
B O L E T I N 2 1

NORMAS &
FALLOS

PERIODO: 21 DE ENERO AL 08 DE FEBRERO DE 2019

w w w . n e o u r b a n i s m o . c l

http://www.neourbanismo.cl

DIRECTORIO:

SONIA TSCHORNE B.
Directora Ejecutiva

JUAN CRISTÓBAL MOSCOSO F.
Director Gestión Ambiental

PABLO MORÁN S.
Director Gestión Urbana Territorial

Medio
Ambiente

Derecho

Desarrollo
Sustentable

Planificación
Estratégica

Sinergia
Profesional

LO QUE NOS CONVOCA:

2

JUAN CRISTÓBAL
MOSCOSO F.
DIRECTOR GESTIÓN
AMBIENTAL

COMPROMISO

El sello de Neourbanismo es brindar un servicio

personalizado y de excelencia, incorporando una

visión estratégica multidisciplinaria, con el

propósito de contribuir a mejorar la gestión y

asesorar en la toma de decisiones.

Aportamos al diseño, desarrollo y a la

sustentabilidad de los proyectos, integrando la

variable ambiental y el cumplimiento de la

legislación ambiental vigente, a través de

informes, estudios, asesorías y gestión.

Para reforzar las alianzas estratégicas y compartir

información de interés, hemos desarrollado este

boletín de Normas & Fallos el cual esperamos sea

de su agrado e interés.

Juan Cristóbal Moscoso F.
Abogado

3

FECHA

PUBLICACIÓN
Tipo, nombre de la Norma y su hipervínculo

22-01-2019

Extracto de resolución exenta número 454, de 2018.- Notifica resolución de
calificación ambiental proyecto: PID Terceras Pistas Santiago-Talagante
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/22/42260/01/1531
724.pdf

23-01-2019

Extracto de resolución exenta número 1.634, de 2018.- Notifica resolución del
Comité de Ministros respecto de los recursos de reclamación presentados en contra
de la Resolución de Calificación Ambiental Nº 1.608, de 2015, que calificó
ambientalmente el Estudio de Impacto Ambiental proyecto Plan de Expansión Chile
LT 2x500 kV Cardones-Polpaico
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/01/1532
321.pdf

23-01-2019

Extracto de Estudio de Impacto Ambiental Extracto de Adenda del Estudio de
Impacto Ambiental proyecto: Continuidad Operativa Tranque de Relaves El Torito
Operación El Soldado
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/01/1531
401.pdf

23-01-2019

Inicio de proceso de Evaluación Ambiental Estratégica de la actualización del Plan
Regulador Comunal de Pitrufquén
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/04/1532
319.pdf

23-01-2019

Resolución exenta número 29, de 2019.- Establece las condiciones para el ingreso a
la Reserva Marina Islas Choros y Damas y regula las actividades de paseo náutico,
observación de flora y fauna y buceo recreativo autónomo
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/01/1531
949.pdf

25-01-2019

Decreto número 4, de 2017.- Establece Plan de Descontaminación Atmosférica para
la comuna de Los Ángeles
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/25/42263/01/1522
245.pdf

DIARIO OFICIAL

Normas con relevancia urbanística y/o ambiental:

i

http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/22/42260/01/1531724.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/01/1532321.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/01/1531401.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/04/1532319.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/23/42261/01/1531949.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/25/42263/01/1522245.pdf

4

FECHA

PUBLICACIÓN
Tipo, nombre de la Norma y su hipervínculo

25-01-2019

Extracto de Estudio de Impacto Ambiental Proyecto: Desarrollo de Infraestructura y
Mejoramiento de Capacidad Productiva de Collahuasi
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/25/42263/01/1533
384.pdf

30-01-2019

Decreto número 6, de 2018.- Desafecta Reserva Forestal Alacalufes y crea el Parque
Nacional Kawésqar y la Reserva Nacional Kawésqar, en la Región de Magallanes y
de la Antártica Chilena
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537
812.pdf

30-01-2019

Extracto de Estudio de Impacto Ambiental proyecto Nueva Línea Nueva Maitencillo
– Punta Colorada – Nueva Pan de Azúcar 2x220 kV, 2x500 MVA
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537
998.pdf

30-01-2019

Extracto de resolución exenta número 8, de 2019.- Decreta la apertura de proceso
de participación ciudadana en el marco de la evaluación ambiental de la Declaración
de Impacto Ambiental del proyecto Centro Integral de Tratamiento de Residuos
Sólidos de Alto Hospicio, de la Municipalidad de Alto Hospicio
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537
802.pdf

30-01-2019

Extracto de resolución exenta número 4, de 2019.- Informa realización del proceso
de consulta previa a pueblos indígenas según lo establecido en el Convenio Nº 169
sobre pueblos indígenas y tribales en países independientes de la OIT y en el
artículo 85 del decreto Nº 40, de 2012, Reglamento del Sistema de Evaluación de
Impacto Ambiental, en el marco de la evaluación ambiental del Estudio de Impacto
Ambiental Parque Eólico Entre Ríos
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537
803.pdf

31-01-2019
Ley número 21.132.- Moderniza y fortalece el ejercicio de la función pública del
Servicio Nacional de Pesca
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1539
585.pdf

31-01-2019

Resolución exenta número 126, de 2019.- Dicta instrucción de carácter general que
establece los requisitos para la autorización de las Entidades Técnicas de
Fiscalización Ambiental e Inspectores Ambientales y revoca resoluciones que indica
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1539
581.pdf

http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/25/42263/01/1533384.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537812.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537998.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537802.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/30/42267/01/1537803.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1539585.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1539581.pdf

5

FECHA

PUBLICACIÓN
Tipo, nombre de la Norma y su hipervínculo

31-01-2019

Resolución exenta número 127, de 2019.- Dicta instrucción de carácter general que
establece directrices generales para la operatividad de las entidades técnicas de
fiscalización ambiental e inspectores ambientales y revoca resoluciones que indica
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1538
823.pdf

31-01-2019

Resolución exenta número 128, de 2019.- Dicta instrucción de carácter general que
establece directrices específicas para la operatividad de las entidades técnicas de
fiscalización ambiental autorizadas en el componente ambiental aire y revoca
resolución Nº 914 exenta, de 2016
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1538
824.pdf

31-01-2019

Resolución exenta número 129, de 2019.- Modifica resolución Nº 704 exenta, de
2017
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1538
826.pdf

01-02-2019

Extracto de resolución exenta número 53, de 2019.- Notifica resolución respecto de
la presentación atingente al Proyecto Central El Canelo de San José cuyo
proponente es Energía Coyanco S.A.
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/01/1538
846.pdf

01-02-2019

Extracto de resolución exenta número 69, de 2019.- Notifica resolución respecto del
recurso de reclamación presentado en contra de la Resolución de Calificación
Ambiental N° 289/2018 que calificó ambientalmente el Estudio de Impacto
Ambiental Proyecto Línea de Transmisión 1x220 kV Punilla - San Fabián
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/01/1538
845.pdf

01-02-2019
Extracto de Estudio de Impacto Ambiental Central Hidroeléctrica de Pasada El Gato
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/01/1539
256.pdf

01-02-2019
Lista de Proyectos o actividades sujetos a Declaración de Impacto Ambiental enero
de 2019
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/04/1535
494.pdf

http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1538823.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1538824.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/01/31/42268/01/1538826.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/01/1538846.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/01/1538845.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/01/1539256.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/04/1535494.pdf

6

FECHA

PUBLICACIÓN
Tipo, nombre de la Norma y su hipervínculo

01-02-2019

Lista de Proyectos o actividades sujetos a Declaración de Impacto Ambiental enero
de 2019, SEA RM
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/04/1532
521.pdf

04-02-2019

Extracto de inicio proceso actualización y evaluación ambiental estratégica del Plan
Regulador Comunal de María Pinto
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/04/42271/04/1540
601.pdf

07-02-2019

Resolución exenta número 491, de 2017.- Aprueba metodología de pronóstico de
calidad de aire para material particulado respirable MP10, para la aplicación del
Plan de Descontaminación Atmosférica para las comunas de Talca y Maule
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542
202.pdf

07-02-2019

Resolución exenta número 532, de 2017.- Aprueba metodología de pronóstico de
calidad de aire para material particulado respirable MP10, para la aplicación del
Plan de Descontaminación Atmosférica para la ciudad de Coyhaique y su zona
circundante
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542
203.pdf

07-02-2019

Resolución exenta número 607, de 2018.- Aprueba metodología de pronóstico de
calidad de aire para el contaminante MP10, para su aplicación desde la Región
Metropolitana hasta la Región de Los Lagos, inclusive
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542
204.pdf

07-02-2019
Extracto de resolución exenta número 44, de 2019.- Da inicio a proceso de revisión
de calificación ambiental de Proyecto Hidroeléctrico Alto Maipo
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1541
268.pdf

07-02-2019

Extracto de resolución exenta número 12, de 2019.- Notifica resolución de
calificación ambiental Estudio de Impacto Ambiental proyecto Concesión Vial
Puente Industrial
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542
168.pdf

http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/04/1532521.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/04/42271/04/1540601.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542202.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542203.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542204.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1541268.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/07/42274/01/1542168.pdf

7

FECHA

PUBLICACIÓN
Tipo, nombre de la Norma y su hipervínculo

07-02-2019

Decreto alcaldicio número 7.379, de 2018.- Promulga Modificación del Plan
Regulador Comunal de San Antonio, en el sector Cerro Alegre
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/04/1532
521.pdf

08-02-2019

Extracto de resolución exenta número 3, de 2019.- Notifica resolución de
calificación ambiental proyecto Mirador de Lo Campino
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/08/42275/01/1542
208.pdf

08-02-2019

Extracto de resolución exenta número 37, de 2019.- Notifica resolución de
calificación ambiental proyecto: Boulevard Cultural Maestranza San Bernardo
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/08/42275/01/1542
206.pdf

De las normas recién transcritas destaco la Ley número 21.132, que moderniza y fortalece el ejercicio de la
función pública del Servicio Nacional de Pesca. En lo relevante sustituye el artículo 136 de la Ley de Pesca por
el siguiente:
“Artículo 136.- El que sin autorización, o contraviniendo sus condiciones o infringiendo la normativa aplicable
introdujere o mandare introducir en el mar, ríos, lagos o cualquier otro cuerpo de agua, agentes contaminantes
químicos, biológicos o físicos que causen daño a los recursos hidrobiológicos, será sancionado con presidio
menor en su grado medio a máximo y multa de 100 a 10.000 unidades tributarias mensuales, sin perjuicio de las
sanciones administrativas correspondientes.
El que por imprudencia o mera negligencia ejecutare las conductas descritas en el inciso anterior será
sancionado con presidio menor en su grado mínimo y multa de 50 a 5.000 unidades tributarias mensuales, sin
perjuicio de las sanciones administrativas correspondientes.
Si el responsable ejecuta medidas destinadas a evitar o reparar los daños, el tribunal podrá rebajar la pena
privativa de libertad en un grado y la multa hasta en el cincuenta por ciento, sin perjuicio de las indemnizaciones
que correspondan. En el caso del inciso segundo, podrá darse lugar a la suspensión condicional del
procedimiento que sea procedente conforme al artículo 237 del Código Procesal Penal, siempre que se hayan
adoptado las medidas indicadas y se haya pagado la multa.”.
Con esta norma se establece un nuevo tipo penal el cual incluso es más riguroso que el que busca establecer
el proyecto de Ley actualmente en tramitación referido a los delitos ambientales. Lo anterior debido
principalmente a que en este artículo 136 lo que se sanciona es la contaminación de las aguas, en cambio en
el proyecto de Ley de delitos ambientales lo que se tipifica penalmente es el daño ambiental, el cual siempre
es muy difícil de probar y de configurar. Además este artículo 136 sanciona el actuar culposo o negligente.
Con la entrada en vigencia de esta norma los titulares de proyectos debieran implementar modelos de
prevención de este tipo de delitos en las empresas que generen el riesgo de verter sustancias contaminantes
a las aguas marinas, ríos, lagos o cualquier otro cuerpo de agua, para evitarlo o impedir hacerlo más allá de lo
autorizado.

http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/01/42269/04/1532521.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/08/42275/01/1542208.pdf
http://www.diariooficial.interior.gob.cl/publicaciones/2019/02/08/42275/01/1542206.pdf

CORTE SUPREMA Y
TRIBUNALES AMBIENTALES

FALLOS DE INTERÉS CORTE SUPREMA: (1)

ii

FECHA ROL SALA TIPO DE RECURSO ESTADO FINAL

04-02-2019
31592-
2018

3
(Civil) Apelación

Protección
CONFIRMA SENTENCIA APELADA (M)

CARATULADA CHIBLE/SERVICIO DE EVALUACIÓN AMBIENTAL

8

Con fecha 04 de febrero de 2019 la Corte Suprema confirmó el rechazo de un recurso de protección
presentado en contra de una Resolución de Calificación Ambiental (RCA). La Corte Suprema mantuvo el fallo
de la Corte de Apelaciones de Coyhaique. El recurso fue interpuesto el cinco de Octubre de dos mil
dieciocho por el abogado Rodrigo Meneses Tapia, en representación de Patricio Segura Ortiz, Peter
Hartmann Samhaber, y Miriam Chible Contreras, de Coyhaique, recurriendo de protección en contra del
Servicio de Evaluación Ambiental de la Región de Aysén, y en contra de la Comisión de Evaluación Ambiental
de la Región de Aysén por su actuación arbitraria e ilegal en la dictación de la RCA N° 79 del 05 de
Septiembre de 2018, por medio de la cual se calificó ambientalmente favorable la Declaración de Impacto
Ambiental del proyecto “Almacenamiento de agua interior mina Javiera en Laguna Salitrosa” de la Compañía
Minera Cerro Bayo Limitada, perturbando y amenazando con ello las garantías constitucionales del artículo
19 números 2 y 8 de la Constitución Política de la República, solicitando, en definitiva, que se deje sin efecto
la Resolución Exenta número 79 citada y ordene se disponga en su lugar, la calificación ambiental
desfavorable del referido proyecto, atendido que no da cumplimiento a la normativa ambiental vigente que
le resulta expresa y obligatoriamente aplicable.
La Corte de Apelaciones rechazó el recurso de protección señalando que a consecuencia de la Resolución de
Calificación Ambiental otorgada respecto al proyecto, no es posible determinar la afectación de las
garantías en cuestión, sino más bien es posible advertir que lo denunciado se configura como un
cuestionamiento de los recurrentes a la legalidad de una decisión técnica que, a todas luces, supera el marco
de esta acción de protección, razón por la cual es dable establecer que los recurrentes no cuentan con
legitimidad activa para tales efectos, pese a su desacuerdo con lo decidido por la autoridad, lo que no torna
el acto impugnado en ilegal o arbitrario. Que, en otro aspecto y teniendo presente que el reproche incoado
por la vía proteccional es la dictación de una Resolución de Calificación Ambiental emanada de la Comisión
de Evaluación Ambiental de la Región de Aysén, y que, tal como se refirió en los considerandos que
anteceden, dicho órgano administrativo se limitó a ejercer las facultades que le son propias, conforme a la
normativa legal vigente, desde que no existe elemento del que se desprenda que el proyecto
“Almacenamiento de agua interior mina Javiera en Laguna Salitrosa”, genera alguno de los efectos,
características o circunstancias mencionados en el artículo 11 de la Ley 19.300 que amerite la elaboración de
un Estudio de Impacto Ambiental. (continua en la siguiente página).

FALLOS DE INTERÉS CORTE SUPREMA: (1)

ii

FECHA ROL SALA TIPO DE RECURSO ESTADO FINAL

04-02-2019
31592-
2018

3
(Civil) Apelación

Protección
CONFIRMA SENTENCIA APELADA (M)

CARATULADA CHIBLE/SERVICIO DE EVALUACIÓN AMBIENTAL

9

Finalmente, señala que desde la entrada en vigencia de la Ley N° 20.600 corresponde a los Tribunales
Ambientales conocer de las reclamaciones judiciales que se presenten en contra de las resoluciones de
calificación ambiental (vía idónea).
La Corte suprema confirma este fallo. Sin perjuicio de lo anterior contiene un voto en contra del Ministro
Muñoz que rechaza el recurso por otras razones particulares.

Los textos completos de las sentencias se pueden revisar en los siguientes hipervínculos:

Corte de Apelaciones Coyhaique:
https://oficinajudicialvirtual.pjud.cl/ADIR_19824/apelaciones/documentos/docCausaApelaciones.php?valor
Doc=AAD0361E5E4984BA03CAC9FAEFFD1B2E6A2BFF9DA74BD8912C56AA6A0DD641EA

Corte Suprema:
https://oficinajudicialvirtual.pjud.cl/ADIR_19824/suprema/documentos/docCausaSuprema.php?valorFile=9
C30046EE1A5E1EEED2ECD5C8E0294C6

https://oficinajudicialvirtual.pjud.cl/ADIR_19824/apelaciones/documentos/docCausaApelaciones.php?valorDoc=AAD0361E5E4984BA03CAC9FAEFFD1B2E6A2BFF9DA74BD8912C56AA6A0DD641EA
https://oficinajudicialvirtual.pjud.cl/ADIR_19824/suprema/documentos/docCausaSuprema.php?valorFile=9C30046EE1A5E1EEED2ECD5C8E0294C6

FALLOS DE INTERÉS CORTE SUPREMA: (2)

ii

FECHA ROL SALA TIPO DE RECURSO ESTADO FINAL

07-02-2019
8595-
2018

3 (Civil) Casación Fondo
ACOGIDA CASACIÓN FONDO presentada
por la SMA, ANULADA SENTENCIA DE (M)

CARATULADA
CRIADEROS CHILE MINK LIMITADA CON SUPERINTENDENCIA DE
MEDIO AMBIENTE

10

Con fecha 07 de febrero de 2019 en la causa Rol N° 8.595-2018, la Corte Suprema acogió el recurso de
Casación presentado por la Superintendencia del Medio Ambiente (SMA) en contra de la sentencia dictada
por el Segundo Tribunal Ambiental, caratulados “Criaderos Chile Mink Limitada con Superintendencia del
Medio Ambiente”, sobre reclamación de resolución sancionatoria de conformidad al artículo 17, Nº 3, de la
Ley Nº 20.600. La SMA dedujo recurso de casación en el fondo en contra de la sentencia de única instancia
dictada el 29 de marzo de 2018. Dicho pronunciamiento acogió sin costas el reclamo, declarando ilegal y
anulando el acto reclamado respecto de dos de los cargos formulados en contra de la reclamante,
ordenando a la Superintendencia dictar una nueva resolución que supere su insuficiente motivación. En la
especie, el reclamo fue dirigido en contra de la Resolución Exenta Nº 283, de 11 de abril de 2017 (en
adelante indistintamente “la resolución” o “la resolución Nº 283/17”), a través de la cual la
Superintendencia del Medio Ambiente (en lo que sigue, la SMA) absolvió a Criaderos Chile Mink de cinco de
los ocho cargos formulados en su contra, y, consecuentemente, dispuso su condena por los restantes tres.
Ello derivó en la aplicación de multas de 550 UTA (por el cargo Nº 6 “No realizar el manejo de olores en base
a lo comprometido en la evaluación ambiental), 16 UTA (por el cargo Nº 7 “Planilla de recepción diaria de
materia prima presentada a la SMA, a raíz de requerimiento de información de 25 de febrero de 2016, no
cumple con el estándar de entrega de información de acuerdo a lo comprometido en la evaluación
ambiental”) y 64 UTA (por el cargo Nº 8 No cumplir con medida provisional decretada por la SMA).
Por otro lado, no puede ampararse el reclamante en la ambigüedad de la resolución de calificación, pues si
bien es efectivo que en varios pasajes ella habla de “un aerocondensador”, ante la discordancia develada
debe acudirse a los principios orientadores del derecho ambiental como herramientas interpretativas.
Precisamente recurriendo a ellos, puede concluirse que, en caso de duda, la finalidad preventiva de las
exigencias contenidas en la RCA obligan al titular a adoptar la medida de mitigación más intensa que pudiera
desprenderse del tenor de dicho instrumento. (continua en la siguiente página).

FALLOS DE INTERÉS CORTE SUPREMA: (2)

ii

FECHA ROL SALA TIPO DE RECURSO ESTADO FINAL

07-02-2019
8595-
2018

3 (Civil) Casación Fondo
ACOGIDA CASACIÓN FONDO presentada
por la SMA, ANULADA SENTENCIA DE (M)

CARATULADA
CRIADEROS CHILE MINK LIMITADA CON SUPERINTENDENCIA DE
MEDIO AMBIENTE

11

Que, de esta manera, habiendo dispuesto la sentencia atacada la anulación de la resolución sancionatoria a
pesar de existir en lo atingente a ambos cargos objeto del recurso, discordancia entre el contenido de la RCA
y la conducta del titular del proyecto, se ha incurrido en un yerro jurídico en la dictación de la sentencia
impugnada, error que ha influido sustancialmente en lo dispositivo del fallo atacado, puesto que si se
hubieren aplicado correctamente las disposiciones invocadas en el presente arbitrio, el reclamo debió haber
sido rechazado al configurarse los presupuestos de hecho de las infracciones cuestionadas.
Por lo tanto, la Corte Suprema acoge el recurso de casación en el fondo ingresado al expediente digital con
fecha 18 de abril de dos mil dieciocho, dirigido en contra la sentencia dictada por el Segundo Tribunal
Ambiental el veintinueve de marzo del mismo año, la que por consiguiente es nula y se dicta sentencia de
reemplazo la cual mantiene todas las sanciones impuestas por la SMA en contra del titular del proyecto.

Los textos completos de las sentencias se pueden revisar en los siguientes hipervínculos:
Sentencia Corte Suprema acoge recurso de Casación de la SMA:
https://oficinajudicialvirtual.pjud.cl/ADIR_19824/suprema/documentos/docCausaSuprema.php?valorFile=A
48D8D7DA65ADF5EDDA2644A555040D4

Sentencia de Reemplazo Corte Suprema:
https://oficinajudicialvirtual.pjud.cl/ADIR_19824/suprema/documentos/docCausaSuprema.php?valorFile=A
DA374CF60300400C44D8DEEA9C3A0DF

https://oficinajudicialvirtual.pjud.cl/ADIR_19824/suprema/documentos/docCausaSuprema.php?valorFile=A48D8D7DA65ADF5EDDA2644A555040D4
https://oficinajudicialvirtual.pjud.cl/ADIR_19824/suprema/documentos/docCausaSuprema.php?valorFile=ADA374CF60300400C44D8DEEA9C3A0DF

12

TRIBUNALES AMBIENTALES

En tribunales ambientales tenemos 2 sentencias
de interés dictadas recientemente por el
Segundo Tribunal Ambiental.
A continuación un breve resumen de las causas:

B

Con Fecha 30 de enero de 2019 el Tribunal Ambiental de Santiago rechazó la reclamación
presentada por inmobiliaria Toro Mazotte 115 S.A. en contra del Servicio de Evaluación
Ambiental (SEA), confirmando la no construcción de dos torres habitacionales de 38 pisos en la
comuna de Estación Central. “Se resuelve rechazar la reclamación interpuesta por el abogado
Ramiro Mendoza Zúñiga en representación de Inmobiliaria Toro Mazotte 115 S.A. en contra de
la Resolución Exenta Nº 1.422, de 13 de diciembre de 2016, del Director Ejecutivo del Servicio
de Evaluación Ambiental, que rechazó la reclamación administrativa presentada por la citada
Inmobiliaria en contra de la Resolución de Calificación Ambiental Nº 297, de 6 de junio de 2016,
que calificó ambientalmente desfavorable el proyecto Toro Mazotte 115”, dice la sentencia.

Tras la revisión de los antecedentes expuestos en la causa, el Tribunal concluyó que la
resolución del SEA “se encuentra debidamente fundada y no discrimina arbitrariamente al
proponente del proyecto, ya que el Director Ejecutivo del SEA no decide el asunto en base a
“prueba conjetural y probabilística” como pretende la reclamante, sino que en base a los
antecedentes que obran en el proceso de evaluación”, explica el fallo. Inmobiliaria Toro
Mazotte 115 S.A., acudió al Tribunal Ambiental de Santiago luego que la Comisión de Evaluación
calificara desfavorablemente la Declaración de Impacto Ambiental (DIA) el proyecto
inmobiliario y el Director Ejecutivo del SEA rechazara la reclamación administrativa que buscaba
revertir dicha decisión.

Para resolver la alegación sobre una supuesta incompetencia por parte de algunos servicios
públicos durante la evaluación del proyecto inmobiliario, los ministros analizaron cómo estos se
interrelacionan, coordinan y ejercen sus competencias en el marco del Sistema de Evaluación
de Impacto Ambiental (SEIA). Al respecto concluyeron que “para determinar cuáles son los
OAECA [organismo de la administración del Estado con competencia ambiental] que deben
participar de una evaluación, se debe verificar si existe alguna atribución -específica o general-
en las respectivas leyes orgánicas o en otro cuerpo legal que pueda asociarse directamente con
la protección del medio ambiente o alguno de sus componentes que se vea eventualmente
afectado por el proyecto, sin perjuicio de las atribuciones legales que digan relación -directa o
indirectamente- con la preservación de la naturaleza, o el uso y manejo de algún recurso
natural”. (continua en la siguiente página).

1

iii

13

TRIBUNALES AMBIENTALES
B

En este contexto, la sentencia confirmó que, en general, los órganos sectoriales obraron en el
marco de sus competencias durante la evaluación del proyecto Toro Mazotte 115. Sin embargo,
estimó que tanto el Gobierno Regional como la Seremi de Desarrollo Social excedieron sus
competencias en algunas de sus actuaciones, lo que configuró un vicio de ilegalidad. Mientras el
primero solicitó un análisis integral de la disponibilidad del servicio de transporte público, el
segundo realizó apreciaciones relacionadas a los problemas de circulación en las calles y al flujo
vehicular. Sin embargo, explica el fallo que “dichos vicios no fueron considerados esenciales por
parte del Tribunal, entre otras razones porque: i) no se extienden a la totalidad de las
observaciones contenidas en los pronunciamientos cuestionados, estando las demás dentro de
su marco de actuación; ii) fueron considerados por la Comisión de Evaluación como
antecedentes “a mayor abundamiento” para calificar desfavorablemente el proyecto; y, iii) la
RCA desarrolla entre los literales a) y f) los fundamentos principales de la decisión, dónde se
alude a otros antecedentes”. Por otra parte, el Tribunal llamó la atención respecto de la
actuación de la Seremi de Salud, quien dejó pendiente su pronunciamiento respecto un aspecto
central de la evaluación (los efectos de la actividad/proyecto que hacen necesaria la
presentación de un Estudio de Impacto Ambiental), “mientras el proponente no subsane los
errores, omisiones o inexactitudes del análisis del cumplimiento normativo y viceversa”.

Un organismo del Estado con competencia ambiental -advierte el fallo- siempre debe tener un
comportamiento diligente y de respuesta inmediata e integral en el marco del SEIA. Lo ocurrido
en el presente caso da cuenta de un actuar dilatorio que no puede ser normalizado.

El Tribunal Ambiental de Santiago también desestimó los alegatos de la inmobiliaria, que
sostenían que la autoridad ambiental le había formulado exigencias propias de un Estudio de
Impacto Ambiental, como fue incorporar otros proyectos inmobiliarios a la descripción del área
de influencia, requisito no aplicable a la evaluación de un proyecto cuando ésta se hace a través
de DIA, como era el caso.

El fallo explica que la descripción general del área de influencia exige presentar información
suficiente para descartar la generación de impactos significativos y que, en este caso, al existir
otros proyectos de edificación en la misma área, y atendida la situación de ordenamiento
territorial existente en la zona, resultaba necesario considerar su incorporación al análisis.
(continua en la siguiente página).

1

iii

14

TRIBUNALES AMBIENTALES
B

“En efecto, una exigencia mayor debe estar por cierto motivada, y en este caso lo está
plenamente, dado que el proyecto se ubica en una comuna que no contaba en ese entonces
con un instrumento de planificación territorial propio (Plan Regulador Comunal), presentándose
en la especie un déficit regulatorio que justifica un mayor escrutinio territorial por el ente
evaluador”.

A lo largo de la sentencia, el Tribunal también examinó aspectos técnicos contenidos en la
evaluación el proyecto, tales como aumento demográfico del área de influencia;
estacionamientos y ciclovías, y capacidad de calles y veredas, determinando que la inmobiliaria
no consideró la totalidad de los proyectos identificados en el área de influencia por el
proponente. A juicio del Tribunal, esto podría implicar una posible subestimación de los
potenciales efectos del proyecto, la cual subyace en los cuestionamientos contenidos en la
resolución del SEA.

El proyecto, ubicado en la calle Toro Mazote en Estación Central, contempla la construcción de
dos torres de 38 pisos de altura con tres niveles de subterráneos, con un total de 1.078
departamentos, 195 estacionamientos, 305 bodegas y locales comerciales, entre otros.

El texto completo de la sentencia se puede revisar en el siguiente hipervínculo:

https://www.tribunalambiental.cl/wp-content/uploads/2019/02/R-147-2017-30-01-2019-
Sentencia.pdf

1

iii

https://www.tribunalambiental.cl/wp-content/uploads/2019/02/R-147-2017-30-01-2019-Sentencia.pdf

15

TRIBUNALES AMBIENTALES
iii

Con fecha 31 de enero de 2019, el Tribunal Ambiental de Santiago, por dos votos contra uno,
acogió la reclamación presentada por la Comunidad Agrícola La Dormida en contra del Servicio
de Evaluación Ambiental (SEA), ordenando a este organismo tramitar la solicitud de invalidación
de la resolución que aprobó el proyecto de línea de transmisión Cardones – Polpaico.

“Se resuelve acoger la reclamación interpuesta por la Comunidad Agrícola La Dormida, dejando
sin efecto la Resolución Exenta N° 1.379 de 7 de diciembre de 2017, del Director Ejecutivo del
SEA, por las razones expuestas en la parte considerativa de esta sentencia y ordenar al Director
Ejecutivo del SEA declarar admisible la solicitud de invalidación de la Comunidad Agrícola La
Dormida y llevar adelante el procedimiento de invalidación en contra de la RCA N° 1.608 de 10
de diciembre de 2015, por él dictada, pronunciándose sobre el fondo de las infracciones
alegadas”, dice la sentencia.

La Comunidad Agrícola La Dormida llegó al Tribunal Ambiental de Santiago luego que el director
ejecutivo del Servicio de Evaluación Ambiental (SEA) declarara inadmisible la solicitud de
invalidación que habían interpuesto en contra de la resolución que aprobó el proyecto de
transmisión eléctrica. Según alegaron, el SEA consideró, entre otras razones, que debieron
realizar su impugnación a través la llamada vía especial, aquella destinada a quienes realizaron
observaciones al proyecto durante el proceso de participación ciudadana (PAC) y no utilizando
el mecanismo de invalidación.

Al respecto, los ministros realizaron una serie de reflexiones respecto del examen de
admisibilidad que debe hacer la autoridad en relación a solicitud de invalidación, puntualizando
que se trata de un análisis formal acerca de contenidos mínimos que debe poseer la solicitud,
entre los cuales destaca la individualización del interesado y la fundamentación mínima del
requerimiento.

“El interés del solicitante o su potencial afectación (…), no es un aspecto que deba analizarse en
el examen de admisibilidad, pues, usualmente, su determinación se vincula con aspectos que
requieren un análisis de fondo de la solicitud o, en otras palabras, un estudio acabado de los
antecedentes presentados”, detalla la sentencia para agregar que “a juicio del Tribunal, sólo se
podrá declarar inadmisible una solicitud de invalidación por falta de interés del requirente si,
del examen formal de los antecedentes, dicha carencia es evidente”.

Los ministros también desarrollaron una serie de argumentos acerca de la vía especial y el
procedimiento de invalidación en el marco del Sistema de Evaluación de Impacto Ambiental
(SEIA), detallando que el primero es una oportunidad para zanjar tempranamente la mayor
cantidad de materias de fondo asociadas al proyecto, dando certeza jurídica al SEIA; mientras el
segundo es un momento para revisar aspectos acotados, vinculados a vicios insubsanables que
no hayan sido advertidos previamente. (continua en la siguiente página).

2

16

TRIBUNALES AMBIENTALES
iii

“A juicio del Tribunal, dicha diferencia entre la vía especial y la invalidación debe ser reforzada,
mediante el reconocimiento de todos los actores de la importancia de la participación
ciudadana en el SEIA, pues permite a los ciudadanos ejercer influencia efectiva sobre el
proyecto y a los titulares hacerse cargo en etapas tempranas de sus aspectos mejorables”,
destaca el fallo. La sentencia concluye que si bien el régimen recursivo especial (para impugnar
la RCA que aprobó el proyecto) tenía prioridad ante la invalidación, esto no era impedimento
para que la Comunidad Agrícola La Dormida solicitara la invalidación de la misma resolución,
pues no fue observante PAC.

Tampoco procedía la suspensión del procedimiento especial por controversias en Tribunales
Ambientales acerca de invalidaciones, aunque se vinculen con el mismo proyecto y RCA. “Por el
contrario, la Administración debía resolver la vía administrativa especial en el menor tiempo
posible, zanjando las materias de fondo asociadas al proyecto, dando certeza jurídica al titular y
debida incidencia a los observantes PAC”.

De esta forma, el Tribunal concluye que “la Administración debió declarar admisible la solicitud
de invalidación de la Comunidad Agrícola La Dormida en contra de la RCA N° 1.608/2015. A su
vez y en virtud de la prevalencia del régimen recursivo especial, no debió suspender el
conocimiento de las reclamaciones PAC. Por lo anterior, se acogerá la reclamación, ordenando a
la Administración que declare admisible la solicitud de invalidación y que lleve adelante el
respectivo procedimiento”.

El Tribunal estuvo integrado por los ministros Alejandro Ruiz, presidente, Felipe Sabando y Juan
Manuel Muñoz. La sentencia contó con el voto de disidencia del ministro Ruiz, quien estuvo por
rechazar la reclamación argumentando que “la autoridad ambiental, al haber declarado
inadmisible la solicitud de invalidación de autos, actuó ajustada a derecho, dado que la
situación de doble impugnación era manifiesta y correspondía hacerlo en sede de
admisibilidad”.

A la fecha ante el Segundo Tribunal Ambiental de Santiago se han presentado seis
reclamaciones que apuntan a evitar la construcción del proyecto de trasmisión eléctrica
Cardones- Polpaico; cuatro causas fueron declaradas inadmisibles y dos rechazadas por el
Tribunal.

El texto completo de la sentencia se puede revisar en el siguiente hipervínculo:

https://www.tribunalambiental.cl/wp-content/uploads/2019/02/R-173-2018-31-01-2019-
Sentencia.pdf

2

https://www.tribunalambiental.cl/wp-content/uploads/2019/02/R-173-2018-31-01-2019-Sentencia.pdf

w w w . n e o u r b a n i s m o . c l

Alonso de Córdova 5870 Of.303, Las Condes . +562 2993 5185

17

http://www.neourbanismo.cl
http://www.neourbanismo.cl

