidad.

4.6 independencia comuna Solicitud de generar independencia de un sector con respecto a la comuna.

4.7 Red Estado Cómo se vincula el municipio con instancias regionales y estatales.

5 Iluminación Debido a su relevancia se definió una dimensión solo para ella.

5.1 Iluminación Ausencia de luminaria, alumbrado y electricidad.

5.2 Mantención luz Necesidad de mantenimiento de alumbrado público.

6
Infraestructura de uso
público

6.1 Infraestructura uso público
Falta la construcción de edificios de uso público que no se usan para la enseñanza, como iglesias.
*Cuando piden multicanchas, se agregó a Áreas recreativas, ya que hay que evaluar si corresponde.

6.2 Mejoras otros edificios
Cuando se requiere el mantenimiento de edificios de uso público, que no se usan para la enseñanza. Aquí se
incorpora la implementación e iluminación de canchas deportivas ya existentes.

6.3 Educar espacio público
Cuando se señala explícitamente que se requiere un programa para enseñar el cuidado sobre uso de espacio
público.

7 Recreación

7.1 Actividades recreación

Todo lo que tenga que ver con actividades, talleres que sirvan para el uso del tiempo libre: deporte, cultura,
entretenimiento. Las capacitaciones y talleres que sirvan para el desarrollo de un nuevo oficio se dejan junto a
Emprendimiento.
También se incluyó aquí la implementación de juegos y máquinas deportivas que faciliten el desarrollo de
actividades de recreación.

7.2 Áreas recreación
Definición y construcción de áreas reservadas para la recreación y uso del tiempo libre: deporte, cultura y
entretenimiento.

8 Salud

8.1 Red Salud
Todo lo relacionado con el acceso a la salud (posta, Cesfam, posta, hospital) y la atención (profesionales y
calidad de la atención)

 132

Dimensiones
 Categoría

Descripción

8.2 Remedios Lo referido a la disponibilidad de remedios en los diferentes espacios destinados para proveerlos.

9 Seguridad Pública

9.1 Delincuencia Cuando se alude a diferentes tipos de delitos.

9.2 Fiscalización Fiscalización por parte de Carabineros y PDI en espacios públicos.

9.3 Seguridad Percepción de necesidad de aumentar seguridad.

9.4 Uso espacio público Mal uso del espacio público para drogas, alcohol y delincuencia.

10 Señalización Otra temática muy recurrente, se separó de aquella señalización que tenía vinculación con el turismo.

10.1 Señalización
Todo lo utilizado para la disminución de la velocidad en caminos (lomos de toro y otros), señalética en sectores
habitacionales (nombre de calles).

11 Sustentabilidad Ambiental

11.1 Aseo Cuando se menciona basura en espacios públicos o falta de aseo.

11.2 Basurales ilegales Presencia de lugares no aptos para dejar basura.

11.3 Contenedor de basura Necesidad de contenedores de basura en sectores habitacionales.

11.4 Control perros Presencia de perros u otras mascotas en espacios públicos que se encuentran en situación de abandono.

11.5 Cultura "verde"
Desarrollo de una cultura que se encuentre en sintonía con el medio ambiente: reciclaje, desarrollo de
emprendimiento vinculado con el reciclaje.

11.6 Manejo árboles Protocolo de manejo de árboles y áreas verdes.

11.7 Servicio basura Calidad del servicio de basura o camiones de basura: recorridos, horarios, etc.

11.8 Contaminación Presencia de zona con malos olores o polvo.

12 Transporte

12.1 Camino para Locomoción Mejoramiento de caminos que se encuentren aptos para la locomoción.

12.2 Orden tránsito
Presencia de tacos, falta de fiscalización relativa al tránsito y el no cumplimiento de las paradas señaladas para
el tránsito.

12.3 Paraderos Ausencia o mejoramiento o mantención de paraderos para esperar el transporte.

12.4 Servicio locomoción Recorridos y horarios de la locomoción colectiva.

 133

Dimensiones
 Categoría

Descripción

13 Turismo

13.1 Oferta turística Actividades o espacios no disponibles.

13.2 Red Turismo Conectar la comuna con diferentes instancias regionales y estatales que fomenten el desarrollo del turismo.

13.3 Señalización turística Señalización requerida para la promoción de turismo.

13.4 Emprendimiento turismo Apoyo para el desarrollo de emprendimientos ligados al turismo de la comuna.

13.5 Capacitación turismo Necesidad de capacitación para ampliar oferta.

13.6 Identidad Molina

Rescate, promoción y normalización de lo que se entenderá como identidad de Molina en cuanto al diseño
arquitectónico de la ciudad (fachadas, eliminación de cables), patrimonio, etc. Capacitación en generar
conciencia de identidad cultural.

13.7 Inversión para turismo Fomento de la inversión para el desarrollo de la oferta turística.

14

Vida en comunidad

14.1 Comunicarnos Implementación que contribuya a la comunicación de la comunidad, internet, radios comunitarias, etc.

14.2 Sede Social
Construcción o mejoramiento de la Sede Social, u otro espacio que permita la reunión de organizaciones
sociales.

15 Economía

15.1 Emprendimiento Fomento del desarrollo de emprendimientos que no tengan que ver con turismo.

15.2 Empleo Fomento del empleo en la comuna.

15.3 Comercio Características del comercio de la comuna, vendedores y clientes.

 134

Tabla: N° 43 Distribución de las ideas de cada sector según la temática a tratar, según sector
 Problemas Soluciones

 1. Problemas del sector 2. Problemas de la
comuna

3. Apoyo
municipal

 4. Cómo
mejoramos

 Total
general
 Dimensiones 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

Gestión Pública 2 2 1 2 2 2 17 6 16 5 8 8 3 3 10 87
Caminos, veredas
y ciclovías

9 13 15 5 9 4 1 6 2 2 2 4 1 73

Sustentabilidad
Ambiental

6 10 10 3 9 5 2 2 2 2 1 1 5 58

Recreación 5 4 8 3 6 1 2 1 4 4 6 5 2 51
Aguas 1 5 8 6 4 3 1 1 3 3 35
Seguridad Pública 4 6 15 2 1 1 2 1 2 34
Iluminación 5 4 8 4 6 1 1 1 1 2 33
Transporte 5 8 3 1 4 3 2 1 1 4 32
Señalización 2 6 7 4 6 1 2 1 1 2 32
Salud 8 6 2 2 1 2 4 2 1 1 1 1 31
Educación 2 5 4 5 2 1 1 2 1 2 1 1 1 28
Vida en comunidad 3 3 5 4 4 1 3 1 3 27
Turismo 1 2 7 4 2 2 2 1 1 2 1 1 26
Economía 1 2 1 1 4 1 2 2 2 1 17
Infraestructura de
uso público

3 2 2 2 1 1 2 1 14

Total general 56 61 82 45 72 30 12 16 22 6 18 6 27 5 11 24 25 20 10 30 578

 135

Anexo 3: Tabla Distribución de dimensiones y categorías de la comuna y por sector

Rótulos de fila
Tres
Esquinas Lontué Itahue Buena Fé

Molina
Urbano

Total
general

Caminos, veredas y ciclovías 13 14 21 7 9 64
Acceso 3 4 1 1 4 13
Mejoras viales 10 10 20 6 5 51

Gestión Pública 21 10 17 7 8 63
Apoyo organizaciones 3 1 4 2 1 11
Apoyo subsidios 3 1 1 1 6
Comunicar municipio 2 1 1 2 6
Servicio municipal 3 4 1 2 2 12
vínculo con sector 12 2 10 1 3 28

Sustentabilidad Ambiental 11 10 14 5 9 49
Aseo 1 1 4 1 7
Basurales ilegales 2 1 3
Contaminación 1 2 3 1 7
Contenedor de basura 2 2 1 1 6
Control perros 2 2 2 1 2 9
Cultura "verde" 1 1 1 3 6
Manejo árboles 1 2 1 4
Servicio basura 1 3 1 2 7

Recreación 7 6 12 3 6 34
Actividades recreación 3 1 8 1 3 16
Áreas recreación 4 5 4 2 3 18

Aguas 4 6 9 9 4 32
Aguas 3 3 9 8 1 24

 136

Inundación 1 3 1 3 8
Iluminación 6 4 9 4 7 30

Iluminación 4 1 7 3 5 20
Mantención luz 2 3 2 1 2 10

Seguridad Pública 6 6 1 1 15 29
Delincuencia 1 2 3 6
Fiscalización 1 2 1 5 9
Seguridad 3 1 4
Uso espacio público 1 2 7 10

Señalización 2 7 7 6 6 28
Señalización 2 7 7 6 6 28

Salud 10 1 9 6 2 28
Red Salud 8 1 9 6 2 26
Remedios 2 2

Transporte 9 11 5 2 27
Camino para Locomoción 1 1
Orden tránsito 1 2 2 5
Paraderos 5 7 1 13
Servicio locomoción 3 3 2 8

Educación 3 6 5 5 4 23
Alumnos 1 1 2
Calidad educación 1 1 2
Cobertura 2 1 3
Cobertura 1 1
Deporte escuela 1 1 2
Mejoras escuelas 2 3 2 2 2 11

 137

Problema escuela 1 1 2
Turismo 5 2 4 10 21

capacitación turística 1 1
Identidad Molina 2 9 11
Inversión para turismo 1 1
Oferta turística 1 1 1 1 4
Red Turismo 1 1
Señalización turística 2 1 3

Vida en comunidad 3 3 6 4 4 20
Comunicarnos 2 1 3
Sede Social 3 3 4 3 4 17

Edificios de uso público 4 2 2 2 1 11
Edificaciones uso público 2 2
Mejoras otros edificios 2 2 2 2 1 9

Economía 2 2 4 2 10
Comercio 1 1
Empleo 2 2
Emprendimiento 2 2 1 2 7

Total general 104 79 125 72 89 469

 138

Anexo: 4 Tabla Frecuencia de restricciones identificadas
Restricciones Frecuencia

Comunicación o Información 2
Crecimiento estructural 1
Escases de servicios de alojamiento 1
Falta asociación de artesanos 1
Faltan cajeros automáticos 1
Falta de capacitaciones (guía turístico,
computación)

3

Faltan casas de cambio 1
Falta de cultura de turismo 1
Falta de terrenos para invertir (arrendar o comprar) 1
Falta de trabajos bien remunerados 1
Faltan terrenos en Radal para instalarse 1
Financiamiento 1
Mala conectividad en Radal 1
Mercado es de privados 1
Negocios con Transbank 1
No hay ruta del vino 1
Poco interés de ciudadanos por comprar en Molina 1
Restringido acceso a los parques 1
Falta seguridad ciudadana 1
Falta señalización 1
Falta trabajo en comunidad 1
Mucha burocracia 1
Arriendos de locales muy caros 1
Pocas zapaterías 1
Faltan espacios para el microempresario 1
Falta locomoción hacia la estación de trenes 1
Falta conectividad con el Radal Siete Tazas 1
Carencia de fiestas criollas 1

