

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 1

COMPARADO – RESPUESTAS A CONTRIBUCIONES

PROPUESTA DECRETO TRANSPARENCIA DEL MERCADO DEL SUELO

(Para adecuarla a Leyes 21.078 y 21.074)

ORDENANZA GENERAL DE URBANISMO Y
CONSTRUCCIONES VIGENTE

MODIFICACIÓN: Leyes 20.016, 20.791, 20.958,
21.033, 21.074 y 21.078

CONTRIBUCIONES RECIBIDAS
 EN EL MARCO DE LA CONSULTA SIMPLIFICADA

(DESDE EL 20.07.18 AL 30.07.18)

RESPUESTAS
A LAS CONTRIBUCIONES RECIBIDAS

TEXTO DEFINITIVO DE LOS ARTÍCULOS
MODIFICADOS POR EL DECRETO

(En amarillo se destacan cambios respecto de
la segunda columna)

TÍTULO 1 DISPOSICIONES GENERALES

CAPÍTULO 1 NORMAS DE COMPETENCIA Y DEFINICIONES

Artículo 1.1.2. Definiciones. Los siguientes vocablos tienen
en esta Ordenanza el significado que se expresa:

Artículo 1.1.2. Definiciones. Los siguientes vocablos tienen
en esta Ordenanza el significado que se expresa:

1. Catalina Sanchez Geaoacción
 Se sugiere definir qué se entiende por “Actualización de un
Instrumento de Planificación Territorial”, ello con el objeto
de diferenciarlo de una modificación. Esta definición puede
estar aquí o en el art. 2.1.4.
Su identificación permite además definir o acotar cuándo
aplica el artículo 2.1.5.

Definir qué se entiende por “Alternativa de estructuración
territorial”, considerando que, según el Reglamento para la
EAE, lo que se evalúan son opciones de desarrollo.

No se modifica el concepto de anteproyecto. Debe

considerarse que ahora la OGUC alude al Anteproyecto del

Plan, referido a los instrumentos de escala intercomunal y

comunal.

El Reglamento para la EAE lo define de la siguiente manera:

Anteproyecto: La propuesta de política, plan o instrumento

de ordenamiento territorial que el Órgano Responsable

genera una vez concluida su etapa de diseño.

La importancia de esta definición radica en que Contraloría

ya ha generado interpretaciones al respecto, lo que llevó a

la DDU a dictar una circular para aclarar cómo se

desarrollaban las consultas públicas de la EAE y de los

instrumentos de planificación, duplicando un proceso, solo

por tener nombres distintos.

Dado que el concepto de “Áreas de Desarrollo Prioritario”

Emana de otro cuerpo legal, sería importante definirlo desde

el punto de vista de la legislación urbana.

Definir lo que se entiende por:

 Declaración de nulidad total de un Plan

Regulador Comunal o Seccional.

 Declaración Parcial de un Plan Regulador

Comunal o Seccional

Según lo estipula el artículo 28 quinquies.

Se sugiere definir los siguientes conceptos, dado que según

la Ley 20.0787, en su art. 28 dicies, letra c), la planificación

Se agradecen sugerencias, sin embargo, en esta oportunidad
no fueron consideradas para este proceso de modificación,
en la medida que requieren de mayor análisis por parte de
la División de Desarrollo Urbano.
Asimismo, cabe señalar que el concepto “Movilidad” está
definido en el DS 14 (MINVU) de 2016, que modifica la OGUC
para adecuarse a la ley de Aportes, publicado en el D.O. el
22.02.18

-

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 2

urbana deberá ser consistente con los estudios técnicos de:

 Movilidad Urbana: ¿Qué se entiende por

Movilidad Urbana?

 Infraestructura Sanitaria y Energética: ¿A qué

infraestructura sanitaria se refiere, sólo a la de

aguas o también a residuos?, ¿Qué se entenderá

por estudio de infraestructura energética y cuáles

son los alcances en el IPT, considerando que este

tipo de infraestructura está siempre permitida o

en la mayoría de los casos?

Patrimonio Natural: Se sugiere ampliar el concepto a áreas

deterioradas ambientalmente o de preocupación ambiental,

como podrían ser los relaves mineros o áreas contaminadas,

para poder incentivar o potenciar acciones tendientes a su

recuperación.

2. Observaciones ADOM
Solicitar que en todos los artículos se indique la palabra USO

PÚBLICO se indique BIEN NACIONAL DE USO PÚBLICO.

 “Imagen Objetivo”: Alternativa de estructuración a
través de la cual se propone dar cumplimiento a los
objetivos generales y que establece los principales
elementos que servirán de base para la elaboración
del anteproyecto del Plan.

1. Liliana Vergara ANRI
Alternativa que señale morfológicamente la estructuración
que establece los principales elementos que servirán de
base para la elaboración del anteproyecto del plan

2. Pablo Guzmán Habiterra
La definición no se ajusta a lo que dispone la LGUC, ya que
el concepto de imagen objetivo allí consignado tiene un
sentido más amplio en el cual las “alternativas” son uno de
los componentes de la imagen objetivo. La definición debe
ajustarse necesariamente a lo que ya concibe la LGUC no
pudiendo limitar sus alcances.
La interpretación que se hace del concepto de “imagen
objetivo”, no puede quedar referida a un producto como
es una alternativa de estructuración, se observa un
“exceso normativo” que puede establecer limitaciones
innecesarias a los procesos técnicos.
Se debe tener presente la relación con la normativa
ambiental DS32/2015 MMA y el concepto “Opción de
desarrollo estratégico” en el marco de una EAE.
Ajuste Propuesto:
“Imagen Objetivo”: Corresponde a la formulación y
acuerdo sobre una propuesta de estructuración,
debidamente fundamentada en el diagnóstico, que
recoge los objetivos estratégicos de planificación, y sus
respectivos lineamientos o elementos que estructuran el
plan, y que sirve de base para la elaboración del
anteproyecto del plan.

3. Vicente Dominguez ADI
La definición de Imagen Objetivo parece poco clara. Se

estima que debe ser una definición funcional, es decir, una

definición que describa claramente cuáles son los

elementos que conformarían una “imagen objetivo”, tales

como “un resumen ejecutivo y planos” (elementos que son

mencionados en el numeral 2 del Artículo 28 octies de la

Ley).

Se acogen parcialmente contribuciones, y se adecua la
propuesta de definición.

“Imagen Objetivo”: Propuesta de estructuración del
territorio a través de la cual se pretende dar cumplimiento
a los objetivos de planificación, cuyos contenidos y
procedimiento de formulación se establecen en el artículo
2.1.5. de esta Ordenanza.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 3

4. Catalina Sanchez Geaoacción
Se sugiere incorporar texto en azul y eliminar el tachado:

“Imagen Objetivo”: Opción de desarrollo o alternativa de

estructuración territorial a través de la cual se propone dar

cumplimiento a los objetivos de desarrollo urbano, los

objetivos ambientales y los criterios de desarrollo

sustentable, generales y que donde se establecen los

principales elementos que servirán de base para la

elaboración del anteproyecto del Plan.

5. Tomás Riedel CChC
Se estima que la definición propuesta lleva a confusión,

puesto que la imagen objetivo se conceptualiza como una

etapa anterior a las alternativas de estructuración –una

misma imagen objetivo se puede estructurar de diferentes

modos- y por tanto válida para todas ellas.

Definir claramente sus alcances es fundamental para el

correcto desarrollo del proceso de elaboración de un IPT.

6. Juan Sabbagh AOA
El objetivo de comprender su significado, no se cumple.

Se propone no incorporar esta nueva definición dado el

mayor detalle que incluye el punto N° 1 del artículo 28 octies

de la ley.

7. Soledad Leitao Equipos Consultores
Art. 1.1.2: Definición imagen objetivo. Se sugiere eliminar el

concepto de “alternativa” puesto que este complejiza la

comprensión del contenido.

Lo que habitualmente se ha utilizado como Imagen Objetivo

es la conceptualización previa a las alternativas, donde se

define el “qué” se va a hacer, mientras que las Alternativas

de Estructuración Territorial responden al “cómo” se va a

hacer.

En la definición planteada por el Ministerio en la propuesta

a evaluar, explicada en la decripción de alcances y

procedimiento del Artículo 2.1.5, la imagen objetivo

apuntaría más a lo que anteriormente se denominaba como

“Anteproyecto”. En este sentido, se propone ajustar la

definición en el Art. 1.1.2 y luego profundizar en sus alcances

en el Art. 2.1.5 (ver más adelante):

Ajuste sugerido:

Propuesta de estructuración territorial preliminar a través

de la cual se propone dar cumplimiento a los objetivos de

planificación, y que establece los principales elementos que

servirán de base para la elaboración del anteproyecto del

Plan.

 1. Catalina Sanchez Geaoacción
Definir “Modificación de un plan Regulador”. Es importante

generar criterios o definiciones de cuando se entiende

Respecto a las contribuciones, es necesario aclarar lo
siguiente:

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 4

modificado un instrumento, reduce la discrecionalidad

respecto de la aplicación del Art. 2.1.4. y 2.1.5.

Del mismo modo, se sugiere incorporar el concepto de

“Modificación Sustancial” u otro apelativo, para identificar

ante qué tipo de modificaciones del IPT se requerirá realizar

la consulta pública definida en el Art. 2.1.5.

El Reglamento para la EAE, aborda el tema de “sustancial”
considerando los efectos sobre el medio ambiente y la
sustentabilidad, se considera importante que el Ministerio
de Vivienda y Urbanismo genere sus propios umbrales,
considerando los efectos sobre el área urbana y rural,
definidas en la presente ordenanza.

- La “modificación sustancial” es un concepto de la ley
19.300, para efectos de la Evaluación Ambiental
Estratégica. El art. 37 bis de la Ley General de
Urbanismo y Construcciones (LGUC), se refiere a las
“modificaciones sustantivas”, aspecto que se incorpora
en el art. 2.1.9. ter. de la presente propuesta de
regulación en la Ordenanza General de Urbanismo y
Construcciones (OGUC).

- La consulta, según la ley, se debe aplicar a todas las
modificaciones, con excepción de las enmiendas (el art.
37 bis de la LGUC delega en la OGUC el procedimiento
simplificado, y el art. 45 inciso segundo, establece el
procedimiento específico para los PRC).

1. Soledad Leitao Equipos Consultores
Definición de densidad máxima. En varias secciones de la

propuesta a evaluar se menciona este concepto. Dado que

existen diferentes definiciones en la OGUC vigente, no se

aclara a cuál de ellas se refiere en cada caso. En este sentido,

quizá cabe generar una definición más global, o bien,

explicar en cada artículo si se refiere a densidad bruta/neta,

de viviendas o habitantes.

Se sugiere incorporar la siguente defiinición: “Parques: son

las áreas verdes públicas que se encuentran reguladas por el

Art. 2.1.30 de la presente Ordenanza.”

Respecto a este punto es relevante señalar que existe

confusión en los distintos Mandantes de los Estudios de IPTs

dado que en algunos casos las áreas verdes se entienden

como parques, cuando no lo son por su carácter privado;

estas no están necesariamente afectas a utilidad pública.

Como esto no se encuentra definido, y para mayor claridad

en la aplicación del Art. 59 de la Ley General de Urbanismo y

Construcciones, se sugiere incorporar.

Se agradecen sugerencias, sin embargo, en esta oportunidad
no fueron consideradas para este proceso de modificación,
en la medida que requieren de mayor análisis por parte de
la División de Desarrollo Urbano..

 Catalina Sanchez Geaoacción
Definir “Norma Transitoria”

No se acoge contribución, en la medida que el concepto
transitorio no ha sido objeto de dudas respecto a su sentido
natural y obvio.

-

 Catalina Sanchez Geaoacción
Definir “Norma Supletoria”

No se acoge contribución, en la medida que el concepto
transitorio no ha sido objeto de dudas respecto a su sentido
natural y obvio.

-

“Instrumento de Planificación Territorial”: vocablo
referido genérica e indistintamente al Plan Regional
de Desarrollo Urbano, al Plan Regulador
Intercomunal o Metropolitano, al Plan Regulador
Comunal, al Plan Seccional y al Límite Urbano.

“Instrumento de Planificación Territorial”: vocablo
referido genérica e indistintamente al Plan Regulador
Intercomunal o Metropolitano, al Plan Regulador
Comunal y al Plan Seccional.

1. Tomás Riedel CChC

(…)al Plan Regulador Comunal o al Plan Seccional.

2. Juan Sabbagh AOA

Debido a su importancia y complejidad se requiere más
tiempo para su análisis y propuesta.

Se acoge contribución y se modifica la letra (y) por (o),

considerando que el Plan Seccional existe en la medida que

no exista un Plan Regulador Comunal..
“Instrumento de Planificación Territorial”: vocablo
referido genérica e indistintamente al Plan Regulador
Intercomunal o Metropolitano, al Plan Regulador Comunal
o al Plan Seccional cuando el anterior no exista.

 1. Catalina Sanchez Geaoacción

Definir “Observatorio del Mercado de Suelo Urbano”

No se acoge contribución, porque lo relevante no es la
definición del concepto de Observatorio, sino más bien el
contenido de lo que va a observar, lo cual se encuentra
regulado en esta modificación a la Ordenanza.

-

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 5

"Zona central": regiones V a VII y metropolitana. - 1. Pablo Guzmán Habiterra
El artículo 9 de la Ley 21.074 eliminó la referencia numérica
a regiones por tanto ello debiera adaptarse en la OGUC.

Se acoge contribución y se elimina la referencia número de

las Regiones y se hace alusión a sus nombres.

"Zona central": regiones de Valparaíso, Metropolitana de
Santiago, del Libertador General Bernardo O’Higgins y del
Maule.”

"Zona norte": regiones I a IV y XV. -

"Zona norte": regiones de Arica y Parinacota, de Tarapacá,
de Antofagasta, de Atacama y de Coquimbo.”

"Zona sur": regiones VIII a XII y XIV. "Zona sur": regiones VIII a XII, XVI y XIV.

"Zona sur": regiones de Ñuble, del Biobío, de La Araucanía,
de Los Ríos, de Los Lagos, de Aysén del General Carlos
Ibáñez del Campo, y de Magallanes y de la Antártica
Chilena.”

CAPÍTULO 4
DISPOSICIONES COMUNES A LOS PERMISOS DE URBANIZACIÓN Y EDIFICACIÓN

Artículo 1.4.4. La Dirección de Obras Municipales, a
petición de cualquier interesado, emitirá, en un plazo
máximo de 7 días, un Certificado de Informaciones Previas,
que contenga las condiciones aplicables al predio de que
se trate, de acuerdo con las normas urbanísticas derivadas
del Instrumento de Planificación Territorial respectivo. En
caso que la citada Dirección no contare con información
catastral sobre el predio, el plazo máximo para emitir el
certificado será de 15 días.

El predio o lote sobre el cual se solicita la

emisión de un Certificado de Informaciones Previas, debe
corresponder a un predio inscrito en el Conservador de
Bienes Raíces o en condiciones de ser enajenado por estar
recibidas o garantizadas las obras de urbanización que le
corresponden.

El Certificado mantendrá su validez mientras
no entren en vigencia modificaciones al correspondiente
instrumento de planificación territorial o a las
disposiciones legales o reglamentarias pertinentes, que
afecten las normas urbanísticas aplicables al predio.
Asimismo, el Certificado de Informaciones Previas que se
emita para un lote resultante de un proyecto de loteo o
subdivisión afecta a declaratoria de utilidad pública, que
cuente con el certificado de urbanización garantizada
conforme a lo establecido en el inciso octavo del artículo
116 de la Ley General de Urbanismo y Construcciones,
mantendrá su vigencia, mientras no se alteren las
condiciones aplicables al lote por modificaciones a los
planos del referido proyecto, o las normas urbanísticas
legales o reglamentarias. En este último caso, la
información que debe proporcionarse conforme al inciso
sexto de este artículo, será la contenida en el proyecto
aprobado de loteo o subdivisión afecta a declaratoria de
utilidad pública, en lo que corresponda.

En la solicitud de Certificado de
Informaciones Previas se identificará el predio de que se
trata, su superficie aproximada, incluyendo un croquis que
grafique su ubicación, las calles circundantes y las medidas

Artículo 1.4.4. La Dirección de Obras Municipales, a
petición de cualquier interesado, emitirá, en un plazo
máximo de 7 días, un Certificado de Informaciones Previas,
que contenga las condiciones aplicables al predio de que
se trate, de acuerdo con las normas urbanísticas derivadas
del Instrumento de Planificación Territorial respectivo. En
caso que la citada Dirección no contare con información
catastral sobre el predio, el plazo máximo para emitir el
certificado será de 15 días.

El predio o lote sobre el cual se solicita la

emisión de un Certificado de Informaciones Previas, debe
corresponder a un predio inscrito en el Conservador de
Bienes Raíces o en condiciones de ser enajenado por estar
recibidas o garantizadas las obras de urbanización que le
corresponden.

El Certificado mantendrá su validez mientras
no entren en vigencia modificaciones al correspondiente
instrumento de planificación territorial o a las
disposiciones legales o reglamentarias pertinentes, que
afecten las normas urbanísticas aplicables al predio.
Asimismo, el Certificado de Informaciones Previas que se
emita para un lote resultante de un proyecto de loteo o
subdivisión afecta a declaratoria de utilidad pública, que
cuente con el certificado de urbanización garantizada
conforme a lo establecido en el inciso octavo del artículo
116 de la Ley General de Urbanismo y Construcciones,
mantendrá su vigencia, mientras no se alteren las
condiciones aplicables al lote por modificaciones a los
planos del referido proyecto, o las normas urbanísticas
legales o reglamentarias. En este último caso, la
información que debe proporcionarse conforme al inciso
sexto de este artículo, será la contenida en el proyecto
aprobado de loteo o subdivisión afecta a declaratoria de
utilidad pública, en lo que corresponda.

En la solicitud de Certificado de
Informaciones Previas se identificará el predio de que se
trata, su superficie aproximada, incluyendo un croquis que
grafique su ubicación, las calles circundantes y las medidas

1. Observaciones ADOM
En el iniciso primiero del artículo 1.4.4, agregar a las

Secretarías Regionales Ministeriales de Vivienda y

Urbanismo, ya que no en todas las comunas existe el cargo

de Director de Obras o la Unidad de Obras, quedando de la

siguiente forma:

La Dirección de Obras Municipales, o las Secretarías

Regionales Ministeriales de Vivienda y Urbanismo cuando

una municipalidad no cuente con Dirección de Obras

Municipales.

En Inciso tercero reemplazar “proyecto aprobado de loteo

o de subdivisión afecta a declaratoria de utilidad pública

“por “proyecto recibido de loteo o de subdivisión afecta a

declaratoria de utilidad pública”. Esto se debe a que el

proyecto se ingresa al catastro y forma parte del IPT, una

vez se encuentra recepcionado de acuerdo a la norma

vigente.

 “El Certificado mantendrá su validez mientras no entren

en vigencia modificaciones al correspondiente

instrumento de planificación territorial o a las

disposiciones legales o reglamentarias pertinentes, que

afecten las normas urbanísticas aplicables al predio.

Asimismo, el Certificado de Informaciones Previas que se

emita para un lote resultante de un proyecto de loteo o

subdivisión afecta a declaratoria de utilidad pública, que

cuente con el certificado de urbanización garantizada

conforme a lo establecido en el inciso octavo del artículo

116 de la Ley General de Urbanismo y Construcciones,

mantendrá su vigencia, mientras no se alteren las

condiciones aplicables al lote por modificaciones a los

planos del referido proyecto, o las normas urbanísticas

legales o reglamentarias. En este último caso, la

información que debe proporcionarse conforme al inciso

sexto de este artículo, será la contenida en el proyecto

aprobado de loteo o subdivisión afecta a declaratoria de

utilidad pública, en lo que corresponda.”

Se acogen las contribuciones respecto a:

- Integrar en el primer inciso a las Secretarías
Regionales Ministeriales de Vivienda y
Urbanismo,

- Eliminar algunos datos para la solicitud,
- Agregar referencia sobre normas supletorias que

aplican cuando una zona urbana no está
normada por un PRC o Plan Seccional, producto
también de observación al art. 2.1.3. OGUC

Sin embargo, es necesario aclarar lo siguiente:

- Si bien los proyectos de loteo o subdivisión afecta se
ingresan al catastro una vez recibidas sus obras de
urbanización, el certificado de urbanización
garantizada permite enajenar los lotes resultantes,
razón por la cual, no obstante, no estar ingresado en
el catastro, se deberá emitir el CIP.

- La referencia en el inciso tercero al “proyecto
aprobado” es la que está determinada por el inciso
octavo del art. 116 de la LGUC “mantendrán su
vigencia mientras no se modifiquen el plano de
subdivisión, loteo o urbanización”.

- Las normas urbanísticas son las consideradas en el
artículo 116 de la LGUC, por lo tanto, no procede
incorporar nuevas normas por medio de
modificaciones a la OGUC.

- No se acoge la observación sobre el organismo
competente ya que es una materia que se está
abordando en otro decreto que modifica la OGUC
(Decreto de Calidad de la Construcción).

- La incorporación de los perfiles es para hacerla

coherente con la letra a) del inciso segundo del art.

Artículo 1.4.4. La Dirección de Obras Municipales, o las
Secretarías Regionales Ministeriales de Vivienda y
Urbanismo cuando una municipalidad no cuente con la
aludida unidad, a petición de cualquier interesado, emitirá,
en un plazo máximo de 7 días, un Certificado de
Informaciones Previas, que contenga las condiciones
aplicables al predio de que se trate, de acuerdo con las
normas urbanísticas derivadas del Instrumento de
Planificación Territorial respectivo. En caso que la citada
Dirección no contare con información catastral sobre el
predio, el plazo máximo para emitir el certificado será de
15 días.

El predio o lote sobre el cual se solicita la

emisión de un Certificado de Informaciones Previas, debe
corresponder a un predio inscrito en el Conservador de
Bienes Raíces o en condiciones de ser enajenado por estar
recibidas o garantizadas las obras de urbanización que le
corresponden.

El Certificado mantendrá su validez mientras
no entren en vigencia modificaciones al correspondiente
instrumento de planificación territorial o a las
disposiciones legales o reglamentarias pertinentes, que
afecten las normas urbanísticas aplicables al predio.
Asimismo, el Certificado de Informaciones Previas que se
emita para un lote resultante de un proyecto de loteo o
subdivisión afecta a declaratoria de utilidad pública, que
cuente con el certificado de urbanización garantizada
conforme a lo establecido en el inciso octavo del artículo
116 de la Ley General de Urbanismo y Construcciones,
mantendrá su vigencia, mientras no se alteren las
condiciones aplicables al lote por modificaciones a los
planos del referido proyecto, o las normas urbanísticas
legales o reglamentarias. En este último caso, la
información que debe proporcionarse conforme al inciso
sexto de este artículo, será la contenida en el proyecto
aprobado de loteo o subdivisión afecta a declaratoria de
utilidad pública, en lo que corresponda.

En la solicitud de Certificado de

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 6

aproximadas de cada uno de los deslindes.

El Certificado de Informaciones Previas deberá estar
fechado y numerado correlativamente, además de indicar
el número de rol de la propiedad que lo identificará para
todos los efectos y, en caso que corresponda, informar que
el predio forma parte de un proyecto de loteo o subdivisión
afecta, cuyas obras de urbanización se encuentran
garantizadas, debiendo señalar, además en este caso, la
resolución y fecha de aprobación o modificación de dicho
proyecto. El original se entregará al interesado y una copia
se archivará en la Dirección de Obras Municipales.

Cada Certificado de Informaciones Previas
identificará la zona o subzona en que se emplace el predio
y las normas que lo afecten, de acuerdo a lo señalado en el
Instrumento de Planificación Territorial respectivo y
proporcionará, entre otros y según corresponda, los
antecedentes complementarios que se indican a
continuación:

1. Número municipal asignado al predio.

2. Línea oficial, línea de edificación, anchos de vías que
limiten o afecten al predio, ubicación del eje de la
avenida, calle, o pasaje y su clasificación de acuerdo
con
el artículo 2.3.2. de la presente Ordenanza.

3. Declaración de utilidad pública que afecta al predio,
en su caso, derivada del Instrumento de Planificación
Territorial.

4. Indicación de los requisitos de urbanización, para los
efectos de lo dispuesto en el artículo 65 de la Ley
General de Urbanismo y Construcciones.

 5. Normas Urbanísticas aplicables al predio, tales
como:

a) Usos de suelo.
b) Sistemas de agrupamiento.
c) Coeficiente de constructibilidad.
d) Coeficiente de ocupación del suelo.
e) Alturas de edificación expresadas en metros o
número de pisos.
f) Adosamientos, distanciamientos, antejardines,
ochavos y rasantes.
g) Superficie de subdivisión predial mínima.
h) Densidades.
i) Alturas de cierros hacia el espacio público, y
porcentajes de transparencia de los mismos, cuando
corresponda.
j) Exigencias de estacionamientos, para cada uno de los
usos permitidos o zonas o subzonas del instrumento de
planificación territorial, incluidos los estacionamientos
de visitas, cuando corresponda.
k) Áreas de riesgo o de protección que pudieren
afectarlo, contempladas en el Instrumento de
Planificación Territorial, señalando las condiciones o

aproximadas de cada uno de los deslindes.

El Certificado de Informaciones Previas deberá estar
fechado y numerado correlativamente, además de indicar
el número de rol de la propiedad que lo identificará para
todos los efectos y, en caso que corresponda, informar que
el predio forma parte de un proyecto de loteo o subdivisión
afecta, cuyas obras de urbanización se encuentran
garantizadas, debiendo señalar, además en este caso, la
resolución y fecha de aprobación o modificación de dicho
proyecto. El original se entregará al interesado y una copia
se archivará en la Dirección de Obras Municipales.

Cada Certificado de Informaciones Previas
identificará la zona o subzona en que se emplace el predio
y las normas que lo afecten, de acuerdo a lo señalado en el
Instrumento de Planificación Territorial respectivo y
proporcionará, entre otros y según corresponda, los
antecedentes complementarios que se indican a
continuación:

1. Número municipal asignado al predio.

2. Línea oficial, línea de edificación, anchos de vías que
limiten o afecten al predio, ubicación del eje de la
avenida, calle, o pasaje y su clasificación de acuerdo
con el artículo 2.3.2. de la presente Ordenanza. Deberá
incluir información respecto de las vías, si son
existentes o proyectadas, y los perfiles conforme a lo
dispuesto en el artículo 2.2.4. de esta Ordenanza.

3. Declaración de utilidad pública que afecta al predio,
en su caso, derivada del Instrumento de Planificación
Territorial.

4. Indicación de los requisitos de urbanización, para los
efectos de lo dispuesto en el artículo 65 de la Ley
General de Urbanismo y Construcciones.

 5. Normas Urbanísticas aplicables al predio, tales
como:

a) Usos de suelo.
b) Sistemas de agrupamiento.
c) Coeficiente de constructibilidad.
d) Coeficiente de ocupación del suelo.
e) Alturas de edificación expresadas en metros o

número de pisos.
f) Adosamientos, distanciamientos, antejardines,

ochavos y rasantes.
g) Superficie predial mínima.
h) Densidades.
i) Alturas de cierros hacia el espacio público, y

porcentajes de transparencia de los mismos,
cuando corresponda.

j) Exigencias de estacionamientos, incluidos los
destinados para visitas, cuando corresponda.

k) Áreas de riesgo o de protección que pudieren
afectarlo, contempladas en el Instrumento de
Planificación Territorial, señalando las condiciones
o prevenciones que se deberán cumplir en cada

En inciso cuarto, eliminar “su superficie aproximada”, y

“las medidas aproximadas de cada uno de los deslindes”,

quedando de la siguiente forma:

“En la solicitud de Certificado de Informaciones Previas se

identificará el predio de que se trata, su superficie

aproximada, incluyendo un croquis que grafique su

ubicación y las calles circundantes y las medidas

aproximadas de cada uno de los deslindes.

2. Gustavo Carrasco DOM STGO

Nueva norma urbanística: Ancho(s) de la(s) via(s) que

enfrenta entre líneas oficiales.

3. Tomás Riedel CChC

Se sugiere definir claramente en el art. 1.1.2 lo que se

entiende por zona y subzona, dados los conflictos que han

surgido relativos a su interpretación.

Precisar que esto es solo para aquellos predios en comunas

con PRC. Si no cuentan con dicho instrumento las

obligaciones o normas del PRI o PRM quedan sin validez

por la aplicación de la ley de transparencia y sus normas

supletorias. (en relación con el N° 6).

4. Juan Sabbagh AOA
Se sugiere no modificar por ahora.

Definir los perfiles es un ejercicio de planificación para el

cual las Municipalidades no están preparadas (ojalá lo

estuvieran). Parece un tema menor pero es de gran

importancia. (en relación a N”)

5. Soledad Leitao Equipos Consultores

Respecto a las áreas de riesgo se sugiere agregar

“…señalando el organismo competente que aprobará las

condiciones…”.

Respecto los perfiles viales, no se recomienda que el
instrumento diseñe el contenido de los perfiles viales, por
cuanto las necesidades cambian en el tiempo y es una
labor que corresponde al administrador de ese espacio
público.

2.2.4. de la OGUC que establece la obligación de
incorporarlos en el CIP. Se agrega precisión.

Informaciones Previas se identificará el predio de que se
trata, incluyendo un croquis que grafique su ubicación y las
calles circundantes.

El Certificado de Informaciones Previas deberá estar
fechado y numerado correlativamente, además de indicar
el número de rol de la propiedad que lo identificará para
todos los efectos y, en caso que corresponda, informar que
el predio forma parte de un proyecto de loteo o subdivisión
afecta, cuyas obras de urbanización se encuentran
garantizadas, debiendo señalar, además en este caso, la
resolución y fecha de aprobación o modificación de dicho
proyecto. El original se entregará al interesado y una copia
se archivará en la Dirección de Obras Municipales.

Cada Certificado de Informaciones Previas
identificará la zona o subzona en que se emplace el predio
y las normas que lo afecten, de acuerdo a lo señalado en el
Instrumento de Planificación Territorial respectivo y
proporcionará, entre otros y según corresponda, los
antecedentes complementarios que se indican a
continuación:

1. Número municipal asignado al predio.

2. Línea oficial, línea de edificación, anchos de vías que

limiten o afecten al predio, ubicación del eje de la
avenida, calle, o pasaje y su clasificación de acuerdo
con el artículo 2.3.2. de la presente Ordenanza. Deberá
incluir información respecto de las vías, si son
existentes o proyectadas, y los perfiles en los casos a
que se refiere el artículo 2.2.4. de esta Ordenanza.

3. Declaración de utilidad pública que afecta al predio, en
su caso, derivada del Instrumento de Planificación
Territorial.

4. Indicación de los requisitos de urbanización, para los

efectos de lo dispuesto en el artículo 65 de la Ley
General de Urbanismo y Construcciones.

 5. Normas Urbanísticas aplicables al predio, tales como:

a) Usos de suelo.
b) Sistemas de agrupamiento.
c) Coeficiente de constructibilidad.
d) Coeficiente de ocupación del suelo.
e) Alturas de edificación expresadas en metros o

número de pisos.
f) Adosamientos, distanciamientos, antejardines,

ochavos y rasantes.
g) Superficie predial mínima.
h) Densidades.
i) Alturas de cierros hacia el espacio público, y

porcentajes de transparencia de los mismos,
cuando corresponda.

j) Exigencias de estacionamientos, incluidos los
destinados para visitas, cuando corresponda.

k) Áreas de riesgo o de protección que pudieren
afectarlo, contempladas en el Instrumento de
Planificación Territorial, señalando las condiciones

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 7

prevenciones que se deberán cumplir en cada caso.
l) Zonas o Inmuebles de Conservación Histórica o Zonas
Típicas y Monumentos Nacionales, con sus respectivas
reglas urbanísticas especiales.
m) Exigencias de plantaciones y obras de ornato en las
áreas afectas a utilidad pública.
n) El límite urbano o de extensión urbana.
o) Declaratoria de postergación de permisos,
señalando el plazo de vigencia y el Decreto o
Resolución correspondiente.

En el Certificado de Informaciones Previas, el
Director de Obras Municipales podrá exigir que se
acompañe a la solicitud de permiso un informe sobre
calidad del subsuelo, de acuerdo al artículo 5.1.15. de esta
Ordenanza.

El Certificado de Informaciones Previas servirá
también como certificado de número y de afectación de
utilidad pública del predio.

En las comunas que no estén afectas a normas
previstas por los Instrumentos de Planificación Territorial,
en el Certificado de Informaciones Previas se deberá dejar
constancia de dicha situación, indicando que en tales casos
se aplican las normas urbanísticas de la presente
Ordenanza, sin perjuicio de informar lo relativo a los
números 1. y 4. precedentes, si corresponde.

En los casos que el interesado considere que el
Certificado de Informaciones Previas emitido por la
Dirección de Obras Municipales no se ajusta a derecho,
podrá solicitar un pronunciamiento de la Secretaría
Regional Ministerial de Vivienda y Urbanismo que
corresponda.

caso.
l) Zonas o Inmuebles de Conservación Histórica o Zonas

Típicas y Monumentos Nacionales, con sus
respectivas reglas urbanísticas especiales.

m) Exigencias de plantaciones y obras de ornato en las
áreas afectas a utilidad pública.

n) El límite urbano o de extensión urbana.

6. Otras condiciones que afecten al predio:
a) Declaratoria de postergación de permisos,

señalando el plazo de vigencia y el Decreto o
Resolución correspondiente.

b) Condiciones establecidas en el plan regulador
intercomunal o metropolitano, conforme a lo
dispuesto en el artículo 183 de la Ley General de
Urbanismo y Construcciones.

…..

o prevenciones que se deberán cumplir en cada
caso.

l) Zonas o Inmuebles de Conservación Histórica o Zonas
Típicas y Monumentos Nacionales, con sus
respectivas reglas urbanísticas especiales.

m) Exigencias de plantaciones y obras de ornato en las
áreas afectas a utilidad pública.

n) El límite urbano o de extensión urbana.
o) Incentivos en normas urbanísticas contenidos en los

Planes Reguladores Comunales conforme a lo
dispuesto en el artículo 184 de la Ley General de
Urbanismo y Construcciones.

6. Otras condiciones que afecten al predio:
a) Declaratoria de postergación de permisos,

señalando el plazo de vigencia y el Decreto o
Resolución correspondiente.

b) Condiciones establecidas en el plan regulador
intercomunal o metropolitano, conforme a lo
dispuesto en el artículo 183 de la Ley General de
Urbanismo y Construcciones.

En el Certificado de Informaciones Previas,
el Director de Obras Municipales podrá exigir que se
acompañe a la solicitud de permiso un informe sobre
calidad del subsuelo, de acuerdo al artículo 5.1.15. de esta
Ordenanza.

El Certificado de Informaciones Previas
servirá también como certificado de número y de
afectación de utilidad pública del predio.

Respecto de las comunas que no estén
normadas por un Instrumento de Planificación Territorial,
el Certificado de Informaciones Previas deberá dejar
constancia de dicha situación, indicando que en tales casos
se aplican las normas urbanísticas de la Ley General de
Urbanismo y Construcciones y de la presente Ordenanza,
sin perjuicio de informar lo relativo a los números 1. y 4.
del inciso sexto precedente. De igual forma, y respecto de
zonas urbanas que no estén normadas por un Plan
Regulador Comunal o un Plan Seccional, el Certificado de
Informaciones Previas deberá dejar constancia de dicha
situación, señalando que en tal caso aplicarán las normas
supletorias contenidas en el artículo 28 quinquies de la Ley
General de Urbanismo y Construcciones.

En los casos que el interesado considere
que el Certificado de Informaciones Previas emitido por la
Dirección de Obras Municipales no se ajusta a derecho,
podrá solicitar un pronunciamiento de la Secretaría
Regional Ministerial de Vivienda y Urbanismo que
corresponda.

Artículo 1.4.22. Para efectos del cumplimiento de lo
dispuesto en la letra c) del artículo 28 undecies de la Ley
General de Urbanismo y Construcciones, respecto al
Sistema de Información referido al estado de tramitación
de permisos de edificación y de urbanización, las
Direcciones de Obras Municipales del país, o las Secretarías
Regionales Ministeriales de Vivienda y Urbanismo que
otorguen permisos en reemplazo de los primeros, deberán
enviar dentro de los primeros 15 días de cada mes, a través

1. Liliana Vergara ANRI
Consulta

Porque no utilizar las encuestas del INE para este fin y que

se entregan mensualmente ¿?

Esto porque las encuestas al estar internalizadas por todos

los actores DOM, y proyectistas y asociadas a dirección y

rol permiten un fácil trabajo de tabulación de dicha

Se acogen parcialmente las contribuciones en relación a la
indicación sobre la referencia a las Direcciones de Obras
Municipales como “primeras” en vez de primeros, que se
prestaba a confusión.

Se acoge incorporar las solicitudes de fusión y recepciones
parciales.

Sin embargo, es necesario aclarar lo siguiente:

- La encuesta INE no tiene toda la información requerida.

Artículo 1.4.22. Para efectos del cumplimiento de lo
dispuesto en la letra c) del artículo 28 undecies de la
Ley General de Urbanismo y Construcciones respecto
al Sistema de Información sobre el Estado de
Tramitación de Permisos de Urbanización y de
Edificación, las Direcciones de Obras Municipales del
país, o las Secretarías Regionales Ministeriales de
Vivienda y Urbanismo, en su caso, cuando otorguen
permisos en reemplazo de las primeras, deberán

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 8

del sistema de información en línea que mantendrá el
Ministerio de Vivienda y Urbanismo, la información relativa
a los trámites de permisos del mes inmediatamente
anterior, con los campos y criterios contenidos en las
instrucciones que para ello impartirá la División de
Desarrollo Urbano del aludido Ministerio.

La información comprenderá, al menos lo
siguiente:

1. Listado de Solicitudes ingresadas para:

anteproyectos, permisos de edificación,

modificaciones de proyecto y recepciones

definitivas, relativas a obra nueva, ampliaciones,

obras menores, alteraciones, reparaciones y

reconstrucciones, así como las asociadas a leyes

de regularización y las vinculadas con zonas

declaradas afectadas por catástrofe.

2. Listado de solicitudes ingresadas para

anteproyectos y permisos de obras de

urbanización, relativas a loteos, subdivisiones

afectas y urbanizaciones asociadas a la ley de

copropiedad inmobiliaria, así como para las

modificaciones de proyecto y recepciones

definitivas.

3. Listado de anteproyectos aprobados, permisos
otorgados y modificaciones de proyectos
aprobadas, y recepciones definitivas otorgadas,
referidas a los numerales anteriores de este
artículo.

La infracción de los deberes señalados en este
artículo, será considerada una grave vulneración del
principio de probidad administrativa.

información y no duplicar exigencias.

2. Pablo Guzmán Habiterra
“las primeras”, refiere a Direcciones de Obras.

3. Rocío Crisosto DOM Las Condes
Se propone señalar expresamente, siempre, a los

certificados de recepción definitiva, cuando se mencionen

permisos de edificación, referidos a sus sistemas de

información, tramitación, plazos etc.

nota: esta observación se hace extensiva a todas las veces
en que la OGUC, mencione a permisos de edificación, en
cualquiera de sus ámbitos, debe mencionar también los
certificados de recepción definitiva.

4. Tomás Riedel CChC

Incorporar solicitudes de fusión.

Incorporar recepciones parciales dentro del listado a

informar.

Se debe asegurar un mínimo estándar de la información a

entregar, considerando al menos el número de ingreso,

dirección, destino, superficie construida, etc. de forma de

contar con información homologada para todo el país.

5. Juan Sabbagh AOA
Se sugiere no incluir este artículo hasta que el sistema no

sea creado.

La redacción de este artículo en los términos señalados

solo generará un continuo rechazo de solicitudes por

extinción de los plazos involucrados.

Lo importante es diseñar un sistema de tramitación del

estado de los permisos, y con la definición de dicho diseño

será necesario revisar e incluir en este reglamento los

procedimientos y plazos.

La norma propuesta en este artículo 1.4.22., se refiere
a la norma permanente, que aplicará solo cuando esté
en régimen el proyecto denominado “DOM en Línea",
oportunidad en que todos los sistemas deben estar
integrados, de manera que la DOM no tenga que
informar a distintos servicios. La vigencia de este
artículo quedará, por tanto, condicionada a la entrada
en régimen del DOM en Línea. Mientras eso no ocurra
será aplicable la norma transitoria contenida en el
artículo Segundo Transitorio.

- El estándar en que deberá enviarse la información será
determinado por una circular de la División de
Desarrollo Urbano.

- Lo que se reglamenta acá es lo que la ley exige, que es
disponer de un sistema de información. La tramitación
de los permisos (plazos y causales de rechazo, entre
otros) no se reglamenta en este artículo.

enviar, a más tardar el día 15 de cada mes, a través
del sistema de información en línea que mantendrá
para dichos efectos el Ministerio de Vivienda y
Urbanismo, la información correspondiente al mes
inmediatamente anterior, de conformidad a los
campos y criterios contenidos en las instrucciones
que para ello impartirá la División de Desarrollo
Urbano del aludido Ministerio.

Dicha información comprenderá lo
siguiente:

1. Listado de solicitudes ingresadas referidas a:

a) Anteproyectos, permisos de edificación de

obra nueva y ampliaciones mayores a 100 m2,

modificaciones de proyecto,

reconstrucciones, y sus recepciones

definitivas totales o parciales.

b) Loteos, subdivisiones afectas, urbanizaciones

asociadas a la Ley de Copropiedad

Inmobiliaria, modificaciones de proyecto de

loteo y sus recepciones definitivas totales o

parciales.

2. Listado de anteproyectos aprobados,
permisos otorgados y modificaciones de
proyectos aprobadas, y recepciones
definitivas totales o parciales otorgadas,
referidas al numeral anterior de este
artículo.”.

TÍTULO 2
DE LA PLANIFICACIÓN

CAPÍTULO 1
DE LA PLANIFICACIÓN URBANA Y SUS INSTRUMENTOS

Artículo 2.1.1. El proceso de Planificación Urbana
orientará o regulará, según el caso, el desarrollo de los
centros urbanos a través de los Instrumentos de
Planificación Territorial que se señalan en este Capítulo.
Cada uno de dichos instrumentos tendrá un ámbito de
acción propio, tanto en relación a la superficie de territorio
que abarcan como a las materias y disposiciones que
contienen.

Las normas de la Ley General de Urbanismo y
Construcciones y de esta Ordenanza priman sobre las
disposiciones contempladas en los Instrumentos de
Planificación Territorial que traten las mismas materias.

-

 Artículo 2.1.1. El proceso de Planificación Urbana
orientará o regulará, según el caso, el desarrollo de los
centros urbanos a través de los Instrumentos de
Planificación Territorial que se señalan en este Capítulo.
Cada uno de dichos instrumentos tendrá un ámbito de
competencia propio, tanto en relación a la superficie de
territorio que abarcan como a las materias y disposiciones
que contienen.

Las normas de la Ley General de Urbanismo y
Construcciones y de esta Ordenanza priman sobre las
disposiciones contempladas en los Instrumentos de
Planificación Territorial que traten las mismas materias.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 9

Asimismo, estos instrumentos constituyen un sistema en
el cual las disposiciones del instrumento de mayor nivel,
propias de su ámbito de acción, tienen primacía y son
obligatorias para los de menor nivel.

Asimismo, estos instrumentos constituyen un sistema en
el cual las disposiciones del instrumento de mayor nivel,
propias de su ámbito de competencia, tienen primacía y
son obligatorias para los de menor nivel.

Artículo 2.1.2. Los Instrumentos de Planificación
Territorial, ordenados según su ámbito de acción, son los
siguientes:

- Plan Regional de Desarrollo Urbano
- Plan Regulador Intercomunal o

Metropolitano
- Plan Regulador Comunal con sus planos

seccionales que lo detallen
- Plan Seccional
- Límite Urbano

 Las áreas no reguladas por
Instrumentos de Planificación Territorial se regirán por las
normas de la Ley General de Urbanismo y Construcciones
y de esta Ordenanza.

Artículo 2.1.2. Los Instrumentos de Planificación
Territorial, ordenados según su ámbito de acción, son los
siguientes:

- Plan Regulador Intercomunal o
Metropolitano

- Plan Regulador Comunal con sus planos
de detalle

- Plan Seccional

Las áreas no reguladas por Instrumentos de
Planificación Territorial se regirán por las normas de la Ley
General de Urbanismo y Construcciones y de esta
Ordenanza.

1. Catalina Sanchez Geaoacción
A fin de disminuir la discrecionalidad, se sugiere definir qué
se entiende por plano de detalle; qué materias aborda;
cuál es la escala que debe alcanzar; ante qué circunstancias
se elabora; son referenciales o normativos?

2. Tomás Riedel CChC

Se omiten los planos de detalle en la escala intercomunal,
lo que se admite según el literal o), del numeral 14 del art.
1 octies de la Ley 21.078.

3. Juan Sabbagh AOA
Debido a su importancia y complejidad se requiere más
tiempo para su análisis y propuesta.

4. Soledad Leitao Equipos Consultores

se sugiere eliminar “con sus planos de detalle” dado que
en todos los instrumentos de planificación territorial
podrían existir planos de este tipo, que aclaren mejor
algunos contenidos y/o sectores específicos del territorio y
su regulación. Se entiende que esto podría tener relación
con los “planos seccionales”, su incorporación no es clara
y deja fuera la posibilidad de incorporación en los demás
instrumentos de planificación territorial.

De lo contrario agregar “…planos de detalle, cuando
corresponda”.

Se acoge la contribución respecto a eliminar la mención
exclusiva que se hacía a los planos de detalle para lo PRC.

No obstante, es necesario aclarar que el Plano de Detalle
se aborda en la presente propuesta de modificación de la
OGUC, en el artículo 2.1.14., que se refiere entre otros, a
los planos de detalle de los planes reguladores
intercomunales.

Artículo 2.1.2. Los Instrumentos de Planificación
Territorial, ordenados según su ámbito de acción, son los
siguientes:

- Plan Regulador Intercomunal o
Metropolitano

- Plan Regulador Comunal
- Plan Seccional

Las áreas no reguladas por Instrumentos de
Planificación Territorial se regirán por las normas de la Ley
General de Urbanismo y Construcciones y de esta
Ordenanza.

Artículo 2.1.3. La elaboración y aplicación de los
instrumentos de planificación territorial deberá realizarse,
según el ámbito de acción propio de cada nivel, conforme
a las disposiciones de este Capítulo.

 Sin perjuicio de lo anterior, los Planes
Reguladores Intercomunales o Comunales podrán
establecer, sólo para territorios no planificados,
disposiciones transitorias con carácter supletorio sobre las
materias propias del otro nivel, las que quedarán sin efecto
al momento de entrar en vigencia el instrumento de
planificación territorial que contenga las normas
correspondientes a su propio nivel. Estas disposiciones
transitorias no serán imperativas para el nuevo
instrumento.

Artículo 2.1.3. La elaboración y aplicación de los
instrumentos de planificación territorial deberá realizarse,
según el ámbito de competencia propio de cada nivel,
conforme a las disposiciones de este Capítulo.

 Sin perjuicio de lo anterior, los instrumentos
podrán establecer, sólo para territorios no planificados,
disposiciones transitorias con carácter supletorio sobre las
materias propias del otro nivel, las que quedarán sin efecto
al momento de entrar en vigencia el instrumento de
planificación territorial que contenga las normas
correspondientes a su propio nivel. Estas disposiciones
transitorias no serán imperativas para el nuevo
instrumento.

 Para efectos de lo dispuesto en el artículo 28
quinquies de la Ley General de Urbanismo y
Construcciones, se entenderán normadas por un plan
regulador comunal o por un plan seccional, aquellos
territorios que conforme al inciso anterior, cuenten con
disposiciones transitorias con carácter supletorio
establecidas por un plan regulador intercomunal o
metropolitano, sobre las materias propias del ámbito
comunal.

1. Pablo Guzmán Habiterra

Ajuste sugerido: Tácitamente se está estableciendo una
distinción entre territorio normado y territorio planificado,
es importante verificar en el resto del texto de la OGUC.

Artículo 2.1.3. La elaboración y aplicación de los
instrumentos de planificación territorial deberá realizarse,
según el ámbito de competencia propio de cada nivel,
conforme a las disposiciones de este Capítulo.

 Sin perjuicio de lo anterior, los instrumentos de
Planificación Territorial podrán establecer, sólo para
territorios no planificados, disposiciones transitorias con
carácter supletorio sobre las materias propias del otro
nivel, las que quedarán sin efecto al momento de entrar en
vigencia el instrumento de planificación territorial que
contenga las normas correspondientes a su propio nivel.
Estas disposiciones transitorias no serán imperativas para
el nuevo instrumento.

 Para efectos de lo dispuesto en el artículo 28
quinquies de la Ley General de Urbanismo y
Construcciones, se entenderán normadas por un plan
regulador comunal o por un plan seccional, aquellos
territorios que conforme al inciso anterior, cuenten con
disposiciones transitorias con carácter supletorio
establecidas por un plan regulador intercomunal o
metropolitano, sobre las materias propias del ámbito de
competencia de nivel comunal.

Se acogen las contribuciones respecto a incorporar el
vocablo instrumento de planificación territorial al inciso
segundo.

Sin embargo, es necesario aclarar que:

- El concepto territorio normado es para efectos del art.
28 quinquies de la LGUC. En todo caso tanto los PRC
como PRI son normativos y, por lo tanto, al estar
planificados, supone que cuentan con normas.

- La supletoriedad, sea del instrumento inferior o
superior, está dispuesta en el art. 28 de la LGUC. No
se está alterando lo actualmente vigente.

- Lo señalado en el inciso final del artículo 28 quinquies
se refiere a la disposición (área de extensión urbana)
que el PRI establece dentro de sus facultades, y lo que
se pretende aclarar en este artículo es que también se
entenderá normado, cuando un PRI actúa
supletoriamente como un PRC.

Artículo 2.1.3. La elaboración y aplicación de los
instrumentos de planificación territorial deberá realizarse,
según el ámbito de competencia propio de cada nivel,
conforme a las disposiciones de este Capítulo.

 Sin perjuicio de lo anterior, los instrumentos de
planificación territorial podrán establecer, sólo para
territorios no planificados, disposiciones transitorias con
carácter supletorio sobre las materias propias del otro
nivel, las que quedarán sin efecto al momento de entrar en
vigencia el instrumento de planificación territorial que
contenga las normas correspondientes a su propio nivel.
Estas disposiciones transitorias no serán imperativas para
el nuevo instrumento.

 Para efectos de lo dispuesto en el artículo 28
quinquies de la Ley General de Urbanismo y
Construcciones, se entenderán normadas por un plan
regulador comunal o por un plan seccional, aquellos
territorios que conforme al inciso anterior, cuenten con
disposiciones transitorias con carácter supletorio
establecidas por un plan regulador intercomunal o
metropolitano, sobre las materias propias del ámbito de
competencia de nivel comunal.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 10

2. Catalina Sanchez Geaoacción

¿Esto quiere decir que en comunas como Estación Central,

que no cuenta con PRC, se entienden normadas?

Para efectos de lo dispuesto en el artículo 28 quinquies de
la Ley General de Urbanismo y Construcciones, se
entenderán normados por un plan regulador comunal o
por un plan seccional, aquellos territorios no planificados
por la escala comunal que conforme al inciso anterior,
cuenten con disposiciones transitorias con carácter
supletorio establecidas por un plan regulador
intercomunal o metropolitano, sobre las materias propias
del ámbito comunal.

3. Tomás Riedel CChC

Si bien es correcta la supletoriedad, se debe respetar

también el principio de jerarquía, lo que no se cumpliría al

admitir que el nivel comunal fije normas supletorias del

nivel superior. Se sugiere mantener el concepto actual.

La norma supletoria es por definición transitoria hasta la

entrada en vigencia del instrumento correspondiente. No

parece correcto que se la interprete como algo que no es.

Se debe por ejemplo evaluar cómo impactaría esto los CIP,
en donde el DOM tendría que acreditar que las normas
vienen de un instrumento inexistente.

4. Juan Sabbagh AOA

El artículo 28 quinquies de la LGUC señala que si un

territorio no cuenta con plan regulador comunal o

seccional, entonces rige lo dispuesto en las letra a) a la e)

del inciso 1° de dicho artículo.

En el inciso final se señala que “Lo dispuesto en este

artículo regirá sin perjuicio de las normas que respecto de

las áreas de extensión urbana establezcan los Planes

Reguladores Intercomunales”.

En virtud de lo anterior no es necesario señalar que un

territorio se entiende normado por un regulador comunal

o seccional si está regido por disposiciones transitorias de

un intercomunal, unica y exclusivamente para las áreas de

extensión urbana, pues la aplicación de dicho inciso final

tiene como supuesto la falta de regulación comunal. Al

incorporar ese inciso final conceptualmente se deja sin

efecto el artículo 28 quinquies.

Lo que puede aclararse es que la excepción del inciso final

del art. 28 quinquies solo se refiere a las disposiciones

transitorias de un intercomunal en áreas de extensión

urbana.

Por lo tanto el inciso final del artículo 2.1.3. debiera quedar

del modo siguiente:

Para efectos de lo dispuesto en el inciso final del artículo

28 quinquies de la Ley General de Urbanismo y

Construcciones, las disposiciones que rigen en las áreas no

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 11

normadas por un plan regulador comunal o por un plan

seccional, sólo son aquéllas disposiciones transitorias con

carácter supletorio establecidas por un plan regulador

intercomunal o metropolitano, para áreas de extensión

urbana, sobre las materias propias del ámbito comunal.

5. Soledad Leitao Equipos Consultores

hace referencia a “territorios no planificados”. Se sugiere
lo siguiente:

Ajuste sugerido:

La elaboración y aplicación de los instrumentos de
planificación territorial deberá realizarse, según el ámbito
de competencia propio de cada nivel, conforme a las
disposiciones de este Capítulo.

Sin perjuicio de lo anterior, los instrumentos podrán
establecer, sólo para territorios no planificados,
disposiciones transitorias con carácter supletorio sobre las
materias propias del otro nivel, las que quedarán sin efecto
al momento de entrar en vigencia el instrumento de
planificación territorial que contenga las normas
correspondientes a su propio nivel. Estas disposiciones
transitorias no serán imperativas para el nuevo
instrumento.

Para efectos de lo dispuesto en el artículo 28 quinquies de
la Ley General de Urbanismo y Construcciones, se
entenderán normadas por un plan regulador comunal o por
un plan seccional, aquellos territorios que conforme al
inciso anterior, cuenten con disposiciones transitorias con
carácter supletorio establecidas por un plan regulador
intercomunal o metropolitano, sobre las materias propias
del ámbito comunal.

Los territorios no planificados se refieren a aquellos en que
no existe instrumento de planificación vigente, ya sea Plan
Regulador Metropolitano o Intercomunal, Plan Regulador
Comunal o Plan Seccional. En estos territorios aplicarán a
las construcciones las disposiciones señaladas en el inciso
1° del artículo 28 quinquies de la Ley General de Urbanismo
y Construcciones.

La nulidad total o parcial de un Plan Regulador Comunal o
Seccional no aplica para el instrumento de planificación
territorial de mayor jerarquía, en caso que éste se
encuentre vigente.

Artículo 2.1.4. Los Instrumentos de Planificación
Territorial, sus modificaciones o enmiendas, entrarán en
vigencia, previo cumplimiento de las condiciones que para
cada caso se señalan en este Capítulo, a partir de la fecha
de publicación en el Diario Oficial del decreto o resolución
que los aprueba, a menos que en éste se consigne una
vigencia diferida, debiendo incluirse en la publicación el
texto íntegro de la respectiva Ordenanza, en los casos que
corresponda. En la misma publicación deberán señalarse
los lugares en que cualquier interesado podrá adquirir, a

Artículo 2.1.4. Los Instrumentos de Planificación
Territorial, deberán actualizarse periódicamente en un
plazo no mayor a diez años, salvo que en dicho periodo se
hayan efectuado modificaciones parciales que hubieren
afectado a lo menos un 75 por ciento del área planificada.
Dicha ponderación deberá ser acreditada por la Secretaría
Regional Ministerial de Vivienda y Urbanismo, quien
emitirá un informe a solicitud de la Municipalidad
respectiva.

Los Instrumentos de Planificación Territorial, sus

1. Pablo Guzmán Habiterra

Se sugiere no ocupar guarismos o porcentajes relativos
superficie, como parámetros que determinan criterios de
aplicación.

Se sugiere explorar el concepto de actualización o
reactualización señalado en el artículo 44 de la LGUC
homologándolo al acto administrativo de modificación
señalado en el artículo 28 septies.

De esta forma se sugiere precisar en la OGUC la diferencia

Se acogen las contribuciones respecto a:

- Eliminar el guarismo o porcentaje relativo a superficie.
- Se recoge el cumplimiento de la actualización por

medio del nuevo artículo 2.1.4.bis, donde dicha
actualización se puede materializar por medio de un
procedimiento de modificación o enmienda.

No obstante, lo anterior, resulta necesario aclarar lo
siguiente:

Artículo 2.1.4. La aprobación de los Instrumentos
de Planificación Territorial, sus modificaciones o
enmiendas, entrarán en vigencia, previo cumplimiento
de las condiciones que para cada caso se señalan en
este Capítulo, a partir de la fecha de publicación del
acto administrativo promulgatorio, junto con su
respectiva ordenanza en el sitio electrónico del
organismo competente, según lo dispone el artículo 28
septies de la Ley General de Urbanismo y
Construcciones, a menos que se consigne una vigencia

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 12

contar de esa misma fecha, la totalidad o algunos de los
antecedentes que conforman el nuevo Instrumento de
Planificación Territorial.

 A contar del inicio del proceso de aprobación de
un proyecto de Instrumento de Planificación Territorial, o
de modificación o enmienda del mismo, el organismo
responsable de su confección deberá facilitar, a cualquier
interesado, la adquisición a costa del requirente de todos
o algunos de los antecedentes que conforman el
expediente enviado a aprobación.

 Sólo se considerarán copias auténticas de los
planos y demás documentos que conforman un
Instrumento de Planificación Territorial las transcripciones
debidamente certificadas.

 Los planos que conformen un Instrumento de
Planificación Territorial deberán confeccionarse sobre
base aerofotogramétrica o satelital, debidamente
georreferenciada y según lo establecido en el Patrón
Nacional de Instrumentos de Planificación Territorial que
para los efectos instruya la División de Desarrollo Urbano
del Ministerio de Vivienda y Urbanismo a través de
circulares.

 El Patrón Nacional de Instrumentos de
Planificación Territorial contendrá los requerimientos
técnicos de información digital base para la elaboración de
dichos instrumentos, o modificación de los mismos,
incluyendo la estandarización del formato gráfico de los
planos que representen la información normativa.

 Junto con los planos que deban enviarse para su
archivo a la División de Desarrollo Urbano del Ministerio de
Vivienda y Urbanismo, deberá entregarse una versión de
los mismos en formato digital.

modificaciones o enmiendas, entrarán en vigencia, previo
cumplimiento de las condiciones que para cada caso se
señalan en este Capítulo, a partir de la fecha de publicación
de los actos administrativos que promulguen la aprobación
o modificación del Instrumento de Planificación Territorial
en el sitio electrónico del organismo que promulgó el
instrumento, según lo dispone el artículo 28 septies de la
Ley General de Urbanismo y Construcciones, a menos que
se consigne una vigencia diferida. La obligación de
informar a través de un aviso en un diario regional o
comunal deberá realizarse en la misma fecha de la
publicación antes referida. En caso que las fechas de
ambas no coincidan, la entrada en vigencia se entenderá a
partir de la fecha del aviso.

Solo en aquellos casos que el organismo que
promulgó el Plan no cuente con un sitio electrónico propio,
el referido aviso deberá especificar, el sitio electrónico
donde estará disponible la documentación.

La memoria explicativa, los planos y la ordenanza
correspondiente se archivarán en los Conservadores de
Bienes Raíces respectivos, en la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo, en la
respectiva Secretaría Regional de dicho Ministerio y,
cuando se trate de instrumentos de nivel comunal, en las
Municipalidades correspondientes.

Los planos que conformen un Instrumento de
Planificación Territorial deberán confeccionarse sobre
base aerofotogramétrica o satelital, debidamente
georreferenciada y según lo establecido en el Patrón
Nacional de Instrumentos de Planificación Territorial que
para los efectos instruya la División de Desarrollo Urbano
del Ministerio de Vivienda y Urbanismo a través de
circulares.

 El Patrón Nacional de Instrumentos de
Planificación Territorial contendrá los requerimientos
técnicos de información digital base para la elaboración de
dichos instrumentos, o modificación de los mismos,
incluyendo la estandarización del formato gráfico de los
planos que representen la información normativa.

 Junto con los planos que deban enviarse para su
archivo a la División de Desarrollo Urbano del Ministerio de
Vivienda y Urbanismo, deberá entregarse una versión de
los mismos en formato digital.

Los Instrumentos de Planificación Territorial que
hayan sido modificados, podrán aprobar versiones
actualizadas de los planos y fijar el texto refundido,
coordinado y sistematizado de las ordenanzas, pudiendo
introducirles los cambios de forma que sean
indispensables, conforme a lo dispuesto en el inciso final
del artículo 28 septies de la Ley General de Urbanismo y
Construcciones.

entre, el acto administrativo de aprobación respecto del
acto administrativo de modificación.

1) Aprobación: Refiere a los procedimientos de

Formulación de un plan en un territorio no

planificado o a través de un acto que implica la

derogación total de un IPT vigente.

2) Modificación: Refiere a procedimientos de

revisión, actualización, reactualización, sin

efectuar el reemplazo del acto administrativo

que aprobó el IPT vigente. .

Lo anterior tiene lógica procedimental y jurídica, ´puesto
que es la misma que se establece en el artículo 166 de la
LGUC, cuando se hace distinción de la formulación
respecto de la actualización del plan de desarrollo

comunal, contenido en el artículo 6 de la Ley N° 18.695.

En este contexto, no reviste ninguna gravedad que los IPT
se modifiquen (revisen, actualicen o reactualicen) en un
periodo no superior a 10 años.

Se sugiere que la OGUC precise los conceptos de revisión,
actualización y reactualización del 44 LGUC.

2. Liliana Vergara ANRI

Se propone no ser tan taxarivo en la redacción de este

artículo, además que la ponderación a que se obliga la

Seremi al colocar % es compleja y discutible.

Se propone una redacción más simple para el primer

párrafo

Los Instrumentos de Planificación Territorial, deberán

actualizarse periódicamente en un plazo no mayor a diez

años, salvo que en dicho periodo se hayan efectuado

modificaciones parciales.

A fin de cumplir con el principio de transparencia y fácil

accesibilidad de la información se propone :

Los Instrumentos de Planificación Territorial que hayan

sido modificados, deberán aprobar versiones actualizadas

de los planos y fijar el texto refundido, coordinado y

sistematizado de las ordenanzas, pudiendo introducirles

los cambios de forma que sean indispensables, conforme a

lo dispuesto en el inciso final del artículo 28 septies de la

Ley General de Urbanismo y Construcciones , debiendo los

actos administrativos que promulguen las versiones

actualizadas, someterse a toma de razón de la CGR

3. Vicente Dominguez ADI

Inciso primero

No se recomienda establecer la obligación imperativa para

mantener actualizados los IPT a través de la OGUC u otro

reglamento, pues se estima que en la práctica no se dará

cumplimiento a dicha obligación y este texto se convertirá

en letra muerta.

- La LGUC no efectúa la distinción entre el
procedimiento de modificación o la formulación de un
nuevo instrumento. En lo referido a la actualización,
fue tratado en el artículo 2.1.4. bis propuesto en esta
modificación.

- Respecto de los IPT que hayan sido modificados, se
estima que no procede establecer como una
obligación (deberán) una facultad discrecional
(podrán) para aprobar versiones actualizadas de
planos y la fijación del texto refundido, coordinado y
sistematizado de las ordenanzas, dado que la ley es
expresa en tal sentido y utiliza el vocablo “podrá”
(inciso tercero del art. 28 septies LGUC).

- La obligación de actualizar los instrumentos de
planificación fue establecida por la Ley 21.078 en su
artículo 28 sexies, por lo que no es posible obviarla.

- Para evitar la incertidumbre o confusión que sobre la
vigencia de los instrumentos, el art. 2.1.4. propuesto,
en su inciso primero señala que junto con la
publicación en el sitio electrónico del organismo que
los promulgó, se informará a través de un aviso en un
diario regional o comunal, lo cual deberá realizarse en
la misma fecha de la publicación antes referida. En
caso que las fechas de ambas no coincidan, la entrada
en vigencia se entenderá a partir de la fecha del aviso.

- Si bien podría ser útil vincular la actualización con el
plan de seguimientos de la EAE, no es posible
replicarlo a todos los IPT, por cuanto no todos los
instrumentos deben hacer EAE.

- Se comparte criterio de que es un buen medio para
efectos de la entrada en vigencia, la publicación en el
Diario Oficial, no obstante, la ley 21.078 estableció
una regla diferente, lo que entendemos sería
concordante con lo dispuesto en el inciso tercero del
artículo 3° del Código Civil (que dice: Sin embargo, en
cualquiera ley podrán establecerse reglas diferentes
sobre su publicación y sobre la fecha o fechas en que
haya de entrar en vigencia). En la Historia de la Ley

(pág. 323) se señaló lo siguiente: “Pasando al

siguiente ámbito, destacó que los IPT deberán ser
actualizados cada diez años, para que sean
coherentes con el crecimiento de las ciudades; se
mejora el sistema de enmiendas a los planes
reguladores comunales y se incorpora uno a los
intercomunales, con el afán de simplificar las
modificaciones y reducir los tiempos de tramitación;
además, se propone la supresión de la segunda
exposición al Consejo de Organizaciones de la
Sociedad Civil cuando los planes comunales se ajusten
a la imagen objetivo, y, por último, se reemplaza la
publicación en el Diario Oficial por una en la página
web, disminuyendo los costos a los municipios.” En la
pág. 492 se dice lo siguiente: “Esas son las principales
modificaciones que introdujo el Senado en el artículo
primero. Luego, sustituyó la publicación de los planes

diferida. Su disponibilidad en el sitio electrónico del
referido organismo deberá ser informada a través de
un aviso en un periódico regional o comunal o en una
radio comunal o regional, así como en el Diario Oficial,
todo lo cual deberá realizarse en la misma fecha de la
publicación antes referida. En caso que las fechas de
ambas no coincidan, la entrada en vigencia se
entenderá a partir de la fecha del aviso en el Diario
Oficial, el cual deberá indicar, al menos, el número del
acto administrativo que lo promulga, la fecha de su
publicación y el sitio electrónico en que se encuentra
publicado.

Solo en aquellos casos en que el
organismo que promulgó el Plan no cuente con un
sitio electrónico propio, el referido aviso deberá
especificar el sitio electrónico en el que estará
disponible la documentación.

La memoria explicativa, los
planos y la ordenanza correspondiente se archivarán
en los Conservadores de Bienes Raíces respectivos,
en la División de Desarrollo Urbano del Ministerio de
Vivienda y Urbanismo, en la respectiva Secretaría
Regional de dicho Ministerio y, cuando se trate de
instrumentos de nivel comunal, en las
Municipalidades correspondientes.

Los planos que conformen un Instrumento de
Planificación Territorial deberán confeccionarse sobre
base aerofotogramétrica o satelital, debidamente
georreferenciada y según lo establecido en el Patrón
Nacional de Instrumentos de Planificación Territorial que
para los efectos instruya la División de Desarrollo Urbano
del Ministerio de Vivienda y Urbanismo a través de
circulares.

 El Patrón Nacional de Instrumentos de
Planificación Territorial contendrá los requerimientos
técnicos de información digital base para la elaboración de
dichos instrumentos, o modificación de los mismos,
incluyendo la estandarización del formato gráfico de los
planos que representen la información normativa.

 Junto con los planos que deban enviarse para su
archivo a la División de Desarrollo Urbano del Ministerio de
Vivienda y Urbanismo, deberá entregarse una versión de
los mismos en formato digital.

Los Instrumentos de Planificación Territorial que hayan
sido modificados, podrán aprobar versiones actualizadas
de los planos y fijar el texto refundido, coordinado y
sistematizado de las ordenanzas, pudiendo introducirles
los cambios de forma que sean indispensables, conforme a
lo dispuesto en el artículo 28 septies de la Ley General de
Urbanismo y Construcciones.

Artículo 2.1.4. bis Para dar cumplimiento a lo
establecido en el Artículo 28 sexies de la Ley General
de Urbanismo y Construcciones, las Municipalidades
y las Secretarías Regionales Ministeriales de Vivienda
y Urbanismo deberán actualizar periódicamente los

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 13

Se estima más conveniente establecer la práctica de

actualizar los IPT cada 10 años como una recomendación

de buena gestión de dichos instrumentos.

Incisos segundo y tercero

Se estima que la publicación en un portal web como

mecanismo de entrada en vigencia de una modificación a

un IPT es susceptible de generar incertidumbres o

confusiones.

Esto parece hacerse evidente en el texto el inciso tercero,

el cual debe incorporarse como un medio para acoger la

diversidad de la casuística de cada organismo, en términos

de que algunos pueden o no contar con un portal web.

Se recomienda remitirse al mecanismo establecido de

entrada en vigencia de cualquier acto administrativo, es

decir, a través de la publicación en el diario oficial.

Esto sin perjuicio de que se estima conveniente establecer

la obligación de que los distintos organismos mantengan

publicados en la web las versiones vigentes a la fecha de

los IPT que son de su competencia, lo cual no obstaculiza

la idea de mantener un sitio general que posibilite la

consulta de los IPT, debiendo eso si ellos estar actualizados

permanentemente, sea a través de textos refundidos u

otro sistema.

Inciso octavo

Respecto de los IPT que hayan sido modificados, se estima

que es conveniente establecer como una obligación

(deberán) y no como una facultad discrecional (podrán) la

aprobación de versiones actualizadas de planos y la fijación

del texto refundido, coordinado y sistematizado de las

ordenanzas.

Una de las situaciones que atenta en forma importante

contra la productividad del desarrollo de proyectos surge

cuando un determinado organismo tiene publicada una

versión desactualizada de sus IPT, o bien cuando se publica

la versión original y se adjunta cada una de las

modificaciones en textos separados, sin mantener un texto

refundido disponible. Se estima que la introducción de

esta tarea como una obligación sí agrega valor al proceso

de desarrollo de proyectos.

4. Catalina Sanchez Geaoacción

Se debe establecer la diferencia entre actualización y

modificación con criterios claros, de lo contrario queda a

discreción y arbitrio de quien interpreta la norma.

Se debería apunta a utilizar el plan de seguimientos de la

EAE, en caso de que los instrumentos cuenten con uno.

Aquí se utilizan tanto la palabra modificación como

actualización. Se sugiere lo siguiente:

Los Instrumentos de Planificación Territorial que hayan

sido actualizados modificados, podrán aprobar versiones

actualizadas de los planos y fijar el texto refundido,

coordinado y sistematizado de las ordenanzas, pudiendo

introducirles los cambios de forma que sean

reguladores en el Diario Oficial por la publicación de
los mismos en los sitios web institucionales y el nuevo
Observatorio Urbano, aprobado por esta Cámara y
que es responsabilidad del Ministerio de Vivienda y
Urbanismo.”

- deberla obligación de archivar en el Conservador de
Bienes Raíces lo establece el art. 28 septies, por lo
tanto, la Ordenanza no puede soslayar lo establecido
expresamente por la Ley.

- El artículo 48 al que se hace referencia fue derogado
por la ley 21.078.

- La actualización puede constituirse como una causa o
motivo para modificar un IPT. Eso no implica que se
deba crear un procedimiento especial para
materializar los cambios necesarios para actualizar
porque los procedimientos disponibles (modificación
o enmienda) resultan suficientes. Por lo tanto, la
propuesta del art. 2.1.4. bis, establece la forma de
identificar las necesidades de actualización y de
proponer el procedimiento adecuado para modificar
el IPT respectivo.

Instrumentos de Planificación Territorial, según su
ámbito de competencia, en un plazo no mayor a diez
años. Para estos efectos, dentro del plazo aludido, se
deberá dar cumplimiento a lo siguiente:

1. La Municipalidad o la Secretaría Regional

Ministerial de Vivienda y Urbanismo, según

corresponda, deberá efectuar una revisión

completa del Instrumento de Planificación

Territorial vigente, a objeto de determinar las

necesidades de actualización, para adecuarlo

a cambios en la Ley General de Urbanismo y

Construcciones o en la presente Ordenanza

General, a pronunciamientos de órganos

competentes que los afecten directamente,

así como al crecimiento urbano

experimentado no acorde a lo previsto en el

Instrumento de Planificación Territorial. Para

estos efectos deberá realizar un informe

fundado en el que se identifiquen las

necesidades de su actualización. En caso de

identificarse estas últimas, el informe deberá

especificarlas y señalar el procedimiento de la

Ley General de Urbanismo y Construcciones y

de esta Ordenanza para materializar la

actualización, sea este el procedimiento de

modificación o enmienda. En caso contrario,

de no identificarse necesidad alguna, el

informe deberá dar cuenta de aquello

fundadamente.

2. El informe referido en el numeral anterior

deberá ser enviado a:

a) Al Secretario Regional Ministerial de

Vivienda y Urbanismo, tratándose de un

Plan Regulador Comunal o Plan

Seccional.

b) Al Gobernador Regional, cuando se trate

de un Plan Regulador Intercomunal o

Metropolitano.

3. Dentro del plazo de 60 días, la autoridad

aludida en el numeral anterior, deberá

pronunciarse aceptando u observando

fundadamente el informe, según lo

siguiente:

3.1. En caso que el informe dé cuenta que no se

identificaron necesidades de actualización,

la autoridad podrá:

a) Concordar con lo informado. En tal caso,
junto con remitir su pronunciamiento a
la Municipalidad o a la Secretaría

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 14

indispensables, conforme a lo dispuesto en el inciso final

del artículo 28 septies de la Ley General de Urbanismo y

Construcciones.

5. Tomás Riedel CChC

El mecanismo propuesto para dar cumplimiento a lo

señalado por la Ley 21.078 es de muy difícil cualificación, y

al no estar claro el mecanismo se podrían incorporar

modificaciones sobre temas menores pero de gran alcance

territorial (vialidad por ejemplo).

Se propone acotar a acciones específicas o buscar otro

mecanismo de cumplimiento. En caso de persistir se debe

aclarar si el 75% del área planificada al que se hace

referencia es en una modificación parcial o puede ser la

sumatoria de múltiples modificaciones en dicho periodo.

No corresponde que la entrada en vigencia sea solo

mediante publicación en el sitio electrónico de quién

promulga.

El artículo 28 septies en ninguna parte modifica el hito de

entrada en vigencia con la la publicación en el Diario

Oficial, sino solo apunta al tema del acceso a la

información.

Si bien quedó contemplado en la Ley, no corresponde que

estos documentos sean archivados en el Conservador de

Bienes Raíces respectivo.

Esto repite lo que se aprobó en la Ley 21.078, pero se omite

lo siguiente”… , siempre que con ello no se altere, en caso

alguno, su verdadero sentido y alcance.”, lo que se sugiere

incorporar. (en relación a inciso final)

6. Juan Sabbagh AOA

Observaciones:

El artículo aplica para cualquier IPT, por lo tanto, no

corresponde que sea la propia seremi que se autoacredite

en materia de la Planificación Intercomunal.

Sobre la obligación de mantener actualizados los IPT se

propone como parte del proceso de actualización lo

siguiente:

1. Procesos de evaluación por parte de la autoridad

responsable del IPT cada 5 años, informe a la

autoridad técnica superior (Seremi, DDU

MINVU).

2. Procesos diferenciados para actualizar los

instrumentos de planificación. (Disminución de

plazos y contenidos y que disminuya los aspectos

económicos (contratación de estudios))

3. Supletoriedad de la función por incumplimiento.

Por otra parte, es incorrecto señalar que la fecha de

entrada en vigencia rige a contar de una publicación

diferente en el Diario Oficial. La publicación de las leyes,

Regional Ministerial de Vivienda y
Urbanismo, según corresponda, deberá
emitir el acto administrativo respectivo
que señale que dicho Instrumento de
Planificación se encuentra actualizado.

b) No concordar con lo informado. En este
caso, junto con formular observaciones,
deberá remitir dicho pronunciamiento a
la Municipalidad o la Secretaría Regional
Ministerial de Vivienda y Urbanismo,
según corresponda, indicando las
necesidades de actualización advertidas
y el procedimiento al que se hace
alusión en el numeral 1 de este artículo
para materializar la actualización
requerida.

3.2. En caso que el informe dé cuenta de

necesidades de actualización, la autoridad

podrá:

a) Concordar con lo informado. En tal
situación deberá remitir su
pronunciamiento a la Municipalidad o la
Secretaría Regional Ministerial de
Vivienda y Urbanismo, según
corresponda.

Una vez recibido el pronunciamiento, la
Municipalidad o la Secretaría Regional
Ministerial de Vivienda y Urbanismo
deberá iniciar formalmente, mediante el
acto administrativo respectivo, el
procedimiento propuesto para
actualizar el Instrumento de
Planificación Territorial.

b) No concordar con lo informado. En este
caso, deberá formular las observaciones
respectivas y remitir su
pronunciamiento a la Municipalidad o la
Secretaría Regional Ministerial de
Vivienda y Urbanismo, según
corresponda.

Una vez recibido el pronunciamiento, la
Municipalidad o la Secretaría Regional
Ministerial de Vivienda y Urbanismo,
podrá:

b.1) Aceptar las observaciones
formuladas por la autoridad e
iniciar formalmente, mediante el
acto administrativo respectivo,
el procedimiento requerido, sin
perjuicio que previamente
deberá subsanar las
observaciones formuladas.

b.2) No aceptar parcial o totalmente
las observaciones. En cuyo caso,
deberá remitir nuevos

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 15

reglamentos y demás actos administrativos en el Diario

Oficial es la regla general en el derecho nacional, regla que

proviene desde el siglo XIX.

Cosa diferente es la necesidad de dar a conocer

ampliamente la dictación de los IPT, pero la entrada en

vigencia debe ser desde la publicación en el Diario Oficial,

fecha respecto de la cual no existiría duda alguna.

Por lo anterior se propone el siguiente artículo:

Artículo 2.1.4. Para dar cumplimiento a lo establecido en

el Artículo 28 sexies de la Ley General de Urbanismo y

Construcciones, las Secretarías Regionales Ministeriales de

Vivienda y Urbanismo y las Municipalidades deberán

actualizar periódicamente en un plazo no mayor a diez

años los Instrumentos de Planificación Territorial de su

ámbito de competencia. Para estos efectos se deberá dar

cumplimiento a los siguientes procesos que forman parte

del proceso de actualización:

1. Evaluación de los Instrumentos de Planificación

Territorial para determinar necesidades de actualización.

1.1 Cada 5 años las Municipalidades deberán realizar

e informar a las respectivas Secretarías

Ministeriales una evaluación de sus Planes

Reguladores Comunales.

1.2 Cada 5 años las Secretarías Ministeriales de

Vivienda y Urbanismo deberán realizar e

informar a la División de Desarrollo Urbano una

evaluación de sus Planes Reguladores

Intercomunales o Metropolitanos.

En ambos casos, los aspectos técnicos y plazos de la
evaluación serán elaborados por la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo, mediante
Circular.

2. Proceso de actualización del Instrumento de

Planificación territorial.

Las Secretarías Ministeriales y las Municipalidades,
conforme al resultado de las evaluaciones y dentro del
plazo establecido en la evaluación respectiva, con un
máximo de 10 años, deberán actualizar su Instrumento de
Planificación Territorial conforme a los procedimientos
establecidos en la presente Ordenanza.

En el caso que las Municipalidades no den cumplimiento a
los plazos establecidos, las Secretarías Regionales
Ministeriales actuarán en su reemplazo conforme a lo
establecido en el artículo 48 de la Ley General de
Urbanismo y Construcciones.

Los Instrumentos de Planificación Territorial, sus
modificaciones, enmiendas o versiones refundidas,
entrarán en vigencia, previo cumplimiento de las
condiciones que para cada caso se señalan en este
Capítulo, a partir de la fecha de publicación del decreto o
resolución que los aprueba en el Diario Oficial, a menos
que se consigne una vigencia diferida.

antecedentes a la autoridad
correspondiente, según el
numeral 2 de este artículo, que
justifiquen la no aceptación o la
complementación del informe
anterior.

La autoridad informada, dentro
del plazo de 15 días contados
desde la recepción de los nuevos
antecedentes, podrá aceptarlos,
solicitando se dé inicio al
procedimiento de actualización
correspondiente o, bien,
rechazarlos, debiendo –en este
caso- indicar las necesidades de
actualización y procedimiento
para materializarlas. En caso que
la Municipalidad o la Secretaría
Regional Ministerial de Vivienda
y Urbanismo se rehúse a iniciar la
tramitación en los términos
indicados, dicha negativa se
considerará como una
contravención a las
disposiciones de esta
Ordenanza, debiéndose aplicar
lo dispuesto en el artículo 15° de
la Ley General de Urbanismo y
Construcciones.

Se entenderá que los Instrumentos de
Planificación Territorial han cumplido con la
obligación contenida en el artículo 28 sexies, si el
acto administrativo aludido en los literales a) de los
numerales 3.1 y 3.2, y los que inicien formalmente el
procedimiento requerido para actualizar el
Instrumento de Planificación Territorial, fueron
dictados dentro del plazo de diez años contado desde
la entrada en vigencia del instrumento o desde su
última modificación.

Los Alcaldes o Gobernadores Regionales,
según corresponda, que no cumplan con la
obligación contenida en el artículo 28 sexies, podrán
ser objeto de lo dispuesto en el artículo 15° de la Ley
General de Urbanismo y Construcciones.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 16

La obligación de informar, según lo dispone el
artículo 28 septies de la Ley General de Urbanismo y
Construcciones, deberá realizarse a través de un aviso en
un diario regional o comunal.

Solo en aquellos casos que el organismo que
promulgó el Plan no cuente con un sitio electrónico propio,
el referido aviso deberá especificar, el sitio electrónico
donde estará disponible la documentación.

La memoria explicativa, los planos y la ordenanza
correspondiente se archivarán en los Conservadores de
Bienes Raíces respectivos, en la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo, en la
respectiva Secretaría Regional de dicho Ministerio y,
cuando se trate de instrumentos de nivel comunal, en las
Municipalidades correspondientes.

Los planos que conformen un Instrumento de

Planificación Territorial deberán confeccionarse sobre

base aerofotogramétrica o satelital, debidamente

georreferenciada y según lo establecido en el Patrón

Nacional de Instrumentos de Planificación Territorial que

para los efectos instruya la División de Desarrollo Urbano

del Ministerio de Vivienda y Urbanismo a través de

circulares.

 El Patrón Nacional de Instrumentos de

Planificación Territorial contendrá los requerimientos

técnicos de información digital base para la elaboración de

dichos instrumentos, o modificación de los mismos,

incluyendo la estandarización del formato gráfico de los

planos que representen la información normativa.

 Junto con los planos que deban enviarse para su

archivo a la División de Desarrollo Urbano del Ministerio de

Vivienda y Urbanismo, deberá entregarse una versión de

los mismos en formato digital.

Como parte de una modificación a los Instrumentos de

Planificación Territorial, se podrán aprobar versiones

actualizadas de los planos y fijar el texto refundido,

coordinado y sistematizado de las ordenanzas.

En los casos que, sin mediar modificación, se requiera

introducir cambios de forma que sean indispensables,

siempre que con ello no se altere, en caso alguno, su

verdadero sentido y alcance, los actos administrativos que

promulguen versiones actualizadas estarán sujetos a toma

de razón por parte de la Contraloría General de la

República y no se someterán al procedimiento de

evaluación ambiental estratégica.

7. Soledad Leitao Equipos Consultores

A partir de la revisión de la propuesta del Ministerio surge

una nueva oportunidad a través del término

“actualización”, el que antes no ha sido precisado, y que

permitiría articular el Art. 28 sexies con la necesidad de

agilización en la aprobación de los IPTs. La propuesta

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 17

apunta básicamente a generar un procedimiento

“simplificado”, más complejo que una enmienda y menos

complejo que una modificación. En este sentido, se puede

entender que una actualización parte desde un IPT vigente.

Cabe señalar que el procedimiento propuesto para cumplir

con el Art. 28 sexies, y que se incorpora al Art. 2.1.4, se ve

alejado de la realidad de la gestión de municipios y

SEREMIas, ya que la aprobación de IPTs excede los plazos

planteados. Como ya se ha expuesto anteriormente (en

reuniones con equipos del Ministerio y documentos

entregados anteriormente), en caso que logren aprobarse,

los plazos son bastante extensos. En ese sentido, cabe

generar mecanismos para facilitar los procesos de

actualización, siendo este término una oportunidad para la

puesta al día de los instrumentos.

Soledad Leitao Equipos Consultores

Art. 2.1.4: hace referencia a la actualización de
instrumentos de planificación territorial. Al respecto,
existe la oportunidad de agilizar los procedimientos,
aclarando las diferencias entre “modificación” y
“actualización”, aspecto que antes no ha sido precisado en
la legislación.

El concepto de “actualización” permitiría a los órganos
titulares (SEREMIas y gobiernos locales) simplificar sus
procedimientos para cumpir con los requerimientos del
Art. 28 sexies de la LGUC, junto con favorecer la aprobación
de numerosos estudios que se encuentran entrampados
en largos procesos de aprobación. Quedaría por precisar
en detalle los alcances de esta simplificación. Se sugiere,
en principio, un procedimiento más complejo que las
Enmiendas para que sea validado social y políticamente,
pero más simpificado que el de las modificaciones.

Se sugiere lo siguiente:
Los Instrumentos de Planificación Territorial deberán
actualizarse periódicamente en un plazo no mayor a diez
años. Se entiende por actualización al proceso que se derive
del ajuste al marco legal vigente, o a las normas
urbanísticas que afecten hasta un 25% de la superficie
urbana vigente.

En el caso de los Planes Reguladores Intercomunales y
metropolitanos, la actualización podrá aplicarse para
incorporar nuevas áreas de extensión urbana, siempre y
cuando éstas no sobrepasen el 10% de las vigentes.

El proceso simplificado de aprobación de una actualización
será el siguiente:

(procedimiento simplificado)

Para acceder al proceso simplificado de aprobación, el
órgano titular deberá solicitar a la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo, un informe
de acreditación de las condiciones señaladas en el inciso 1°
del presente artículo.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 18

Los Instrumentos de Planificación Territorial, sus
modificaciones, actualizaciones o enmiendas, entrarán en
vigencia, previo cumplimiento de las condiciones que para
cada caso se señalan en este Capítulo, a partir de la fecha
de publicación de los actos administrativos que
promulguen la aprobación de la modificación o
actualización del Instrumento de Planificación Territorial
en el sitio electrónico del organismo que promulgó el
instrumento, según lo dispone el artículo 28 septies de la
Ley General de Urbanismo y Construcciones, a menos que
se consigne una vigencia diferida. La obligación de
informar a través de un aviso en un diario regional o
comunal deberá realizarse en la misma fecha de la
publicación antes referida. En caso que las fechas de ambas
no coincidan, la entrada en vigencia se entenderá a partir
de la fecha del aviso.

Solo en aquellos casos que el organismo que promulgó el
Plan no cuente con un sitio electrónico propio, el referido
aviso deberá especificar, el sitio electrónico donde estará
disponible la documentación.

La memoria explicativa, los planos y la ordenanza
correspondiente se archivarán en los Conservadores de
Bienes Raíces respectivos, en la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo, en la
respectiva Secretaría Regional de dicho Ministerio y,
cuando se trate de instrumentos de nivel comunal, en las
Municipalidades correspondientes.

Los planos que conformen un Instrumento de Planificación
Territorial deberán confeccionarse sobre base
aerofotogramétrica o satelital, debidamente
georreferenciada y según lo establecido en el Patrón
Nacional de Instrumentos de Planificación Territorial que
para los efectos instruya la División de Desarrollo Urbano
del Ministerio de Vivienda y Urbanismo a través de
circulares.

El Patrón Nacional de Instrumentos de Planificación
Territorial contendrá los requerimientos técnicos de
información digital base para la elaboración de dichos
instrumentos, o modificación de los mismos, incluyendo la
estandarización del formato gráfico de los planos que
representen la información normativa.

Junto con los planos que deban enviarse para su archivo a
la División de Desarrollo Urbano del Ministerio de Vivienda
y Urbanismo, deberá entregarse una versión de los mismos
en formato digital.

Los Instrumentos de Planificación Territorial que hayan
sido modificados, podrán aprobar versiones actualizadas
de los planos y fijar el texto refundido, coordinado y
sistematizado de las ordenanzas, pudiendo introducirles los
cambios de forma que sean indispensables, conforme a lo
dispuesto en el inciso final del artículo 28 septies de la Ley
General de Urbanismo y Construcciones.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 19

De la planificación urbana regional

Artículo 2.1.5. La Planificación Urbana Regional
orientará el desarrollo de los centros urbanos de las
regiones a través de un Plan Regional de Desarrollo Urbano
que estará conformado por los siguientes documentos:

1. Memoria explicativa, que deberá contener:

a) Aspectos conceptuales y técnicos que justifican el
Plan, tales como, objetivos, fundamentos y
metodología empleada, así como los antecedentes
necesarios para dar cumplimiento a la Ley de Bases
Generales del Medio Ambiente.

b) Estudios y antecedentes técnicos que sirvieron de
base a la formulación del diagnóstico.

c) Diagnóstico que, a partir de la identificación de
tendencias, permite analizar las fortalezas y
debilidades para proponer alternativas de
estructuración territorial, considerando grados de
habitabilidad del territorio, jerarquía de los
sistemas de centros poblados, sus áreas de
influencia recíproca y relaciones gravitacionales.

d) Alternativas de estructuración analizadas.

e) Agenda operativa en materias de planificación y
requerimientos de inversión.

f) Los principales anteproyectos o proyectos de
inversión previstos por el sector público.

g) Los principales proyectos de inversión del área
privada que hayan aprobado un estudio de
impacto ambiental.

2. Lineamientos de desarrollo urbano regional,
referidos, entre otros a:

a) Estructuración de sistemas de centros poblados,
su conectividad y sus relaciones espaciales y
funcionales.

b) Definición de los asentamientos que pueden
requerir tratamiento prioritario.

c) Dotación de vías de comunicación terrestre,
especialmente los caminos nacionales y las vías
expresas, las vías ferroviarias, los puertos aéreos,
marítimos, terrestres y los pasos fronterizos.

d) Dotación y requerimientos de infraestructura
sanitaria, energética, de telecomunicaciones, de
equipamiento y de actividades productivas.

e) Definición de prioridades de formulación de los
Instrumentos de Planificación Territorial
necesarios para la implementación del Plan
Regional de Desarrollo Urbano.

f) Metas estimadas de crecimiento de los centros
poblados.

Artículo 2.1.5. La formulación del anteproyecto de un
plan regulador o modificación de éste, se iniciará con la
imagen objetivo del desarrollo urbano del territorio o área
del territorio a planificar.

La imagen objetivo se plasmará en un resumen
ejecutivo en lenguaje claro y simple, que deberá contener
lo siguiente:

a) Una síntesis del diagnóstico territorial y ambiental
estratégico.

b) Los objetivos generales del plan.
c) La alternativa de estructuración del territorio

seleccionada y sus fundamentos técnicos. Esta
alternativa se elaborará con los principales elementos del
futuro plan, entre otros, el límite urbano, zonificación,
usos de suelo, áreas verdes, red vialidad estructurante,
terrenos afectos a declaratoria de utilidad pública, altura
de edificación, constructibilidad, densidad. Estos
elementos se definirán dependiendo de ámbito y alcance
de la intervención que se pretende desarrollar.

d) Cambios o efectos que provocará la alternativa de
estructuración recomendada, respecto de la
situación existente.

e) Uno o más planos que expresen gráficamente los
contenidos señalados en las letras c) y d)
precedentes.

En los casos en que se considere modificar el
límite urbano, el resumen ejecutivo deberá señalarlo
expresamente.

La formulación de la imagen objetivo se realizará,
conforme al siguiente procedimiento:

El alcalde o el Secretario Regional Ministerial de
Vivienda y Urbanismo, según se trate de un instrumento
de planificación territorial de nivel comunal o
intercomunal, formulará la propuesta de imagen objetivo
que deberá incluir los contenidos señalados en las letras a)
y b) del inciso segundo de este artículo, y los contenidos
señalados en las letras c), d) y e) para cada una de las
alternativas de estructuración del territorio consideradas
en el análisis y sus fundamentos técnicos. Dentro de las
alternativas presentadas, se deberá señalar expresamente
por cuál de ellas se propone optar.

El resumen ejecutivo de la imagen objetivo y sus
planos, referidos a la alternativa de estructuración
seleccionada, deberán ser aprobados por acuerdo del
Concejo Municipal o Consejo Regional, según se trate de
un instrumento de nivel comunal o intercomunal, dentro
de los 15 días siguientes a su recepción. Transcurrido este
plazo sin un pronunciamiento expreso, se entenderá que
tanto el resumen ejecutivo como los planos de la
alternativa propuesta por la que se propuso optar, fueron
aprobados.

Una vez aprobados, el resumen ejecutivo y sus
respectivos planos serán publicados en el sitio web de la
municipalidad y del Ministerio de Vivienda y Urbanismo,
según corresponda, y a partir del mismo día de la
publicación, se expondrán a la comunidad en lugares
visibles y de libre acceso al público pudiendo los

1. Gustavo Carrasco DOM STGO

Esto implica que a la actual tramitación de un nuevo Plan

Regulador y/o de su modificación, cuyos términos se

encuentran establecidos en el artículo 2.1.10. se agregaría

como condición previa la formulación y tramitación de un

anteproyecto que contenga la imagen objetivo que se

señala en este nuevo artículo 2.1.5.?

La tramitación actual de cualquier modificación de un ITP
es de suyo extensa, lo que se ha traducido muchas veces
en que cuando finalmente el proceso ha logrado obtener
su aprobación y la consiguiente publicación en el D.O. una
o varias (si no todas) las situaciones que dicha modificación
buscaba corregir o resolver se encuentran ya caducas o
derechamente disminuidas, quedando la modificación
recién aprobada prácticamente obsoleta.

2. Liliana Vergara ANRI

Se propone simplificar y no ir mas alla de los términos

utilizados en la Ley a fin de no complejizar el proceso y su

duración.

El reemplazo correspondería a :

La imagen objetivo se plasmará en un resumen

ejecutivo en lenguaje claro y simple, apoyándose en uno o

más planos o imágenes y que deberá contener lo

siguiente:

Síntesis del Diagnóstico y fundamentos técnicos

Objetivos generales

Principales elementos del instrumento a elaborar

Alternativas de estructuración

Cambios que se provocarían respecto de la situación

existente.

Se propone acotar a unidades territoriales porque

organizaciones de la sociedad civil son infinitas

La municipalidad o la Secretaría Regional

Ministerial de Vivienda y Urbanismo, según corresponda,

deberá informar de todo lo anterior y de la fecha de

realización de las audiencias públicas al Consejo Comunal

de Organizaciones de la Sociedad Civil, a las organizaciones

territoriales de la sociedad civil, a los vecinos afectados,

mediante carta certificada despachada al domicilio

actualizado que se tenga de dichas organizaciones y

vecinos, a más tardar, el mismo día en que se publiquen el

resumen ejecutivo y sus respectivos planos.

3. Pablo Guzmán Habiterra

Estas disposiciones difieren del alcance y contenido de la
LGUC. Se acota el alcance de la imagen objetivo a la
alternativa seleccionada, mientras que en la LGUC se hace
referencia a las distintas alternativas que se propongan.

El articulo 28 octies LGUC señala que la imagen objetivo
precede a la elaboración del anteproyecto.

Se acogen las contribuciones respecto a:

- Incorpora a los Planes seccionales en el inciso
primero.

- Dado que la elaboración y consulta de imagen
objetivo no fue exigible a todas las modificaciones a
los Instrumentos de Planificación Territorial, se
excluyen de ésta a los procedimientos de enmiendas.

Sin embargo, es necesario aclarar que:

- No se acoge la contribución de establecer a las
organizaciones territoriales como las únicas a las que
se debe informar, porque la Ley expresamente señala
que deben ser las organizaciones de la sociedad civil y
la misma ley las acota que se informe a aquellas
respecto de las cuales se tenga su domicilio, lo que
contribuye con acotar ese conjunto de
organizaciones, asimismo en la nueva redacción se
especifica que estén legalmente constituidas.

- No se acoge la alternativa de que la notificación a los
vecinos pueda hacerla directamente la Municipalidad,
porque dificulta el verificador para cumplir con la
obligación de informar.

- El artículo en su inciso segundo y tercero señala el

contenido de la imagen objetivo. En el inciso quinto se
señala la propuesta de imagen objetivo a aprobar por
el Concejo o Consejo según corresponda, donde se le
ofrecen dos o más alternativas, señalando una por
cual se pretende optar, para que pueda operar el
silencio positivo, es decir, en caso que el Concejo o
Consejo no se pronuncie, se aprueba la imagen con la
alternativa propuesta por el Alcalde.

- La ley 21.078 hizo coincidir la Consulta Pública de la
EAE con la consulta del anteproyecto de un IPT (art.
43 y 36 LGUC).

- El plazo que se señala en el inciso séptimo del artículo
2.1.5. propuesto, corresponde al plazo tanto para la
exposición como para hacer consultas.

- La imagen objetivo contiene las alternativas de
estructuración. Estas no son un paso previo, aun
cuando luego de la aprobación del Concejo o Consejo,
hay una alternativa seleccionada.

- La actualización no es un procedimiento de
modificación del instrumento. Opera como causa,
pero debe materializarse por medio de los
procedimientos existentes (elaboración, modificación
o enmienda). Esto quedó reflejado en el artículo 2.1.4.
bis propuesto.

- No se acoge la contribución de nombrar las normas

De la Imagen Objetivo y de los Sistemas de
Información de los Instrumentos de Planificación

Territorial

“Artículo 2.1.5. El procedimiento
de elaboración o modificación de los Planes
Reguladores Intercomunales o Metropolitanos,
Planes Comunales y Planes Seccionales, se iniciará
con la elaboración y consulta de una imagen objetivo
del desarrollo urbano del territorio a planificar.

La imagen objetivo se plasmará
en un resumen ejecutivo y en uno o más planos que
expresen gráficamente los contenidos señalados en
las letras c) y d) del inciso siguiente.

El resumen ejecutivo deberá
sintetizar en lenguaje claro y simple, lo siguiente:

a) El diagnóstico territorial, con sus
fundamentos técnicos, y ambiental
estratégico.

b) Los objetivos generales del plan.

c) La alternativa de estructuración seleccionada,
que debe contener los principales elementos
o normas de la propuesta, definidos según el
ámbito de competencia del instrumento y las
condiciones específicas del territorio a
planificar.

Sin perjuicio de lo anterior, siempre que la
propuesta incluya modificaciones a los límites
urbanos, la incorporación de nueva vialidad
estructurante, la consideración de nuevas
afectaciones a declaratoria de utilidad pública, el
aumento de altura, constructibilidad o densidad,
o la incorporación, aumento o disminución de las
áreas de riesgo, éstas se considerarán también
como principales elementos o normas de la
propuesta.

d) Los cambios o efectos que provocará la
alternativa de estructuración recomendada,
respecto de la situación existente.

La elaboración de la imagen
objetivo se realizará conforme al siguiente
procedimiento:

El Alcalde o el Secretario
Regional Ministerial de Vivienda y Urbanismo, según
se trate de un Instrumento de Planificación
Territorial de nivel comunal o intercomunal,
formulará la propuesta de imagen objetivo que
deberá incluir los contenidos señalados en las letras
a) y b) precedentes, y los señalados en las letras c) y
d) para cada una de las alternativas de estructuración
del territorio consideradas en el análisis, además de
sus fundamentos técnicos, debiendo indicar
expresamente por cuál de las alternativas
presentadas se propone optar.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 20

3. Planos, que grafiquen los contenidos del Plan.

interesados formular observaciones fundadas, por medios
electrónicos o en soporte papel, hasta 30 días,
prorrogables hasta 45 días después de publicado el
resumen ejecutivo y sus planos.

La municipalidad o la Secretaría Regional
Ministerial de Vivienda y Urbanismo, según corresponda,
deberá informar de todo lo anterior y de la fecha de
realización de las audiencias públicas al Consejo Comunal
de Organizaciones de la Sociedad Civil, a las organizaciones
de la sociedad civil, a los vecinos afectados, mediante carta
certificada despachada al domicilio actualizado que se
tenga de dichas organizaciones y vecinos, a más tardar, el
mismo día en que se publiquen el resumen ejecutivo y sus
respectivos planos.

Se realizarán al menos dos audiencias públicas
durante los primeros quince días del periodo de exposición
al público del resumen ejecutivo y sus planos, en donde se
presentará la imagen objetivo a la comunidad, debiendo
invitarse al Consejo Comunal de Organizaciones de la
Sociedad Civil, a las organizaciones de la sociedad civil y a
los vecinos afectados.

El lugar y plazo de exposición, así como el lugar,
fecha y hora de las audiencias públicas, y la disponibilidad
de los antecedentes en internet, deberán comunicarse
previamente por medio de dos avisos publicados en
semanas distintas en algún diario de los de mayor
circulación en la comuna o las comunas involucradas,
realizando además su exhibición en lugares de afluencia de
público como consultorios y colegios, y su difusión a través
de avisos radiales o de la forma de comunicación masiva
más adecuada o habitual en la comuna o comunas
involucradas en el diseño del plan.

Terminado el periodo para realizar
observaciones, la municipalidad o la Secretaría Regional
Ministerial de Vivienda y Urbanismo, según corresponda,
deberá emitir un informe que sintetice todas las
observaciones recibidas, y remitirlo al Consejo Regional o
Concejo Municipal, según corresponda, el que, dentro de
30 días contados desde la recepción de dicho informe por
la secretaría del órgano respectivo, deberá tomar acuerdos
respecto de las observaciones realizadas a la imagen
objetivo, indicando si las acepta o las rechaza,
determinando así los términos en que se procederá a
elaborar el anteproyecto de plan. El Consejo Regional o
Concejo Municipal deberá dar respuesta fundada a cada
una de las observaciones.

Tanto el informe elaborado como el acuerdo
adoptado sobre los términos en que se procederá a
elaborar el anteproyecto de plan, deberán estar
disponibles en el sitio electrónico de la municipalidad o la
Secretaría Regional Ministerial de Vivienda y Urbanismo,
según corresponda. En caso que este acuerdo considere
una modificación del límite urbano, la misma autoridad
deberá informar de este hecho al Servicio de Impuestos
Internos, a más tardar el quinto día posterior a la fecha del
acuerdo, señalando la zona considerada para estos
efectos.

Todas las publicaciones que señala este artículo

El articulo 43 refiere al proceso de diseño del anteproyecto
inicia con la Imagen Objetivo.

Ajuste sugerido:

Artículo 2.1.5. El proceso de diseño del anteproyecto
de un plan regulador o modificación de éste, se iniciará con
la formulación de una imagen objetivo del desarrollo
urbano del territorio o área del territorio a planificar.

La imagen objetivo se plasmará en un resumen
ejecutivo en lenguaje claro y simple, que deberá contener
lo siguiente:

a) Una síntesis de los fundamentos del plan
expresados en el diagnóstico.

b) Los objetivos del plan.
c) La descripción de los lineamientos o elementos que

estructuran el plan.
d) Las alternativas de estructuración del territorio.
e) Cambios o efectos que provocará la alternativa de

estructuración recomendada, respecto de la
situación existente.

f) Uno o más planos que expresen gráficamente los
contenidos señalados en las letras c) y d)
precedentes.

En los casos en que se considere modificar el
límite urbano, el resumen ejecutivo deberá señalarlo
expresamente.

La formulación de la imagen objetivo se realizará,
conforme al siguiente procedimiento:

Consideramos que esta descripción reitera lo señalado en
la Ley y especificar en una “alternativa seleccionada”, no
es concordante con lo expresado en el artículo 28 octies,
36 o 43° LGUC.

Se sugiere eliminar de la información ´previa o
convocatoria, a través de correo certificado, el vocablo
“vecinos afectados”, puesto que es un grupo o sujeto
indeterminado de personas, que se visibiliza sólo cuando
hacen su consulta. Podríamos entender vecino afectado
por el plan a toda la comuna, no es lo que expresa el cuerpo
normativo de la LEY, que específicamente precisa que los
correos certificados se dirigen a las organizaciones. Esta
redacción podría generar reclamaciones posteriores de
vecinos que se consideran afectados y no fueron
informados a través de correo certificado.

4. Catalina Sanchez Geaoacción

 Según se lee, este procedimiento no aplicaría a los

Planes Seccionales, ¿es correcto?

 Unificar términos con Reglamento EAE, en lo

referido a alternativas u opciones de desarrollo.

 Según la definición de anteproyecto del

Reglamento de la EAE, a saber:

Anteproyecto: La propuesta de política, plan o

instrumento de ordenamiento territorial que el

Órgano Responsable genera una vez concluida su

etapa de diseño.

urbanísticas que debe considerar la alternativa de
estructuración, porque de acuerdo al tipo de
modificación pueden aplicársele o no todas esas
normas.

El resumen ejecutivo de la
imagen objetivo y sus planos, deberán ser aprobados
por acuerdo del Concejo Municipal o del Consejo
Regional, según se trate de un instrumento de nivel
comunal o intercomunal, dentro de los 15 días
siguientes a su recepción. Transcurrido este plazo sin
un pronunciamiento expreso, se entenderá que
tanto el resumen ejecutivo como los planos de la
alternativa por la que se propuso optar, fueron
aprobados.

Una vez aprobados, el resumen
ejecutivo y sus respectivos planos serán publicados
en el sitio web de la Municipalidad y de la Secretaría
Regional Ministerial de Vivienda y Urbanismo, según
corresponda, debiendo exponerse a la comunidad,
en lugares visibles y de libre acceso al público, a
partir del mismo día de su publicación, pudiendo los
interesados formular observaciones fundadas, por
medios electrónicos o en soporte papel, hasta 30
días, prorrogables hasta 45 días después de
publicado el resumen ejecutivo y sus planos.

La Municipalidad o la Secretaría
Regional Ministerial de Vivienda y Urbanismo, según
corresponda, deberá informar de todo lo anterior y
de la fecha de realización de las audiencias públicas
al Consejo Comunal de Organizaciones de la Sociedad
Civil, a las organizaciones de la sociedad civil
legalmente constituidas, y a los vecinos afectados,
mediante carta certificada despachada únicamente
al domicilio actualizado que se tenga de dichas
organizaciones, a más tardar, el mismo día en que se
publiquen el resumen ejecutivo y sus respectivos
planos.

Se realizarán al menos dos
audiencias públicas durante los primeros quince días
del período de exposición al público del resumen
ejecutivo y sus planos, en donde se presentará la
imagen objetivo a la comunidad, debiendo invitarse
al Consejo Comunal de Organizaciones de la Sociedad
Civil, a las organizaciones de la sociedad civil y a los
vecinos afectados.

El lugar y plazo de exposición, así
como el lugar, fecha y hora de las audiencias públicas
y la disponibilidad de los antecedentes en internet,
deberán comunicarse previamente por medio de dos
avisos publicados en semanas distintas en algún
diario de los de mayor circulación en la comuna o las
comunas involucradas, debiendo, además, ser
exhibidos en lugares de afluencia de público como
consultorios y colegios, difundidos a través de avisos
radiales y en la forma de comunicación masiva más
adecuada o habitual en la comuna o comunas
involucradas en el diseño del Plan.

Terminado el período para
realizar observaciones, la Municipalidad o la

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 21

deberán estar disponibles dentro de los mecanismos de
participación ciudadana que exige el artículo 7 del artículo
primero de la ley N° 20.285, sobre Acceso a la Información
Pública.

Este procedimiento correspondería a la segunda

instancia de consulta públicas, puesto que

previo a ella se debería haber realizado el

procedimiento de Participación ciudadana a

definido en el Reglamento para la EAE,

denominado Proceso de participación

ciudadana durante la fase de diseño del

instrumento, el cual tiene una duración de 30

días hábiles, vale decir 45 días corridos, aprox.

 Es importante definir cuándo aplica este

procedimiento, puesto que existen

modificaciones menores que no requieren pasar

por un proceso ampliado de consulta pública.

 Se recomienda separa el art. 2.1.5 en dos. El

primero referido a la confección del

anteproyecto y el segundo a la consulta pública

de la imagen objetivo.

 La letra b) habla de la alternativa seleccionada y

sus fundamentos técnicos, mientras que luego se

solicita desarrollar los contenidos señalados en

las letras c), d) y e) para cada una de las

alternativas de estructuración del territorio

consideradas en el análisis y sus fundamentos

técnicos, lo que conlleva a un nivel de detalle que

no corresponde a una alternativa.

 Corregir lo siguiente:

Una vez aprobados, el resumen ejecutivo y sus

respectivos planos serán publicados en el sitio web de la

municipalidad o del Ministerio de Vivienda y Urbanismo,

según corresponda, y a partir del mismo día de la

publicación, se expondrán a la comunidad en lugares

visibles y de libre acceso al público pudiendo los

interesados formular observaciones fundadas, por medios

electrónicos o en soporte papel, hasta 30 días,

prorrogables hasta 45 días después de publicado el

resumen ejecutivo y sus planos.

 Solo se menciona el plazo de los interesados para

hacer consultas no el tiempo en que estará

publicado en anteproyecto.

 ¿cómo se verificarán o certificaran las

observaciones que ingresen por medio

electrónicos?, debe generarse un sistema con

número, para que la persona que observe tenga

un medio de verificación de que emitió la

observación.

 De igual modo, aquellos que generan una

observación por escrita debe ser a través de un

medio habilitado para ello, a través de oficina de

parte u otro medio que permita verificar que

participó.

 Es importante tener en consideración que un

proceso de consulta pública no es asimilable a un

proceso de participación ciudadana, que es la

recomendación que se da para la modificación

de la OGUC.

Secretaría Regional Ministerial de Vivienda y
Urbanismo, según corresponda, deberá emitir un
informe que sintetice todas las observaciones
recibidas, y remitirlo al Concejo Municipal o Consejo
Regional, según corresponda, el que, dentro de 30
días contados desde la recepción de dicho informe,
deberá tomar acuerdos respecto de las
observaciones realizadas a la imagen objetivo,
indicando si las acepta o las rechaza, los que
constituirán los términos en que se procederá a
elaborar el anteproyecto de Plan. El Concejo
Municipal o Consejo Regional deberá dar respuesta
fundada a cada una de las observaciones.

Tanto el informe elaborado
como el acuerdo adoptado deberán estar disponibles
en el sitio electrónico de la Municipalidad o la
Secretaría Regional Ministerial de Vivienda y
Urbanismo, según corresponda. En caso que este
acuerdo considere una modificación del límite
urbano, la misma autoridad deberá informar de este
hecho al Servicio de Impuestos Internos, a más tardar
dentro de quinto día posterior a la fecha del acuerdo,
señalando la zona considerada para estos efectos.

Todas las publicaciones que
señala este artículo deberán estar disponibles dentro
de los mecanismos de participación ciudadana que
exige el artículo 7 del artículo primero de la Ley N°
20.285, sobre Acceso a la Información Pública.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 22

5. Tomás Riedel CChC

Dado que este será un enunciado general sobre el proceso

de cualquier IPT, se debiera también hacer mención a los

planes seccionales.

Se estima necesario igualmente apuntar a la simplificación

general del proceso descrito, mejorando la redacción y

elaborando un flujograma claro del proceso descrito.

Se reitera observación realizada en art. 1.1.2 sobre que la

imagen objetivo debiera ser un paso anterior a las

alternativas de estructuración y válida para todas ellas.

d) Sin perjuicio de un análisis cualitativo, los cambios o

efectos, positivos y negativos, deben ser cuantificados

según nivel de impacto y probabilidad (…)

Es importante que no solo se diga, por ejemplo, que

aumentará la congestión, sino que se cuantifique si lo hará

más o menos que otra de las alternativas o componentes

del plan que pudieran cambiar.

En relación a la información de la ampliación del límite

urbano, junto con señalarlo expresamente se sugiere

incluir una descripción de la superficie que se amplía, hacia

donde, etc.)

En el inciso sexto se habla de las “las alternativas de

estructuración”, mientras que en el inciso tercero se habla

que es solo una alternativa y parte de la imagen objetivo;

se recomienda precisar.

Aclarar si es solo una prórroga, o pueden ser, por ejemplo,

tres prórrogas de 5 días cada una o una por solo 7 días.

Dado que no existe un registro único, claro y definido,

sobre las organizaciones de la sociedad civil existentes en

un determinado territorio, así como lo que se entenderá

por vecinos afectados, se propone acotar la necesaria

notificación obligatoria solo a unidades de

representatividad territoriales.

Se informa al SII, para efectos de aplicar el impuesto
correspondiente. Tener presente que dado que el
impuesto se aplica respecto a las ventas que se hagan en
un periodo de tiempo, marcado por ciertos hitos en el
proceso del IPT, el SII debe estar en pleno conocimiento de
dichos hitos. Adicional a lo anterior el SII debe determinar
ciertos elementos de la base imponible del impuesto, para
lo cual requerirá, de información base que conforme al
artículo 8° inciso final de la ley que crea el impuesto se le
debe suministrar (Artículo 8° inciso final dice: En la entrega
de la información a que se refiere este artículo, se deberán
acompañar los planos y demás antecedentes necesarios
para establecer el valor comercial de referencia de los
bienes raíces ubicados en las zonas consideradas para
estos efectos, según se determine en un reglamento
suscrito por los Ministros de Hacienda y de Vivienda y
Urbanismo.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 23

6. Juan Sabbagh AOA

La incorporación de elaborar Imagen Objetivo para la

formulación de los IPT como sus modificaciones, genera un

incremento de tiempos y costos. Este proceso es un nuevo

desincentivo para iniciar procesos de formulación o

actualización de los IPT.

Por otra parte muchas de las modificaciones necesarias

para actualizar los IPT corresponden a cambios emanados

de la Ordenanza General de Urbanismo y Construcciones o

modificaciones menores que no afectan la Imagen

Objetivo de un instrumento, por lo tanto se propone

diferenciar dos procesos:

a) Proceso de Formulación de Anteproyecto del

Instrumento, que requiere Imagen Objetivo y

EAE

b) Proceso de Formulación de Proyecto del

Instrumento, que requiere Anteproyecto más

Imagen Objetivo y EAE cuando corresponda.

Por lo tanto y considerando que la exigencia de elaborar

una Imegn Objetivo está radicada en la formulación de un

Anteproyecto de Plan Regulador, cuya formulación está

determinada por la exigencia de someterse a Evaluación

Ambiental Estratégica se propone que solo aquellos planes

y sus modificaciones sustanciales que deban someterse a

evaluación ambiental estratégica deberán elaborar y

aprobar conforme al procedimiento que se establece una

Imagen Objetivo.

Considerando lo anterior se propone:

Artículo 2.1.5. Conforme a lo establecido en el Artículo 36

y 43 de la Ley General de Urbanismo y Construcciones la

formulación del anteproyecto de Plan Regulador o sus

modificaciones se iniciará con la formulación y consulta de

la imagen objetivo del instrumento, conforme a lo

dispuesto en el artículo 28 octies de la Ley General de

Urbanismo y Construcciones, ajustándose a lo señalado en

el inciso cuarto del artículo 7 bis de la ley N° 19.300, sobre

Bases Generales del Medio Ambiente.

La imagen objetivo se plasmará en un resumen ejecutivo

en lenguaje claro y simple, que deberá contener lo

siguiente:

a) Los límites del área comprendida en el plan o la

modificación.

b) Una síntesis de las características de dicha área y del

diagnóstico territorial.

c) Los objetivos generales del plan.

d) La alternativa de estructuración del territorio

seleccionada y sus fundamentos técnicos señalando los

principales elementos del futuro plan, entre otros, el

límite urbano, la vialidad estructurante, los usos de suelo,

y la volumetría general proyectada.

e) Los cambios o efectos que se proyectan en la

alternativa de estructuración recomendada

respecto de la situación existente.

f) Uno o más planos que expresen gráficamente los

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 24

contenidos precedentes.

El resumen ejecutivo de la imagen objetivo y sus

planos, referidos a la alternativa de estructuración

seleccionada, deberán ser aprobados por acuerdo del

Concejo Municipal o Consejo Regional, según se trate de

un instrumento de nivel comunal o intercomunal, dentro

de los 15 días siguientes a su recepción. Transcurrido este

plazo sin un pronunciamiento expreso, se entenderá que

tanto el resumen ejecutivo como los planos de la

alternativa propuesta por la que se propuso optar, fueron

aprobados.

Una vez aprobados, el resumen ejecutivo y sus

respectivos planos serán publicados en el sitio web de la

municipalidad o del gobierno regional, según corresponda,

además del Ministerio de Vivienda y Urbanismo.

A partir del mismo día de dicha publicación, se

expondrá a la comunidad en lugares visibles y de libre

acceso al público pudiendo los interesados formular

observaciones fundadas, por medios electrónicos o en

soporte papel, hasta 30 días, prorrogables hasta 45 días, a

contar de la fecha de publicación.

La municipalidad o la Secretaría Regional

Ministerial de Vivienda y Urbanismo, según corresponda,

deberá informar de todo lo anterior y de la fecha de

realización de las audiencias públicas al Consejo Comunal

de Organizaciones de la Sociedad Civil, a las organizaciones

de la sociedad civil y a los vecinos afectados, a través de las

respectivas unidades vecinales, mediante carta certificada

despachada al domicilio actualizado que se tenga de dichas

organizaciones, a más tardar, el mismo día en que se

publiquen el resumen ejecutivo y sus respectivos planos.

Se realizarán al menos dos audiencias públicas

durante los primeros quince días del periodo de exposición

al público del resumen ejecutivo y sus planos, en donde se

presentará la imagen objetivo a la comunidad, debiendo

invitarse al Consejo Comunal de Organizaciones de la

Sociedad Civil, a las organizaciones de la sociedad civil y a

los vecinos afectados, a través de las respectivas unidades

vecinales.

El lugar y plazo de exposición, así como el lugar,

fecha y hora de las audiencias públicas, y la disponibilidad

de los antecedentes en internet, deberán comunicarse

previamente por medio de dos avisos publicados en

semanas distintas en algún diario de los de mayor

circulación en la comuna o las comunas involucradas,

realizando además su exhibición en lugares de afluencia de

público como consultorios y colegios, y su difusión a través

de avisos radiales o de la forma de comunicación masiva

más adecuada o habitual en la comuna o comunas

involucradas en el diseño del plan.

Terminado el periodo para realizar

observaciones, la municipalidad o la Secretaría Regional

Ministerial de Vivienda y Urbanismo, según corresponda,

deberá emitir un informe que sintetice todas las

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 25

observaciones recibidas, y remitirlo al Consejo Regional o

Concejo Municipal, según corresponda, el que, dentro de

30 días contados desde la recepción de dicho informe por

la secretaría del órgano respectivo, deberá tomar acuerdos

respecto de las observaciones realizadas a la imagen

objetivo, indicando si las acepta o las rechaza,

determinando así los términos en que se procederá a

elaborar el anteproyecto de plan. El Consejo Regional o

Concejo Municipal deberá dar respuesta fundada a cada

una de las observaciones.

Tanto el informe elaborado como el acuerdo

adoptado sobre los términos en que se procederá a

elaborar el anteproyecto de plan, deberán estar

disponibles en el sitio electrónico de la municipalidad o la

Secretaría Regional Ministerial de Vivienda y Urbanismo,

según corresponda. En caso que este acuerdo considere

una modificación del límite urbano, la misma autoridad

deberá informar de este hecho al Servicio de Impuestos

Internos, a más tardar el quinto día posterior a la fecha del

acuerdo, señalando la zona considerada para estos

efectos.

Todas las publicaciones que señala este artículo

deberán estar disponibles dentro de los mecanismos de

participación ciudadana que exige el artículo 7 del artículo

primero de la ley N° 20.285, sobre Acceso a la Información

Pública.

Considerando lo establecido en el artículo 7 bis de la Ley

Nº 19.300, solo se requerirá la elaboración de

anteproyecto para aquellos planes y sus modificaciones

que deban someterse a evaluación ambiental estratégica.

7. Soledad Leitao Equipos Consultores

hace referencia a los alcances y procedimiento de difusión
y aprobación de la imagen objetivo:

Ajuste sugerido:

La formulación del anteproyecto de un plan regulador,
modificación o actualización de éste, se iniciará con la
imagen objetivo del desarrollo urbano del territorio o área
del territorio a planificar.

La imagen objetivo se plasmará en un resumen
ejecutivo en lenguaje claro y simple, que deberá contener
lo siguiente:

a) Una síntesis del diagnóstico territorial y ambiental
estratégico.

b) Los objetivos generales del plan.
c) La propuesta de estructuración territorial y sus

fundamentos técnicos, la que deberá contener los
principales elementos del futuro plan, entre otros, el
límite urbano, zonificación, usos de suelo, espacios
públicos, vialidad estructurante, superficies prediales
mínimas y densidad; en el caso de los planes reguladores
comunales y planes seccionales, se podrán incorporar
también alturas máximas de edificación, u otras normas
de mayor detalle, todo ello conforme al ámbito y alcance

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 26

de la intervención que se pretende desarrollar.
d) Cambios o efectos que provocará la propuesta de

estructuración territorial respecto de la situación
existente, los que también podrán expresarse
gráficamente con planos y/o esquemas.

e) Uno o más planos que expresen gráficamente los
contenidos señalados en las letras c) y d)
precedentes.

En los casos en que se considere modificar el límite
urbano, el resumen ejecutivo deberá señalarlo
expresamente.

La formulación de la imagen objetivo se realizará,
conforme al siguiente procedimiento:

El alcalde o el Secretario Regional Ministerial de
Vivienda y Urbanismo, según se trate de un instrumento de
planificación territorial de nivel comunal o intercomunal,
formulará la propuesta de imagen objetivo que deberá
incluir los contenidos señalados en las letras a), b), c), d) y
e).

El resumen ejecutivo de la imagen objetivo y sus
planos, deberán ser aprobados por acuerdo del Concejo
Municipal o Consejo Regional, según se trate de un
instrumento de nivel comunal o intercomunal, dentro de los
15 días siguientes a su recepción. Transcurrido este plazo
sin un pronunciamiento expreso, se entenderá que tanto el
resumen ejecutivo como los planos de la imagen objetivo,
fueron aprobados.

Una vez aprobados, el resumen ejecutivo y sus
respectivos planos serán publicados en el sitio web de la
municipalidad y de la Secretaría Regional Ministerial de
Vivienda y Urbanismo, según corresponda, y a partir del
mismo día de la publicación, se expondrán a la comunidad
en lugares visibles y de libre acceso al público, pudiendo los
interesados formular observaciones fundadas, por medios
electrónicos o en soporte papel, hasta 30 días,
prorrogables hasta 45 días después de publicado el
resumen ejecutivo y sus planos.

La municipalidad o la Secretaría Regional
Ministerial de Vivienda y Urbanismo, según corresponda,
deberá informar de todo lo anterior y de la fecha de
realización de las audiencias públicas al Consejo Comunal
de Organizaciones de la Sociedad Civil, a las organizaciones
de la sociedad civil, a los vecinos afectados, mediante carta
certificada, o distribuida en forma directa por el municipio,
despachada al domicilio actualizado que se tenga de dichas
organizaciones, a más tardar, el mismo día en que se
publiquen el resumen ejecutivo y sus respectivos planos.

Se realizarán al menos dos audiencias públicas
durante los primeros quince días del periodo de exposición
al público del resumen ejecutivo y sus planos, en donde se
presentará la imagen objetivo a la comunidad, debiendo
invitarse al Consejo Comunal de Organizaciones de la
Sociedad Civil, a las organizaciones de la sociedad civil y a
los vecinos afectados.

El lugar y plazo de exposición, así como el lugar,
fecha y hora de las audiencias públicas, y la disponibilidad
de los antecedentes en internet, deberán comunicarse

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 27

previamente por medio de dos avisos publicados en
semanas distintas en algún diario de los de mayor
circulación en la comuna o las comunas involucradas,
realizando además su exhibición en lugares de afluencia de
público como consultorios y colegios, y su difusión a través
de avisos radiales o de la forma de comunicación masiva
más adecuada o habitual en la comuna o comunas
involucradas en el diseño del plan.

Terminado el periodo para realizar observaciones,
la municipalidad o la Secretaría Regional Ministerial de
Vivienda y Urbanismo, según corresponda, deberá emitir
un informe que sintetice todas las observaciones recibidas,
y remitirlo al Consejo Regional o Concejo Municipal, según
corresponda, el que, dentro de 30 días contados desde la
recepción de dicho informe por la secretaría del órgano
respectivo, deberá tomar acuerdos respecto de las
observaciones realizadas a la imagen objetivo, indicando si
las acepta o las rechaza, determinando así los términos en
que se procederá a elaborar el anteproyecto de plan. El
Consejo Regional o Concejo Municipal deberá dar
respuesta fundada a cada una de las observaciones.

Tanto el informe elaborado como el acuerdo
adoptado sobre los términos en que se procederá a
elaborar el anteproyecto de plan, deberán estar
disponibles en el sitio electrónico de la municipalidad o la
Secretaría Regional Ministerial de Vivienda y Urbanismo,
según corresponda. En caso que este acuerdo considere
una modificación del límite urbano, la misma autoridad
deberá informar de este hecho al Servicio de Impuestos
Internos, a más tardar el quinto día posterior a la fecha del
acuerdo, señalando la zona considerada para estos
efectos.

Todas las publicaciones que señala este artículo deberán
estar disponibles dentro de los mecanismos de
participación ciudadana que exige el artículo 7 del artículo
primero de la ley N° 20.285, sobre Acceso a la Información
Pública.

Respecto al término “vecinos afectados”, parece relevante
aclarar a qué se refiere, especialmente a escala
intercomunal. Por otra parte, mencionar el énfasis
negativo que se le da al Plan, sin señalar que existen
también vecinos “beneficiados”.

Artículo 2.1.6. El Plan Regional de Desarrollo Urbano
será elaborado por la Secretaría Regional del Ministerio de
Vivienda y Urbanismo respectiva, deberá someterse al
sistema de evaluación de impacto ambiental, se aprobará
por el Consejo Regional, y se promulgará mediante
resolución del Intendente, la cual se publicará en el Diario
Oficial, debiendo incluirse en la publicación el texto íntegro
de los Lineamientos del Plan.

 Las disposiciones del Plan Regional de Desarrollo
Urbano deberán incorporarse en los Planes Reguladores
Metropolitanos, Intercomunales y Comunales.

 Los planos originales del Plan Regional de
Desarrollo Urbano deberán llevar la firma del Intendente,
del Jefe de la División de Desarrollo Urbano del Ministerio
de Vivienda y Urbanismo y del Secretario Regional del
mismo Ministerio.

Artículo 2.1.6. Para efectos del cumplimiento de lo
dispuesto en la letra b) del artículo 28 undecies, en lo
referido al Sistema de Información de los procesos de
elaboración y aprobación de los Instrumentos de
Planificación Territorial, las municipalidades, los Gobiernos
Regionales y demás órganos y servicios competentes,
deberán suministrar la información al Ministerio de
Vivienda y Urbanismo, a través de sus Secretarías
Regionales Ministeriales, en los plazos que se indican, los
hitos y sus fechas, referidos a los procesos de elaboración
y aprobación de los planes reguladores intercomunales,
planes reguladores comunales y planes seccionales, así
como las modificaciones, enmiendas, versiones
actualizadas de planos y textos refundidos de los mismos,
en la forma que se expresa a continuación:

1. Inicio del proceso de elaboración o modificación del

1. Liliana Vergara ANRI

Se propone que esta materia se cumpla mediante

cronograma activo, que sea publicado por la autoridad

competente en los sitios correspondientes y que este

asociada a entregar la información que se vaya

produciendo según los distintos hitos que se cumplan.

No aparece conveniente establecer plazos de
cumplimiento a los municipios, especialmente al Concejo
Municipal que es bastante autónomo en cuanto a fechas y
tiempo de sus aprobaciones y deliberaciones.

2. Pablo Guzmán Habiterra

El inicio de una consultoría o la publicación de la licitación,
no pueden ser considerados actos de inicio de un proceso
de elaboración o modificación del plan, se sugiere eliminar.

Se acogen las contribuciones respecto a:

- Se precisa que el acto que debe dar cuenta del inicio
del proceso de elaboración o modificación debe ser
un acto administrativo.

Sin embargo, es necesario aclarar lo siguiente:

- El plazo se establece para que se informe sobre actos
que ya fueron emitidos, no son plazos para que los
órganos actúen. Si no se establecen plazos no se
podría cumplir con el propósito del artículo, que es
poder informar oportunamente del estado de los
procedimientos de elaboración y modificación de los
instrumentos, o de los hitos que están por venir.

- No se acoge la propuesta del cronograma, en cuanto

Artículo 2.1.6. Para efectos del cumplimiento
de lo dispuesto en la letra b) del artículo 28 undecies
de la Ley General de Urbanismo y Construcciones, en
lo referido al Sistema de Información de los procesos
de elaboración y aprobación de los Instrumentos de
Planificación Territorial, las Municipalidades, los
Gobiernos Regionales y demás órganos y servicios
competentes, deberán suministrar la información al
Ministerio de Vivienda y Urbanismo a través de sus
Secretarías Regionales Ministeriales, en los plazos
que se indican, los hitos y sus fechas, referidos a los
procesos de elaboración y aprobación de los Planes
Reguladores Intercomunales, Planes Reguladores
Comunales y Planes Seccionales, así como las
modificaciones y enmiendas, versiones actualizadas

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 28

 Los planos a que alude el inciso anterior, junto
con un ejemplar de la memoria explicativa y de los
lineamientos, serán archivados en la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo; una copia
oficial de dichos documentos será archivada en la
respectiva Secretaría Regional del mismo Ministerio, otra
en el Gobierno Regional y otra en el Conservador de Bienes
Raíces correspondiente.

Plan. Puede corresponder indistintamente a la
publicación de la licitación de la consultoría del o los
estudios conducentes para elaborar o modificar el
plan; la resolución de inicio de la evaluación
ambiental estratégica; o el acto administrativo que da
inicio al proceso de elaboración o modificación del
instrumento, dictado por la autoridad respectiva. El
plazo para informar será de 15 días de producido el
hito.

2. Aprobación de la imagen objetivo por la autoridad
competente y la fecha de publicación en el sitio web
del órgano competente del resumen ejecutivo y sus
respectivos planos e inicio de la exposición a la
comunidad. Tanto la publicación como el inicio de la
exposición deberán realizarse el mismo día. Se
deberá informar dentro del periodo comprendido
entre los dos avisos publicados, a que hace referencia
el numeral 4 del artículo 28 octies de la Ley General
de Urbanismo y Construcciones. En caso de prórroga
de la exposición, se deberá informar con anterioridad
al inicio del periodo de la prórroga.

3. Publicación en el sitio web del órgano competente del
anteproyecto e inicio de la consulta pública del
anteproyecto del Plan, a la que hacen referencia los
artículos 36 y 43 de la Ley General de Urbanismo y
Construcciones. Tanto la publicación como el inicio de
la exposición deberán realizarse el mismo día. Se
deberá informar dentro del periodo comprendido
entre los dos avisos publicados, a que hace referencia
el inciso tercero del artículo 43 de la Ley General de
Urbanismo y Construcciones para el caso de los
planes reguladores comunales, y en el plazo
establecido en el numeral anterior para el caso de los
planes reguladores intercomunales.

4. Fecha en la que será sometido a aprobación el Plan
por parte de la autoridad comunal o regional, según
corresponda. Deberá ser informada con a lo menos
15 días de anticipación.

5. Aprobación del Plan o su modificación por parte del
Concejo Municipal o el Consejo Regional, según
corresponda. El plazo para informar será de 15 días, a
contar de la fecha de la aprobación.

6. En caso alteración de la propuesta de modificación
del límite urbano conforme a lo dispuesto en el
artículo 2.1.9. y en el inciso séptimo del artículo
2.1.11. de esta Ordenanza, se deberá informar tanto
al Ministerio de Vivienda y Urbanismo como al
Servicio de Impuestos Internos, dentro del quinto día
del acuerdo del Concejo Municipal o el Consejo
Regional, según corresponda.

7. Promulgación del Instrumento de Planificación
Territorial o su modificación. El plazo para informar
será de 15 días, a contar de la fecha de promulgación.

8. Publicación del acto administrativo que promulga el
plan o su modificación. El plazo para informar será 15
días contados desde la publicación.

Junto con la información señalada en el inciso

Se debe precisar que un acto de inicio es una resolución un
decreto alcaldicio o un acta o acuerdo de concejo, donde
el órgano responsable comunica formalmente, se
considera adecuado el Acto administrativo de inicio aun
cuando para ser preciso, el DS 32 habla acto administrativo
que da por iniciado el diseño del IPT..

3. Tomás Riedel CChC

Se sugiere posibilitar el cumplimiento de esta obligación

mediante un cronograma referencial, elaborado y

publicado por la autoridad competente.

Si bien es bueno simplificar el proceso, se debe mantener

un mínimo de formalidad que asegure no se impugne el

proceso. Por ello se sugiere dejar solo la resolución de

inicio de la EAE o al acto administrativo que da inicio al

proceso de elaboración o modificación del instrumento

como fecha de inicio.

Se informa al SII, para efectos de aplicar el impuesto

correspondiente. Tener presente que, dado que el

impuesto se aplica respecto a las ventas que se hagan en

un periodo de tiempo, marcado por ciertos hitos en el

proceso del IPT, el SII debe estar en pleno conocimiento de

dichos hitos. Adicional a lo anterior el SII debe determinar

ciertos elementos de la base imponible del impuesto, para

lo cual requerirá, de información base que conforme al

artículo 8° inciso final de la ley que crea el impuesto se le

debe suministrar (Artículo 8° inciso final dice: En la entrega

de la información a que se refiere este artículo, se deberán

acompañar los planos y demás antecedentes necesarios

para establecer el valor comercial de referencia de los

bienes raíces ubicados en las zonas consideradas para

estos efectos, según se determine en un reglamento

suscrito por los Ministros de Hacienda y de Vivienda y

Urbanismo.

4. Soledad Leitao Equipos Consultores

Sistema de Información de los procesos de elaboración y
aprobación de los Instrumentos de Planificación
Territorial. Se propone incorporar el concepto de
“actualización”.

Ajuste sugerido:

Para efectos del cumplimiento de lo dispuesto en la letra b)
del artículo 28 undecies, en lo referido al Sistema de
Información de los procesos de elaboración y aprobación
de los Instrumentos de Planificación Territorial, las
municipalidades, los Gobiernos Regionales y demás
órganos y servicios competentes, deberán suministrar la
información al Ministerio de Vivienda y Urbanismo, a
través de sus Secretarías Regionales Ministeriales, en los
plazos que se indican, los hitos y sus fechas, referidos a los
procesos de elaboración y aprobación de los planes
reguladores intercomunales, planes reguladores
comunales y planes seccionales, así como las
modificaciones, actualizaciones, enmiendas, versiones
actualizadas de planos y textos refundidos de los mismos,

no genera un verificador válido. El cronograma podría
ser un requisito adicional.

- La actualización no es un procedimiento de

modificación nuevo, sino más bien la causa o motivo
de iniciar alguno de los procedimientos de
modificación o enmienda. Esto quedó reflejado en el
artículo 2.1.4. bis propuesto.

de planos y textos refundidos de los mismos, en la
forma que se expresa a continuación:

1. Inicio del proceso de elaboración o
modificación del Plan. Puede corresponder
indistintamente al acto administrativo que
autoriza la licitación de la consultoría del o
los estudios conducentes para elaborar o
modificar el Plan; al acto administrativo de
inicio en conformidad al Decreto Supremo
N° 32, del Ministerio de Medio Ambiente,
de 2015, que aprueba el reglamento para la
Evaluación Ambiental Estratégica; o a
cualquier otro acto administrativo que dé
inicio al procedimiento de elaboración o
modificación del instrumento dictado por la
autoridad respectiva. El plazo para informar
será de 15 días de producido el hito.

2. Aprobación de la imagen objetivo por la
autoridad competente y la fecha de
publicación en el sitio web del órgano
competente, del resumen ejecutivo y sus
respectivos planos e inicio de la exposición
a la comunidad. Tanto la publicación como
el inicio de la exposición deberán realizarse
el mismo día. Se deberá informar dentro del
período comprendido entre los dos avisos
publicados, a que hace referencia el
numeral 4 del artículo 28 octies de la Ley
General de Urbanismo y Construcciones. En
caso de prórroga de la exposición, se deberá
informar con anterioridad al inicio del
período de dicha prórroga.

3. Publicación en el sitio web del órgano
competente del anteproyecto e inicio de la
consulta pública del anteproyecto del Plan,
a la que hacen referencia los artículos 36 y
43 de la Ley General de Urbanismo y
Construcciones. Tanto la publicación como
el inicio de la exposición deberán realizarse
el mismo día. Se deberá informar dentro del
período comprendido entre los dos avisos
publicados, a que hace referencia el inciso
tercero del artículo 43 de la misma ley para
el caso de los planes reguladores
comunales, y en el plazo establecido en el
numeral anterior para el caso de los Planes
Reguladores Intercomunales.

4. Fecha en la que será sometido a aprobación
el Plan por parte de la autoridad comunal o
regional, según corresponda. Deberá ser
informada con a lo menos 15 días de
anticipación.

5. Aprobación del Plan, su modificación o
enmienda por parte del Concejo Municipal
o el Consejo Regional, según corresponda.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 29

anterior, se deberá dar cuenta de los sitios electrónicos a
que se refieren los artículos 28 septies y 28 octies, en que
estará disponible la información de respaldo y los actos
administrativos, asociados a dichos hitos.

La infracción de los deberes señalados en los incisos
segundo y tercero de este artículo, será considerada una
grave vulneración del principio de probidad administrativa.

en la forma que se expresa a continuación:

1. Inicio del proceso de elaboración o modificación del
Plan. Puede corresponder indistintamente a la
publicación de la licitación de la consultoría del o los
estudios conducentes para elaborar o modificar el
plan; la resolución de inicio de la evaluación
ambiental estratégica; o el acto administrativo que
da inicio al proceso de elaboración, actualización o
modificación del instrumento, dictado por la
autoridad respectiva. El plazo para informar será de
15 días de producido el hito.

2. Aprobación de la imagen objetivo por la autoridad
competente y la fecha de publicación en el sitio web
del órgano competente del resumen ejecutivo y sus
respectivos planos e inicio de la exposición a la
comunidad. Se deberá informar dentro del periodo
comprendido entre los dos avisos publicados, a que
hace referencia el numeral 4 del artículo 28 octies de
la Ley General de Urbanismo y Construcciones.

3. Publicación en el sitio web del órgano competente del
anteproyecto e inicio de la consulta pública del
anteproyecto del Plan, a la que hacen referencia los
artículos 36 y 43 de la Ley General de Urbanismo y
Construcciones. Se deberá informar dentro del
periodo comprendido entre los dos avisos publicados,
a que hace referencia el inciso tercero del artículo 43
de la Ley General de Urbanismo y Construcciones para
el caso de los planes reguladores comunales, y en el
plazo establecido en el numeral anterior para el caso
de los planes reguladores intercomunales.

4. Fecha en la que será sometido a aprobación el Plan
por parte de la autoridad comunal o regional, según
corresponda. Deberá ser informada con a lo menos 15
días de anticipación.

5. Aprobación del Plan o su modificación por parte del
Concejo Municipal o el Consejo Regional, según
corresponda. El plazo para informar será de 15 días, a
contar de la fecha de la aprobación.

6. En caso alteración de la propuesta de modificación del
límite urbano conforme a lo dispuesto en el artículo
2.1.9. y en el inciso séptimo del artículo 2.1.11. de esta
Ordenanza, se deberá informar tanto al Ministerio de
Vivienda y Urbanismo como al Servicio de Impuestos
Internos, dentro del quinto día del acuerdo del
Concejo Municipal o el Consejo Regional, según
corresponda.

7. Promulgación del Instrumento de Planificación
Territorial, su actualización o modificación. El plazo
para informar será de 15 días, a contar de la fecha de
promulgación.

8. Publicación del acto administrativo que promulga el
plan, su actualización o modificación. El plazo para
informar será 15 días contados desde la publicación.

Junto con la información señalada en el inciso
anterior, se deberá dar cuenta de los sitios electrónicos a
que se refieren los artículos 28 septies y 28 octies, en que

El plazo para informar será de 15 días, a
contar de la fecha de la aprobación.

6. En caso de alteración de la propuesta de
modificación del límite urbano conforme a
lo dispuesto en el inciso quinto del artículo
2.1.9. y en el inciso octavo del artículo
2.1.11. de esta Ordenanza, se deberá
informar tanto al Ministerio de Vivienda y
Urbanismo como al Servicio de Impuestos
Internos, dentro de quinto día del acuerdo
del Consejo Regional o del Concejo
Municipal, según corresponda.

7. Promulgación del Instrumento de
Planificación Territorial o su modificación.
El plazo para informar será de 15 días, a
contar de la fecha de promulgación.

8. Publicación del acto administrativo que
promulga el Plan o su modificación. El plazo
para informar será 15 días contados desde
la publicación.

Junto con la información señalada en el inciso
anterior, se deberá dar cuenta de los sitios
electrónicos a que se refieren los artículos 28 septies
y 28 octies, en que estará disponible la información de
respaldo y los actos administrativos, asociados a
dichos hitos.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 30

estará disponible la información de respaldo y los actos
administrativos, asociados a dichos hitos.

La infracción de los deberes señalados en los incisos
segundo y tercero de este artículo, será considerada una
grave vulneración del principio de probidad administrativa.

De la Planificación Urbana Intercomunal

Artículo 2.1.7. La Planificación Urbana Intercomunal
regulará el desarrollo físico de las áreas urbanas y rurales
de diversas comunas que, por sus relaciones, se integran
en una unidad urbana, a través de un Plan Regulador
Intercomunal.

Cuando esta unidad sobrepase los 500.000
habitantes, le corresponderá la categoría de área
metropolitana para los efectos de su planificación.

El ámbito propio de acción de este nivel de

planificación territorial será el siguiente:

1. La definición del límite del territorio
comprendido por el respectivo Plan Regulador
Intercomunal.

2. En el área urbana:

a) La definición de los límites de extensión urbana,
para los efectos de diferenciar el área urbana del
resto del territorio, que se denominará área rural.

b) La clasificación de la red vial pública, mediante la
definición de las vías expresas y troncales, así como
su asimilación, de conformidad con el inciso
segundo del artículo 2.3.1. de esta Ordenanza.

c) Los terrenos destinados a vías expresas, troncales
y parques de nivel intercomunal, incluidos sus
ensanches, afectos a declaratoria de utilidad
pública en conformidad al artículo 59 de la Ley
General de Urbanismo y Construcciones.

De la Planificación Urbana Intercomunal

Artículo 2.1.7. La Planificación Urbana Intercomunal
regulará el desarrollo físico de las áreas urbanas y rurales
de diversas comunas que, por sus relaciones, se integran
en una unidad urbana, a través de un Plan Regulador
Intercomunal.

Cuando esta unidad sobrepase los 500.000
habitantes, le corresponderá la categoría de área
metropolitana para los efectos de su planificación. Las
áreas metropolitanas que no superen dicho umbral,
definidas en conformidad a la Ley N°21.074, les
corresponderá aprobar un Plan Regulador Intercomunal.

El ámbito propio de acción de este nivel de

planificación territorial será el siguiente:

1. La definición del límite del territorio
comprendido por el respectivo Plan Regulador
Intercomunal.

2. En el área urbana:

a) La definición de los límites de extensión urbana,
para los efectos de diferenciar el área urbana del
resto del territorio, que se denominará área rural.

b) La clasificación de la red vial estructurante,
mediante la definición de las vías expresas y
troncales, así como su asimilación, de conformidad
con el inciso segundo del artículo 2.3.1. de esta
Ordenanza.

c) Los terrenos destinados a vías expresas, troncales
y parques de nivel intercomunal, incluidos sus
ensanches, afectos a declaratoria de utilidad
pública en conformidad al artículo 59 de la Ley
General de Urbanismo y Construcciones.

1. Gustavo Carrasco DOM STGO
Siendo éste un IPT de alcance intercomunal, no debiera

éste tener dentro de sus objetivos el de apuntar al logro de

un desarrollo urbano más equilibrado y equitativo,

incorporando indicadores que vayan en el sentido de

lograr una mejor calidad de vida y de equidad urbana? El

estudio de indicadores existe y fue desarrollado y expuesto

por la UC. El cual establece los déficits de equipamientos y

servicios públicos, áreas verdes, etc. por comunas de la

RM.

La clasificación de la red vial estructurante y la

consiguiente afectación a declaratoria de utilidad pública

de todos los predios afectados debiera tener una

jerarquización para su materialización en un determinado

plazo y asegurar los recursos sectoriales que aseguren su

ejecución.

Establecer un mecanismo expedito de revisión de las vías
afectadas por este IPT de modo de evaluar regularmente
el interés de mantener determinadas afectaciones en el
tiempo, considerando que por la misma dinámica urbana
muchas van quedando obsoletas y en otros casos, el monto
de las expropiaciones las hace absolutamente
impracticables. Ejemplo: la calle Santo Domingo en la
comuna de Santiago.

Para efecto de “promover el desarrollo y mejor
aprovechamiento de determinados sectores que estén
vinculados a la red vial estructurante de nivel
intercomunal, a los usos de infraestructura de impacto
intercomunal, a las actividades productivas de impacto
intercomunal o a los aprques y áreas verdes de nivel
intercomunal” sólo se contempla como incentivo el
“establecer la densidad máxima aplicable”? No se
considera la formulación de subsidios u otros mecanismos
que efectivamente contribuyan a “promover el
desarrollo”? Ejemplo: las dos leyes sucesivas de mediados
de los años 1990 del Ministerio de Hacienda, que
contemplaba el congelamiento de las contribuciones de
bienes raíces y de los impuestos territoriales, entre otros,
(por un determinado número de años) en el caso de obras
nuevas, de ampliaciones y de rehabilitaciones de
inmuebles existentes.

1. Pablo Guzmán Habiterra
En el literal c) se sugiere aprovechar la oportunidad para
corregir la redacción eliminando “incluidos sus
ensanches”, dado que no se observa utilidad práctica de
hacer esta distinción.
Ajuste sugerido
c) Los terrenos destinados a vías expresas, troncales, -
incluidos sus ensanches-, y a parques de nivel
intercomunal, afectos a declaratoria de utilidad pública en
conformidad al artículo 59 de la Ley General de Urbanismo

Se acoge parcialmente la contribución respecto a las Áreas
Metropolitanas, donde la segunda oración del inciso
primero permite distinguir entre las áreas metropolitanas
establecidas en el artículo 104 bis de la ley 21.074 de las de
la LGUC establecida en el artículo 34 de la LGUC, en la
medida que las primeras tienen un umbral de 250.000
habitantes y las segundas de 500.000 mil.

Sin embargo, es necesario aclarar lo siguiente:

- Los “indicadores” de “desarrollo urbano” deben
definirse en esta Ordenanza, en los términos que la
Ley la faculta, es decir, como “estándares urbanísticos
mínimos para los instrumentos de planificación
urbana comunal” que establece el artículo 28 quáter,
no en los Instrumentos de Planificación. Los IPT
deberán contemplar el cumplimiento de dichos
estándares, a través las disposiciones que estén
dentro de su ámbito de competencia. En el caso
específico de esta propuesta de modificación a la
OGUC, no se regula el artículo 28 quáter.

- La Ley no faculta a los IPT a jerarquizar las
afectaciones a utilidad pública, puesto que la
priorización o jerarquización para materializarlas
estará determinada por la disponibilidad de recursos,
y conforme lo disponga el Plan de Inversiones en
Infraestructura de movilidad y espacio público.

- La afectación o desafectación de utilidad pública,
dada su relevancia debe tramitarse por medio del
procedimiento de modificación.

- La ley, en su artículo 59 contiene la expresión
“incluido sus ensanches”, por lo cual no es posible
eliminar su mención en esta Ordenanza. Para acoger
su observación es necesario una modificación del
mencionado artículo

- Si bien se puede compartir la opinión respecto a que
las Áreas Metropolitanas para efectos de la LGUC y la
Ley 21.074, debiesen coincidir en el número de
habitantes, esa coincidencia debe hacerse por medio
de una modificación a alguna de las 2 leyes, no a
través de una modificación de la Ordenanza.

- Apertura es la acción de abrir, no guarda relación con

el espacio físico que debe ocupar una vía.

De la Planificación Urbana Intercomunal

Artículo 2.1.7. La Planificación Urbana Intercomunal
regulará el desarrollo físico de las áreas urbanas y rurales
de diversas comunas que, por sus relaciones, se integran
en una unidad urbana, a través de un Plan Regulador
Intercomunal.

Cuando esta unidad sobrepase los 500.000
habitantes, le corresponderá la categoría de área
metropolitana para los efectos de su planificación. A las
áreas metropolitanas definidas en conformidad al artículo
104 bis de la Ley N°21.074, que no superen dicho umbral,
les corresponderá aprobar un Plan Regulador
Intercomunal.

El ámbito de competencia propio de este nivel de

planificación territorial será el siguiente:

1. La definición del límite del territorio
comprendido por el respectivo Plan Regulador
Intercomunal.

2. En el área urbana:

a) La definición de los límites de extensión urbana,
para los efectos de diferenciar el área urbana del
resto del territorio, que se denominará área rural.

b) La clasificación de la red vial estructurante,
mediante la definición de las vías expresas y
troncales, así como su asimilación, de conformidad
con el inciso segundo del artículo 2.3.1. de esta
Ordenanza.

c) Los terrenos destinados a vías expresas, troncales
y parques de nivel intercomunal, incluidos sus
ensanches, afectos a declaratoria de utilidad
pública en conformidad al artículo 59 de la Ley
General de Urbanismo y Construcciones.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 31

y Construcciones.

2. Vicente Dominguez ADI
Inciso segundo

No se entiende la segunda oración del inciso, pues

contradice la definición de “área metropolitana” contenida

en la primera oración del mismo inciso.

Se sugiere aclarar cuál es el objetivo que se busca cumplir

al introducir el texto de la segunda oración y revisar la

redacción propuesta, la cual se considera confusa.

3. Tomás Riedel CChC

En general se debiera tender a la coherencia y
estandarización normativa; para ello se debiera bajar la
población para ser área metropolitana a 250.000
habitantes y así ser coincidentes con lo indicado en la ley
21.074 sobre regionalización.

4. Juan Sabbagh AOA
Se propone no modificar este artículo por ahora dado que
lo es materia de la Ley de Transparencia del Mercado del
Suelo.

5. Soledad Leitao Equipos Consultores

alcances de la planificación intercomunal:

a) Referido específicamente a incorporar las “aperturas”
de vías, que no habían sido señaladas.

Ajuste sugerido:

c) Los terrenos destinados a vías expresas, troncales y
parques de nivel intercomunal, incluidos sus aperturas y
ensanches, afectos a declaratoria de utilidad pública en
conformidad al artículo 59 de la Ley General de Urbanismo
y Construcciones.

b)Referido específicamente a la definición de áreas de
desarrollo prioritario:

Ajuste sugerido:
j) La definición de las áreas de desarrollo prioritario con el
objeto de promover el desarrollo y mejor aprovechamiento
de determinados sectores que estén vinculados a la red vial
estructurante de nivel intercomunal, a los usos de
infraestructura de impacto intercomunal, a las actividades
productivas de impacto intercomunal o a los parques y
áreas verdes de nivel intercomunal.

En estas áreas el Plan Regulador Intercomunal podrá
permitir o prohibir determinados usos o destinos como,
asimismo, establecer normas urbanísticas, en materias
propias de su ambito de acción o disposiciones transitorias
con carácter supletorio conforme a lo dispuesto en el
artículo 2.1.3. de esta Ordenanza

letra f) alcances de la planificación intercomunal, referido
específicamente a la densidad. Respecto a esta atribución,
no queda claro si se refiere a una densidad bruta o neta,
y/o si corresponde a unidades de vivienda o personas. Se
sugiere especificar.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 32

alcances de la planificación intercomunal, referido
específicamente a las atribuciones de un plan regulador
comunal para precisar destinos en un área verde
intercomunal. Esto sería equivalente a las atribuciones
señaladas para las actividades productivas e
infraestructura, ambas de impacto intercomunal. Se
sugiere:
g) La definición del uso de suelo de área verde de nivel
intercomunal.

El Plan Regulador Comunal podrá definir en tales zonas o
subzonas, usos o destinos compatibles con dichas
actividades.

alcances de la planificación intercomunal, referido
específicamente a incorporar el término “metropolitano”:

Ajuste sugerido:
j) La definición de las áreas de desarrollo prioritario con el
objeto de promover el desarrollo y mejor aprovechamiento
de determinados sectores que estén vinculados a la red vial
estructurante de nivel intercomunal, a los usos de
infraestructura de impacto intercomunal, a las actividades
productivas de impacto intercomunal o a los parques y
áreas verdes de nivel intercomunal.

En estas áreas el Plan Regulador Intercomunal o
Metropolitano podrá permitir o prohibir determinados
usos o destinos como, asimismo, establecer la densidad
máxima aplicable.

(respecto a la densidad máxima aplicable, se sugiere
aclarar a qué se refiere: bruta o neta, viviendas o
habitantes).

alcances de la planificación intercomunal, referido
específicamente a incorporar las “aperturas”:

Ajuste sugerido:

e) Los terrenos destinados a vialidades, incluidos sus
aperturas y ensanches, afectos a declaratoria de utilidad
pública en conformidad al artículo 59 de la Ley General de
Urbanismo y Construcciones.

alcances de la planificación intercomunal, referido
específicamente a las áreas de desarrollo prioritario. Es
necesario aclarar si los usos y normas urbanísticas son
válidos, toda vez que se contradice con lo dispuesto en el
Art. 28 quinquies de la Ley 21.078.

Artículo 2.1.8. El Plan Regulador Intercomunal estará
compuesto por los siguientes documentos:

1. Memoria Explicativa, que deberá contener los

aspectos conceptuales y técnicos que justifican las
decisiones de planificación adoptadas en relación
con los elementos estructurantes territoriales y
funcionales de la intercomuna, tales como:
objetivos, fundamentos y metodología empleada,
incluyendo los estudios y antecedentes técnicos
que sirvieron de base a la formulación del

Artículo 2.1.8. El Plan Regulador Intercomunal estará
compuesto por los siguientes documentos:

1. Memoria Explicativa, que deberá contener los

aspectos conceptuales y técnicos que justifican las
decisiones de planificación adoptadas en relación
con los principales elementos del Plan, debiendo
dar cuenta del cumplimiento de los requisitos
contemplados en el artículo 28 decies de la Ley
General de Urbanismo y Construcciones.
Deberá contener al menos:

1. Gustavo Carrasco DOM STGO
Incorporar Indicadores de calidad de vida (estudio UC).

2. Pablo Guzmán Habiterra
1 Memoria Explicativa

a) No queda claro que el Resumen Ejecutivo deba
formar parte de la memoria explicativa, puesto
que fue objeto de consulta y el acuerdo final
sobre la Imagen Objetivo no se pronuncia
respecto del Resumen Ejecutivo, se pronuncia
respecto de las observaciones y establece las

Se acogen parcialmente las contribuciones respecto a:

- El plan deberá describir cómo internalizó los términos
y condiciones contenidos de la Imagen Objetivo en la
elaboración del anteproyecto, lo que deberá quedar
claramente fundamentado en la ME.

- Se agrega frase final en la letra a), no obstante, los
objetivos del plan no difieren de los objetivos de la
EAE, siendo estos últimos un subconjunto de los
primeros, por lo tanto, el plan de seguimiento de la

Artículo 2.1.8. El Plan Regulador Intercomunal estará
compuesto por los siguientes documentos:

1. Memoria Explicativa, que deberá dar cuenta de los

requisitos contemplados en el artículo 28 decies
de la Ley General de Urbanismo y Construcciones
y contener los aspectos conceptuales y técnicos
que justifican las decisiones de planificación
adoptadas en relación con los principales
elementos del Plan.
Deberá contener al menos:

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 33

diagnóstico y los antecedentes necesarios para dar
cumplimiento a la Ley de Bases Generales del
Medio Ambiente.

2. Ordenanza, que contendrá las disposiciones

reglamentarias pertinentes a este nivel de
planificación urbana intercomunal.

3. Planos, que expresen gráficamente los contenidos

del Plan.

a) Resumen Ejecutivo de la Imagen Objetivo y los
acuerdos alcanzados conforme a lo dispuesto
en el artículo 2.1.5. de esta Ordenanza.

b) Objetivos del Plan, incluyendo metas e
indicadores de seguimiento.

c) Diagnóstico integrado, que contendrá un
análisis sistémico territorial, proyecciones y
tendencias, condicionantes y potencialidades.

d) Descripción de los principales elementos del
Plan, señalando los antecedentes que los
justifican las normas propuestas y las
metodologías empleadas, con respecto a:
- Territorios y límites comprendidos en el Plan;
- Área urbana y área de extensión urbana;
- Actividades productivas e infraestructuras de

impacto intercomunal;
- Áreas verdes de nivel intercomunal;
- Áreas de riesgo y de restricción;
- Áreas y elementos de protección de recursos

de valor natural y del patrimonial cultural;
- Terrenos afectos a declaratoria de utilidad

pública;
- Red vial estructurante;
- Rango de las densidades máximas;
- Áreas de Desarrollo prioritario; y
- Regulación en el área rural

e) Proyectos, obras, medidas y programas de
acción que contribuyan a la materialización de
los objetivos del Plan.

f) Informe de participación ciudadana.
g) Los antecedentes necesarios para dar

cumplimiento a la Ley de Bases Generales del
Medio Ambiente.

2. Ordenanza, que contendrá las disposiciones

reglamentarias pertinentes a este nivel de
planificación urbana intercomunal.

3. Planos, que expresen gráficamente los contenidos

del Plan.

condiciones con las cuales se debe desarrollar el
anteproyecto, las cuales pueden diferir del
resumen ejecutivo. Se considera más relevante
que el plan describa o señale los acuerdos
concernientes a la Imagen Objetivo y deje como
anexo este antecedente.

b) Objetivos del plan, no tiene sentido incorporar
metas e indicadores de seguimiento asociados a
objetivos del plan, la EAE deduce el plan de
seguimiento de las directrices de gestión y
gobernabilidad. Para qué precisar algo que el
informe ambiental señala y forma parte
integrante de la memoria.

c) “Diagnóstico integrado”, difiere de lo señalado
en el articulo 2.1.5 de este documento. Se
sugiere utilizar el concepto diagnóstico
estratégico y prospectivo o simplemente
diagnóstico, ahora bien la memoria explicativa
debería resumir los contenidos del diagnóstico
por lo que no se entiende que deba contener el
análisis sistémico, estarse a lo sugerido en el
Manual de Memoria explicativa.

La descripción de los principales elementos del plan
establece una descripción taxativa que puede no
discriminar la necesidad de uso de determinada
prescripción normativa. Por otro lado en la descripción de
los elementos que estructuran el plan, es redundante
referir a los antecedentes que los justifican, dado que estos
están consignados en el punto c) de este numeral. Se
reitera la utilidad que presta la definición de la densidad
promedio.

3. Catalina Sanchez Geaoacción
Precisar a qué se refiere con el informe de participación

ciudadana. Se sugiere cambiar por un informe que dé

cuenta del proceso de consulta de imagen objetivo

definido en el art 2.1.5. y/o del proceso de consulta del

anteproyecto los intercomunales definido en el art. 2.1.9

Se sugiere cambiar la letra g) por lo siguiente:

g) El Decreto de Término del Proceso de Evaluación

Ambiental Estratégica, o el mecanismo que para estos

efectos lo reemplace, los antecedentes necesarios para dar

cumplimiento a la Ley de Bases Generales del Medio

Ambiente.

¿Cómo y cuándo se definen los indicadores?, ¿Se vinculan
con los de la EAE?

4. Tomás Riedel CChC
c) precisar en qué materias debieran hacer estas

proyecciones ¿económicas? ¿Demográficas?

¿Ambientales? ¿Productivas?

d) las normas no son “propuestas”, ya estarán aprobadas.

5. Juan Sabbagh AOA

EAE debería estar contenido en la metas e indicadores
del plan, todo explicitado en la ME, que obviamente
debiera establecer el vínculo con el informe
Ambiental. No se aprecia la contradicción observada.

- Se agrega frase “diagnóstico territorial y ambiental
estratégico”. Se conserva el concepto análisis
sistémico porque éste realza la necesidad de integrar
en una análisis integral, concluyente y prospectivo de
todos los principales elementos que componen el
sistema urbano.

- Se reincorporan las densidades promedio según a la

facultad actual de los PRI en el 2.1.7. Los rangos de
densidades máximas definen mejor los “un piso de
densidades” aplicables a los PRC – se asume criterio
contenido en el borrador decreto Normas
Urbanísticas.

- Se cambia el término “propuestas”, por “definidas”

- Se complementa redacción de acuerdo a las

contribuciones y sugerencias.

Sin embargo, cabe aclarar lo siguiente:

- De acuerdo al 28 octies, el resumen ejecutivo es
donde se plasma la imagen objetivo, que incluye los
componentes señalados en el numeral 1 del señalado
artículo, por cuanto el pronunciamiento sí aborda el
conjunto de esos componentes.

- Los ajustes que sea necesario incorporar a la imagen
objetivo a propósito de las observaciones que el
Consejo decida acoger, se entenderán incorporadas
en el acuerdo que establece los términos en que se
procederá a elaborar el anteproyecto. La letra a) lleva
implícito aquellos, cuando se hace referencia a los
“acuerdos alcanzados”. El anteproyecto de plan debe
desarrollarse a partir de la Imagen Objetivo sometida
a consulta pública, más los acuerdos alcanzados
respecto de las observaciones.

- La referencia a “los principales elementos del plan”,
armoniza con la expresión que utiliza la ley en el
artículo 28 octies y se señalan como contendidos
mínimos, no como listado taxativo.

- La redacción genérica favorece incluir todos los actos
administrativos relacionados con la EAE, incluyendo
resolución de inicio y resolución de término.

- El momento y metodología para la definición de
indicadores es materia de guía de la Memoria
Explicativa y manual EAE. Los objetivos, metas e
indicadores del plan no difieren de los definidos en la
EAE y el plan de seguimiento del plan incluye el de la
EAE.

a) Un resumen ejecutivo de la imagen objetivo y los
acuerdos alcanzados conforme a lo dispuesto en
el artículo 2.1.5. de esta Ordenanza. Se deberá
incluir la fundamentación acerca de cómo fueron
incluidos en el diseño del Plan, los términos y
condiciones que estableció la imagen objetivo
para la elaboración del anteproyecto.

b) Los objetivos del Plan, incluyendo metas e
indicadores de seguimiento, en armonía con lo
señalado en la Ley sobre Bases Generales del
Medio Ambiente, cuya definición y alcances
serán aclarados mediante Circular por parte de
la División de Desarrollo Urbano del Ministerio
de Vivienda y Urbanismo.

c) El diagnóstico territorial y ambiental estratégico,
que contendrá un análisis sistémico territorial,
proyecciones y tendencias, condicionantes y
potencialidades.

d) La descripción de los principales elementos o
normas del Plan, señalando los antecedentes
que los justifican según el ámbito de
competencia del instrumento, contenidas en el
artículo 2.1.7. de esta Ordenanza y las
condiciones específicas del territorio a planificar,
debiendo incluir, además, las metodologías
empleadas.

e) Estudios técnicos, según corresponda:

- Estudio de Movilidad Urbana, para
satisfacer el crecimiento urbano.

- Estudio de Riesgos, de acuerdo a las
disposiciones contempladas en el artículo
2.1.17. de este mismo Capítulo.

f) Las condiciones adicionales de urbanización y

equipamiento aplicables según el artículo 183 de

la Ley General de Urbanismo y Construcciones.

g) Los proyectos, obras, medidas y programas de

acción que contribuyan a la materialización de

los objetivos del Plan.

h) Un informe que dé cuenta del proceso de

participación y acredite el cumplimiento de los

requisitos establecidos para las consultas

referidas en los artículos 2.1.5. y 2.1.9. de esta

Ordenanza.

i) Los antecedentes necesarios para dar

cumplimiento a la Ley sobre Bases Generales del

Medio Ambiente.

2. Ordenanza, que contendrá las disposiciones

reglamentarias pertinentes a este nivel de
planificación urbana intercomunal.

3. Planos, que expresen gráficamente los contenidos

del Plan.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 34

Se propone modificar solo lo marcado en amarillo, relativo

a la ley de transparencia del mercado del suelo, sin cambiar

por ahora el resto del artículo.

Artículo 2.1.8. El Plan Regulador Intercomunal estará

compuesto por los siguientes documentos:

1. Memoria Explicativa, que deberá dar cuenta del

cumplimiento de los requisitos contemplados en el

artículo 28 decies de la Ley General de Urbanismo

y Construcciones y contener los aspectos

conceptuales y técnicos que justifican las

decisiones de planificación adoptadas en relación

con los elementos estructurantes territoriales y

funcionales de la intercomuna, tales como:

objetivos, fundamentos y metodología empleada,

incluyendo los estudios y antecedentes técnicos

que sirvieron de base a la formulación del

diagnóstico y los antecedentes necesarios para dar

cumplimiento a la Ley de Bases Generales del

Medio Ambiente.

6. Soledad Leitao Equipos Consultores

En relación con la letra b) del punto 1, Memoria Explicativa,
se sugiere agregar, a continuación de “indicadores de
seguimiento”…”cuya definición y alcances serán aclarados
mediante Circular por parte de la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo.”

Este aspecto se visualiza como positivo, sin embargo se
estima deben ser aclarados sus alcances, y en particular su
articulación con los indicadores de seguimiento derivados
de la Evaluación Ambiental Estratégica.

letra d) del punto 1, Memoria Explicativa, se sugiere
agregar las Zonas No Edificables. O bien reemplazar las
“Áreas de riesgo y de restricción” por “Áreas restringidas al
desarrollo urbano”.

- Lo preguntado respecto de las proyecciones es
materia de guías metodológicas que están siendo
confeccionadas por la DDU para ser instruidas por
circular. No obstante, las materias de análisis son las
que corresponden a los principales elementos del
Plan, indicados como mínimos en la letra d) del
artículo.

- La denominación de áreas de restricción se efectúa en
apego a lo establecido en el art. 60 LGUC, en
coherencia con la modificación de la OGUC (art.
2.1.1.7.) que se está llevando a cabo mediante otro
borrador de decreto.

Artículo 2.1.9. El Plan Regulador Intercomunal será
confeccionado por la Secretaría Regional Ministerial de
Vivienda y Urbanismo respectiva, con consulta a las
Instituciones que integran la Administración del Estado
que se estime conveniente y su aprobación deberá
ajustarse al siguiente procedimiento:

1. Consulta a las Municipalidades cuyo territorio
está comprendido o es vecino al del Plan, las
que deberán pronunciarse dentro de un plazo
de 60 días, contados desde su conocimiento
oficial, vencido el cual la falta de
pronunciamiento será considerado como
aprobación. Previo a dicho pronunciamiento,
la proposición del Plan deberá ser informada
técnicamente por el Asesor Urbanista del
municipio.

 Paralelamente el proyecto del Plan deberá
someterse al Sistema de Evaluación de Impacto
Ambiental.

2. Cumplido el trámite a que se refiere el número

Artículo 2.1.9. El anteproyecto de Plan Regulador
Intercomunal o Metropolitano y sus modificaciones será
elaborado por la Secretaría Regional Ministerial de
Vivienda y Urbanismo respectiva, con consulta a las
municipalidades correspondientes y a los organismos de la
Administración del Estado que sean necesarios. Este
proceso se iniciará con la formulación de una imagen
objetivo, conforme a lo dispuesto en el inciso primero del
artículo 36 de la Ley General de Urbanismo y
Construcciones.

Elaborado el anteproyecto del plan, deberá ser
sometido al proceso de consulta pública, conforme a lo
dispuesto en los numerales 2, 3 y 4 del artículo 28 octies
de la Ley General de Urbanismo y Construcciones, junto
con el informe ambiental referido a la Evaluación
Ambiental Estratégica cuando corresponda, debiendo
incluir un resumen ejecutivo que incluya la descripción del
plan y los principales efectos esperados, en lenguaje claro
y simple. La aprobación por parte del Consejo Regional a
que alude el numeral 2 mencionado, no será aplicable
como parte de este procedimiento.

1. Catalina Sanchez Geaoacción
No se considera dar respuesta a los vecinos de cómo se

consideran las observaciones. Solo se comunica en caso de

que se modifique el límite urbano. ¿Qué pasa si se toman

decisiones en torno a vías expresas, actividad productiva

molesta o insalubre u otras que generan un efecto directo

sobre el valor del territorio?

2. Tomás Riedel CChC
En el caso de los municipios a que se envíe el anteproyecto,

se debiera precisar desde que fecha se cuentan los 30 días.

Se informa al SII, para efectos de aplicar el impuesto

correspondiente. Tener presente que dado que el

impuesto se aplica respecto a las ventas que se hagan en

un periodo de tiempo, marcado por ciertos hitos en el

proceso del IPT, el SII debe estar en pleno conocimiento de

dichos hitos. Adicional a lo anterior el SII debe determinar

ciertos elementos de la base imponible del impuesto, para

lo cual requerirá, de información base que conforme al

No es posible acoger las contribuciones a este artículo por
lo siguiente:

- El plan se inicia con la consulta expresamente
señalada en el art. 28 octies de la imagen objetivo,
que incluye la emisión de un informe que sintetice
todas las observaciones recibidas, el que deberá ser
remitido al Consejo Regional en este caso, para que
tome acuerdos. Por su parte, si bien el art. 36 de la
LGUC, reemplazado por la ley 21.078, no contempla
en la consulta del anteproyecto la emisión de un
informe que sintetice las observaciones recibidas -
sino que señala que una vez concluido el proceso de
consulta, la SEREMI MINVU elaborará un “proyecto”
de plan y lo remitirá al Gobierno Regional-, se estimó
pertinente incluir también en la propuesta de
modificación a la OGUC (artículo 2.1.9. inciso cuarto)
un informe que sintetice las observaciones recibidas.

- En relación al plazo que tienen las municipalidades
para pronunciarse, no es necesario reiterar lo que la
ley establece expresamente en esa materia en el

Artículo 2.1.9. El anteproyecto de Plan Regulador
Intercomunal o Metropolitano y sus modificaciones
será elaborado por la Secretaría Regional Ministerial
de Vivienda y Urbanismo respectiva, con consulta a
las Municipalidades correspondientes y a los
organismos de la Administración del Estado que sean
necesarios. Este proceso se iniciará con la
formulación de una imagen objetivo, conforme a lo
dispuesto en el inciso primero del artículo 36 de la
Ley General de Urbanismo y Construcciones.

Elaborado el anteproyecto del Plan, el Consejo
Regional acordará someterlo al proceso de consulta
pública, conforme a lo dispuesto en los numerales 2,
3 y 4 del artículo 28 octies de la Ley General de
Urbanismo y Construcciones, junto con el informe
ambiental referido a la Evaluación Ambiental
Estratégica cuando corresponda, debiendo incluir un
resumen ejecutivo que incluya la descripción del Plan
y los principales efectos esperados, en lenguaje claro
y simple. La aprobación por parte del Consejo

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 35

anterior, la Secretaría Regional Ministerial de
Vivienda y Urbanismo remitirá el expediente
completo del Plan Regulador Intercomunal al
Gobierno Regional para su aprobación.

3. Será aprobado por el Consejo Regional y
promulgado mediante resolución del
Intendente, la cual será publicada en el Diario
Oficial, debiendo incluirse en la publicación el
texto integro de la ordenanza del Plan
Regulador Intercomunal o Metropolitano.

Las disposiciones del Plan Regulador
Intercomunal se entenderán automáticamente
incorporadas a los Planes Reguladores Comunales.

Los planos originales del Plan Regulador
Intercomunal o Metropolitano deberán llevar la firma del
Intendente, del Secretario Regional del Ministerio de
Vivienda y Urbanismo y del Jefe del Departamento de
Desarrollo Urbano e Infraestructura de la misma Secretaría
Regional Ministerial.

Dichos Planos, junto con un ejemplar de la
Memoria Explicativa, de la Ordenanza y del Diario Oficial
en que se hubiere publicado la Resolución aprobatoria del
Gobierno Regional, serán archivados en el Gobierno
Regional; una copia oficial de dichos documentos será
archivada en la División de Desarrollo Urbano del
Ministerio de Vivienda y Urbanismo, otra en la Secretaría
Regional Ministerial de Vivienda y Urbanismo respectiva y
otra en el Conservador de Bienes Raíces correspondiente.

Paralelamente a dicho proceso se deberá
consultar a las Municipalidades cuyo territorio está
comprendido o es vecino al del Plan, las que deberán
pronunciarse dentro de un plazo de 30 días, contados
desde su conocimiento oficial, vencido el cual, la falta de
pronunciamiento será considerado como aprobación.

Cumplido los trámites a que se refieren los
incisos anteriores, la Secretaría Regional Ministerial de
Vivienda y Urbanismo elaborará el proyecto de Plan
Regulador Intercomunal o Metropolitano y lo remitirá,
junto con el expediente completo, incluyendo un informe
que sintetice las observaciones recibidas, al Gobierno
Regional para su aprobación.

Si el proyecto aprobado altera la propuesta
de modificación del límite urbano contenida en el acuerdo
a que se refiere el numeral 5 del artículo 28 octies de la Ley
General de Urbanismo y Construcciones, la misma
autoridad deberá informar de este hecho al Ministerio de
Vivienda y Urbanismo, dentro de quinto día de la
aprobación del Consejo Regional, para efecto de lo
dispuesto en la letra b) del artículo 28 undecies de dicha
Ley, y al Servicio de Impuestos Internos, identificando la
zona afectada.

Las disposiciones del Plan Regulador
Intercomunal se entenderán automáticamente
incorporadas a los Planes Reguladores Comunales.

Los planos originales del Plan Regulador
Intercomunal o Metropolitano deberán llevar la firma del
Gobernador Regional y del Secretario Regional del
Ministerio de Vivienda y Urbanismo.

artículo 8° inciso final de la ley que crea

el impuesto se le debe suministrar (Artículo 8° inciso final
dice: En la entrega de la información a que se refiere este
artículo, se deberán acompañar los planos y demás
antecedentes necesarios para establecer el valor comercial
de referencia de los bienes raíces ubicados en las zonas
consideradas para estos efectos, según se determine en un
reglamento suscrito por los Ministros de Hacienda y de
Vivienda y Urbanismo.)

3. Juan Sabbagh AOA

Consecuente con lo señalado sobre Anteproyecto e

Imagen Objetivo en el artículo 2.1.5, se propone mantener

el Artículo 2.1.9 como proceso de todo proyecto de PRI o

Metrop., incluyendo en su último inciso el procedimiento

previo cuando se requirea elaborar y aprobar un

anteproyecto y su imagen Objetivo.

Artículo 2.1.9. El Plan Regulador Intercomunal será

confeccionado por la Secretaría Regional Ministerial de

Vivienda y Urbanismo respectiva, con consulta a las

Instituciones que integran la Administración del Estado

que se estime conveniente y su aprobación deberá

ajustarse al siguiente procedimiento:

1. Consulta a las Municipalidades cuyo territorio

está comprendido o es vecino al del Plan, las

que deberán pronunciarse dentro de un plazo

de 60 días, contados desde su conocimiento

oficial, vencido el cual la falta de

pronunciamiento será considerado como

aprobación. Previo a dicho pronunciamiento,

la proposición del Plan deberá ser informada

técnicamente por el Asesor Urbanista del

municipio.

 Paralelamente el proyecto del Plan deberá

someterse al Sistema de Evaluación de Impacto

Ambiental.

2. Cumplido el trámite a que se refiere el número

anterior, la Secretaría Regional Ministerial de

Vivienda y Urbanismo remitirá el expediente

completo del Plan Regulador Intercomunal al

Gobierno Regional para su aprobación.

3. Será aprobado por el Consejo Regional y

promulgado mediante resolución del

Intendente, la cual será publicada en el Diario

Oficial, debiendo incluirse en la publicación el

texto integro de la ordenanza del Plan

Regulador Intercomunal o Metropolitano.

Las disposiciones del Plan Regulador

Intercomunal se entenderán automáticamente

incorporadas a los Planes Reguladores Comunales.

Los planos originales del Plan Regulador

artículo 36 de la LGUC.

- Lo señalado en el artículo 2.1.5. es el procedimiento
general aplicable tanto al PRI/PRM como a PRC y
seccionales.

Regional a que alude el numeral 2 mencionado, no
será aplicable como parte de este procedimiento.

Paralelamente a dicho proceso, se deberá consultar
a las Municipalidades cuyo territorio está
comprendido o es vecino al del Plan, las que deberán
pronunciarse dentro de un plazo de 30 días, contados
desde su conocimiento oficial, vencido el cual, la
falta de pronunciamiento será considerado como
aprobación.

Cumplido los trámites a que se refieren los incisos
anteriores, la Secretaría Regional Ministerial de
Vivienda y Urbanismo elaborará el proyecto de Plan
Regulador Intercomunal o Metropolitano y lo
remitirá al Gobierno Regional para su aprobación,
junto con el expediente completo, incluyendo un
informe que sintetice las observaciones recibidas.

Si el proyecto aprobado altera la propuesta de
modificación del límite urbano contenida en el
acuerdo a que se refiere el numeral 5 del artículo 28
octies de la Ley General de Urbanismo y
Construcciones, la misma autoridad deberá informar
de este hecho al Ministerio de Vivienda y Urbanismo,
dentro de quinto día de la aprobación del Consejo
Regional, para efecto de lo dispuesto en la letra b)
del artículo 28 undecies de dicha Ley, y al Servicio de
Impuestos Internos, identificando la zona afectada.

Las disposiciones del Plan Regulador Intercomunal se
entenderán automáticamente incorporadas a los
Planes Reguladores Comunales.

Los planos originales del Plan Regulador
Intercomunal o Metropolitano deberán llevar la
firma del Gobernador Regional y del Secretario
Regional Ministerial de Vivienda y Urbanismo.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 36

Intercomunal o Metropolitano deberán llevar la firma del

Intendente, del Secretario Regional del Ministerio de

Vivienda y Urbanismo y del Jefe del Departamento de

Desarrollo Urbano e Infraestructura de la misma Secretaría

Regional Ministerial.

Dichos Planos, junto con un ejemplar de la Memoria

Explicativa, de la Ordenanza y del Diario Oficial en que se

hubiere publicado la Resolución aprobatoria del Gobierno

Regional, serán archivados en el Gobierno Regional; una

copia oficial de dichos documentos será archivada en la

División de Desarrollo Urbano del Ministerio de Vivienda y

Urbanismo, otra en la Secretaría Regional Ministerial de

Vivienda y Urbanismo respectiva y otra en el Conservador

de Bienes Raíces correspondiente.

Si el proyecto aprobado altera la propuesta

de modificación del límite urbano contenida en el acuerdo

a que se refiere el numeral 5 del artículo 28 octies de la Ley

General de Urbanismo y Construcciones, la misma

autoridad deberá informar de este hecho al Ministerio de

Vivienda y Urbanismo, dentro de quinto día de la

aprobación del Consejo Regional, para efecto de lo

dispuesto en la letra b) del artículo 28 undecies de dicha

Ley, y al Servicio de Impuestos Internos, identificando la

zona afectada.

Las disposiciones del Plan Regulador

Intercomunal se entenderán automáticamente

incorporadas a los Planes Reguladores Comunales.

Los planos originales del Plan Regulador Intercomunal o

Metropolitano deberán llevar la firma del Gobernador

Regional y del Secretario Regional del Ministerio de

Vivienda y Urbanismo.

Cuando se requiera la formulación previa de un

anteproyecto de Plan Regulador Metropolitano o

Intercomunal y la aprobación de su Imagen Objetivo e

Informe Ambiental se estará al procedimiento señalado en

el artículo 2.1.5 de la presente Ordenanza.

 Artículo 2.1.9. ter. Podrán aprobarse enmiendas a los
planes reguladores intercomunales o metropolitanos,
cuando se trate de las siguientes modificaciones calificadas
como no sustantivas y recaigan solo en disposiciones
relativas al ámbito de competencia que le es propio.
a) Establecimiento de declaratorias de utilidad pública

destinadas a vías expresas y troncales, solo cuando se
trate de ensanches, sin perjuicio de lo dispuesto en la
letra h) de este inciso.

b) Reclasificación o asimilación de la vialidad.
c) Disminuir la calificación de los usos permitidos, según

sus riesgos conforme al artículo 4.14.2. de esta
Ordenanza, para actividades productivas, en zonas o
subzonas que permitan dichos usos.

d) Incremento o disminución de hasta un 20% del rango
establecido para densidades máximas.

e) Incremento o disminución de las normas urbanísticas

Los criterios propuestos nacen de los umbrales que
quedaron en el Reglamento de la EAE, entre otros

1. Pablo Guzmán Habiterra
Al catalogarse como no sustantivas debe entenderse que
no son sustanciales acorde al reglamento EAE? Sería ideal
homologar conceptos para no generar confusión.

Se debe precisar si el cambio de calificación tiene efectos
sobre actividades productivas de impacto Intercomunal.

2. Vicente Dominguez ADI
En términos generales, si bien el mecanismo de enmienda

se considera útil, con el propósito de evitar

discrecionalidad en su aplicación, se estima que es

Se acogen las contribuciones respecto a:

- Se explicita en la letra h) que respecto a que las
modificaciones a los trazados o anchos de las vías
intercomunales deberá acompañarse un informe
específico de la Secretaría Regional Ministerial de
Vivienda y Urbanismo respectiva, en atención a que la
Ley dispone que dicho informe deberá ser emitido por
la “autoridad regional o metropolitana competente en
materia urbanística”.

- Se elimina la letra i) referida a áreas prioritarias de
desarrollo, porque en la presente propuesta de
modificación a la Ordenanza no se están abordando
las modificaciones a las competencias de los PRI en el
artículo 2.1.7. (numerales 2 y 3)

Artículo 2.1.9. bis. Podrán aprobarse
enmiendas a los Planes Reguladores Intercomunales o
Metropolitanos, cuando se trate de las siguientes
modificaciones calificadas como no sustantivas y
recaigan solo en disposiciones relativas al ámbito de
competencia que le es propio.

a) Establecimiento de declaratorias de utilidad
pública destinadas a vías expresas y
troncales, solo cuando se trate de ensanches,
sin perjuicio de lo dispuesto en la letra h) de
este inciso.

b) Reclasificación o asimilación de la vialidad.

c) Disminución de la calificación de los usos
permitidos, según sus riesgos conforme al
artículo 4.14.2. de esta Ordenanza, para

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 37

aplicables a la infraestructura o actividades
productivas, dentro de los márgenes contenidos en el
artículo 2.1.13. de esta Ordenanza, en tanto no sean
contrarias a lo dispuesto en este artículo.

f) Disminución de alguna de las áreas verdes definidas en
el Plan como uso de suelo, en un porcentaje inferior al
5% de su superficie.

g) Reconocimiento de áreas de protección de valor
natural y patrimonial cultural.

h) Modificaciones en los trazados de las vías
intercomunales, siempre que se cuente con un
informe favorable de la autoridad regional o
metropolitana competente en materia urbanística.

i) Ampliación de las áreas prioritarias de desarrollo hasta
en un 30%.

La alteración en los márgenes establecidos para
cada condición por la vía de la enmienda, podrá ser
ejercitada en forma parcial, sucesiva o total, pero en ningún
caso la suma total de ellas podrá exceder los porcentajes
antes indicados para cada condición.

Las enmiendas que trata este artículo, deberán
contemplar una consulta a las municipalidades
correspondientes, las que tendrán un plazo de 30 días para
pronunciarse, contados desde la recepción de la solicitud de
pronunciamiento. Paralelamente, la enmienda deberá
efectuar una consulta pública por un periodo de 30 días,
dentro del cual se podrán recibir observaciones de la
comunidad.

Las enmiendas deberán estarán exentas de
cumplir con lo dispuesto en el artículo 28 octies de la Ley
General de Urbanismo y Construcciones, referidas a la
imagen objetivo, debiendo en todo caso, dar cumplimiento
a lo dispuesto en el artículo 28 septies de dicha Ley General
de Urbanismo y Construcciones, referido al acceso a la
información de los instrumentos de planificación territorial.

necesario establecer en este artículo requerimientos para

su utilización.

Entre estos requerimientos, parece conveniente exigir una

fundamentación escrita que avale su aplicación y

mencionar que dicho mecanismo debe utilizarse en casos

excepcionales y restrictivos, y no como una forma habitual

de introducir modificaciones a un IPT (aun cuando dichas

modificaciones pudiesen ser “no sustantivas”, según se

califican en el inciso primero de este artículo).

3. Catalina Sanchez Geaoacción

Ojo, que los umbrales a los que se aluden tienen relación
con efectos sobre el medio ambiente y la sustentabilidad,
no necesariamente con efectos sobre las áreas urbanas o
rurales y las actividades que en ellas se realizan. Son lógicas
distintas.

4. Tomás Riedel CChC
d) (…) para densidades máximas según zonas o subzonas.

5. Juan Sabbagh AOA
Sin proposiciones de cambios salvo letra h). Se propone

especificar que pueden ajustarse los anchos previstos en el

plan y que la “autoridad regional o metropolitana

competente en materia urbanística” es la Seremi Minvu

respectiva, dejando el texto como sigue:

a) Modificaciones en los trazados o anchos de las

vías intercomunales. En estos casos deberá

acompañarse un informe específico de la

Secretaría Regional Ministerial de Vivienda y

Urbanismo respectiva.

b) Eliminar la letra i)

Sin embargo, cabe aclarar lo siguiente:

- El término “No sustantivas” viene dado por el artículo
37 bis de la ley 21.078. Con todo, algunos rangos están
homologados a la definición de modificaciones
sustanciales del reglamento de la EAE (como sucede
en las letras a) y f) del nuevo artículo 2.1.9. bis).

- Todo acto administrativo debe ser fundado, lo que
define este artículo son las materias sobre las cuales
se puede emplear el procedimiento de la enmienda.

actividades productivas, en zonas que
permitan dichos usos.

d) Incremento o disminución de hasta un 20%
del rango establecido para densidades
máximas.

e) Incremento o disminución de las normas
urbanísticas aplicables a la infraestructura o
actividades productivas, dentro de los
márgenes contenidos en el inciso cuarto del
artículo 2.1.13. de esta Ordenanza, en tanto
no sean contrarias a lo dispuesto en este
artículo.

f) Disminución de alguna de las áreas verdes
definidas en el Plan como uso de suelo, en un
porcentaje inferior al 5% de su superficie.

g) Reconocimiento de áreas de protección de
recursos de valor natural y patrimonial
cultural.

h) Modificaciones en los trazados de las vías
intercomunales, siempre que se cuente con
un informe favorable de la Secretaría
Regional Ministerial de Vivienda y Urbanismo
respectiva.

La alteración por la vía de la enmienda en los
márgenes establecidos para cada condición, podrá
ser ejercitada en forma parcial, sucesiva o total, pero
en ningún caso la suma total de ellas podrá exceder
los porcentajes antes indicados para cada condición.

Las enmiendas que trata este artículo, deberán
contemplar una consulta a las Municipalidades
correspondientes, las que tendrán un plazo de 30
días para pronunciarse, contados desde la recepción
de la solicitud de pronunciamiento. Paralelamente,
se deberá efectuar una consulta pública por un
período de 30 días, dentro del cual se podrán recibir
observaciones de la comunidad.

Las enmiendas estarán exentas de cumplir con lo
dispuesto en el artículo 28 octies de la Ley General
de Urbanismo y Construcciones, referidas a la
imagen objetivo, debiendo en todo caso, dar
cumplimiento a lo dispuesto en el artículo 28 septies
de dicha Ley General, referido al acceso a la
información de los Instrumentos de Planificación
Territorial.

Artículo 2.1.10. El Plan Regulador Comunal será
confeccionado, en calidad de función privativa, por la
Municipalidad respectiva, y estará conformado por los
siguientes documentos:

Artículo 2.1.10. El Plan Regulador Comunal será
confeccionado, en calidad de función privativa, por la
Municipalidad respectiva, pudiendo establecer
disposiciones sobre todas o algunas de las normas
urbanísticas, en función de las características y complejidad
de cada comuna, sin perjuicio de lo establecido en el inciso
final de este artículo. Estará conformado por los siguientes
documentos:

1. Observaciones ADOM
Ni la LGUC ni la OGUC han definido la totalidad de las normas

urbanísticas. Por tantos se solicita corregir el artículo de la

siguiente forma:

 “Artículo 2.1.10. El Plan Regulador Comunal será

confeccionado, en calidad de función privativa, por la

Municipalidad respectiva, pudiendo establecer

disposiciones sobre todas o algunas de las normas

urbanísticas, en función de las características y complejidad

de cada comuna, sin perjuicio de lo establecido en el inciso

Se acogen parcialmente las contribuciones en relación a las
normas urbanísticas y se elimina su mención en el inciso
primero.

Sin embargo, es necesario aclarar que las normas
urbanísticas están establecidas en el art. 116 LGUC. Se
establecen conforme los objetivos de planificación,
cuidando la habilitación de su aplicación conforme
establece la LGUC y OGUC y como se ha instruido en la
circulas DDU 227/2009 y otras relativas a la materia.

Artículo 2.1.10. El Plan Regulador Comunal será
confeccionado, en calidad de función privativa, por la
Municipalidad respectiva, y estará conformado por los
siguientes documentos:

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 38

final de este artículo. Estará conformado por los siguientes

documentos:

2. Liliana Vergara ANRI
Se adhiere a propuesta de los ADOM quienes señalan que
Ni la LGUC ni la OGUC han definido la totalidad de las normas
urbanísticas
“Artículo 2.1.10. El Plan Regulador Comunal será
confeccionado, en calidad de función privativa, por la
Municipalidad respectiva, pudiendo establecer
disposiciones sobre todas o algunas de las normas
urbanísticas, en función de las características y complejidad
de cada comuna, sin perjuicio de lo establecido en el inciso
final de este artículo.

3. Tomás Riedel CChC
La posibilidad que el PRC pueda establecer disposiciones

sobre todas o algunas de las normas urbanísticas parece

contradictorio, con que en el numeral 3) se señale que la

Ordenanza “fijará las siguientes normas urbanísticas”, no

dejando espacio a que el municipio decida que normas

quiere incorporar.

En cualquier caso y considerando el dinamismo propio del

desarrollo urbano, se estima la necesidad que se

incorporen todas las normas urbanísticas.

Igualmente se debiera precisar que cuando el PRC no se
pronuncia sobre una norma, esta se entiende de libre
determinación.

Se debe agregar que las normas urbanísticas en los IPT se
están abordando en otra modificación a la OGUC, para
adecuarla a las leyes 20.016, 20.791, 20.958 y 20.943.

1. Memoria Explicativa que contenga, al menos, el
diagnóstico de la totalidad del territorio comunal
o del área afecta a planificación e identifique:

a) Los centros urbanos de la comuna,

indicando su tamaño poblacional y sus
tendencias estimadas de crecimiento.

b) Las vías estructurantes, en especial las vías
colectoras y de servicio, indicando su
relación con los caminos nacionales, las vías
expresas y troncales, definidas en la
planificación urbana regional e
intercomunal, respectivamente.

c) Las principales actividades urbanas de la
comuna, con una apreciación de sus
potencialidades.

d) El fundamento de las proposiciones del
Plan, sus objetivos, metas y antecedentes
que lo justifican, en base a los siguientes
estudios especiales:

- Estudio de Capacidad Vial, de las vías

existentes y proyectadas, para
satisfacer el crecimiento urbano en un
horizonte de, al menos, 10 años.

- Estudio del equipamiento comunal, que
permita definir áreas para su desarrollo
y expansión, cumpliendo los

1. Memoria Explicativa que contenga los aspectos
conceptuales y técnicos que justifican las
decisiones de planificación adoptadas en relación
con los principales elementos del plan, debiendo
dar cuenta del cumplimiento de los requisitos
contemplados en el artículo 28 decies de la Ley
General de Urbanismo y Construcciones, tales
como:

a) Resumen Ejecutivo de la Imagen Objetivo y los

acuerdos alcanzados conforme a lo dispuesto en
el artículo 2.1.5. de esta Ordenanza.

b) Objetivos del Plan, incluyendo metas e
indicadores de seguimiento.

c) Diagnóstico integrado, que contendrá un análisis
sistémico territorial, proyecciones y tendencias,
condicionantes y potencialidades.

d) Descripción de los principales elementos del Plan
y, señalando los antecedentes que los justifican
las normas propuestas y las metodologías
empleadas, con respecto a:
- Territorios y límites comprendidos en el Plan,

identificando los centros poblados incluidos en
el territorio de planificación comunal, criterios
utilizados para la definición del territorio
inscrito en el límite urbano y la superficie de los
asentamientos poblados conforme a
proyecciones y tendencias estimadas de

1. Liliana Vergara ANRI
Se propone simplificar y no ir mas alla de lo señalado en la

ley para permitir que efectivamente la ley sea cumplible

especialmente en comunas menores

Se propone

 Resumen Ejecutivo de la Imagen Objetivo

 Objetivos del Plan,

 Diagnóstico situación actual y previsible

 Descripción de los principales elementos

estructuradores del Plan

 Estudios especiales que den sustentabilidad al

Plan

 Informe de participación ciudadana.

 Los antecedentes necesarios para dar

cumplimiento a la Ley de Bases Generales del

Medio Ambiente.

2. Pablo Guzmán Habiterra

¿Se está requiriendo estudio especial de estas materias?
En caso contrario estas temáticas debieran enlistarse como
literales y no con viñeta de guion.

3. Catalina Sanchez Geaoacción
¿Cómo y cuándo se definen los indicadores?, ¿Se vinculan

Se acogen las contribuciones respecto a:

- Se reemplaza la palabra “consecuencias” por “efectos
esperados”.

Sin embargo, cabe aclara lo siguiente:

- La denominación de áreas de restricción se modifica
en apego a lo establecido en el art. 60 LGUC, en
coherencia con la modificación de la OGUC (art.
2.1.17.) que se está abordando en otra modificación a
la OGUC.

- El MINVU está trabajando en una guía de movilidad
urbana y equipamiento, con enfoque en la movilidad
urbana sostenible, que dista mucho de la metodología
de 1996 que se cita.

- La letra e) hace alusión a los estudios necesarios, según

corresponda. De modo de no hacerlos obligatorios para
todas las modificaciones.

- El momento y metodología para la definición de

indicadores es materia de una guía de la Memoria
Explicativa y un manual de la EAE en los que
actualmente trabaja el MINVU. Los objetivos, metas e
indicadores del plan no difieren de los definidos en la

1. Memoria Explicativa, que deberá dar cuenta
del cumplimiento de los requisitos
contemplados en el artículo 28 decies de la Ley
General de Urbanismo y Construcciones y
contener los aspectos conceptuales y técnicos
que justifican las decisiones de planificación
adoptadas en relación con los principales
elementos del Plan.

Deberá contener:

a) Un resumen ejecutivo de la imagen
objetivo y los acuerdos alcanzados,
conforme a lo dispuesto en el artículo
2.1.5. de esta Ordenanza. Se deberá
incluir la fundamentación acerca de cómo
fueron incluidos en el diseño del Plan, los
términos y condiciones que estableció la
imagen objetivo para la elaboración del
anteproyecto.

b) Los objetivos del Plan, incluyendo metas e
indicadores de seguimiento, en armonía
con lo señalado en la Ley sobre Bases
Generales de Medio Ambiente, cuya
definición y alcances serán aclarados
mediante Circular de la División de

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 39

porcentajes mínimos de superficie
urbana comunal definidos por la
planificación urbana intercomunal.

- Estudio de Riesgos y de Protección
Ambiental, con sus respectivas áreas de
restricción y condiciones para ser
utilizadas de acuerdo a las disposiciones
contempladas en los artículos 2.1.17. y
2.1.18. de este mismo Capítulo.

e) Los inmuebles declarados Monumento
Nacional y las Zonas Típicas.

f) Los inmuebles o zonas de conservación

histórica, incluyendo la fundamentación de
cada caso.

crecimiento con un horizonte de a lo menos 10
años.

- Zonificación y normas específicas.
- Áreas verdes de nivel comunal.
- Áreas de riesgo y de restricción.
- Áreas y elementos de protección de recursos

de valor natural y del patrimonial cultural.
- Terrenos afectos a declaratoria de utilidad

pública.
- Red vial estructurante, en especial las vías

colectoras y de servicio, indicando su relación
con los caminos nacionales, las vías expresas y
troncales, definidas en la planificación urbana
intercomunal o metropolitana.

a) Estudios especiales:
- Estudio de Movilidad Urbana, de las vías

existentes y proyectadas, para satisfacer el
crecimiento urbano en un horizonte de, al
menos, 10 años.

- Estudio del equipamiento comunal, que
permita definir áreas para su desarrollo y
expansión.

- Estudio de Riesgos, con sus respectivas áreas
de riesgos y condiciones para ser utilizadas de
acuerdo a las disposiciones contempladas en el
artículo 2.1.17. de este mismo Capítulo.

- Estudio de las áreas de protección de recursos
de valor natural presentes en el territorio,
conforme al artículo 2.1.18. de este Capítulo.

- Estudio de las áreas de protección de recursos
de valor patrimonial cultural conforme al
artículo 2.1.18. de este Capítulo, sea para
reconocer las existentes con protección oficial,
o para definir nuevos inmuebles o zonas de
conservación histórica incluyendo en este
último caso, la fundamentación y registro
técnico incorporados en fichas de valoración.
Asimismo, dicho estudio también podrá
determinar fundadamente la desafectación de
Inmuebles o zonas de conservación histórica.

- Disposiciones de aplicación general.
- Disposiciones transitorias.
- Incentivos en normas urbanísticas aplicables

en todo o parte del territorio, conforme a las
condiciones definidas en el artículo 2.1.10. bis
de esta Ordenanza.:

f) Proyectos, obras y medidas que contribuyan a la
materialización de los objetivos del Plan.

g) Informe de participación ciudadana.
h) Los antecedentes necesarios para dar

cumplimiento a la Ley de Bases Generales del
Medio Ambiente.

con los de la EAE?

Se sugiere cambiar la letra h) por lo siguiente:

h) El Decreto de Término del Proceso de Evaluación

Ambiental Estratégica, o el mecanismo que para estos

efectos lo reemplace, los antecedentes necesarios para dar

cumplimiento a la Ley de Bases Generales del Medio

Ambiente.

4. Tomás Riedel CChC
C) se reitera necesidad de aclarar sobre qué aspectos se

deberán realizar estas proyecciones ¿social? ¿Económico?

¿Demográfico?

En el caso de las áreas de riesgo y restricción, más que

requerirse “antecedentes” que las justifiquen, se debe

requerir estudios fundados y aprobados por lo organismos

competentes respectivos. De otro modo se podrían usar

estudios o informes de escasa base para justificar decisiones

contrarias al desarrollo de un territorio.

En cuanto a los recursos de valor patrimonial cultural, el PRC

debe reconocer a los que cuentan con declaratoria oficial

(CMN), y en paralelo puede declarar inmuebles y zonas de

conservación.

Dado que esto se aborda en el literal e), se solicita eliminar

del literal d).

5. Juan Sabbagh AOA
Se propone modificar solo la materia relativa a la Memoria

Explicativa, relativo a la ley de transparencia del mercado

del suelo, sin cambiar por ahora el resto del artículo. Por lo

tanto se propone los siguiente para el numeral 1:

1. Memoria Explicativa que deberá dar cuenta del

cumplimiento de los requisitos contemplados en el artículo

28 decies de la Ley General de Urbanismo y Construcciones

y contener, al menos, el diagnóstico de la totalidad del

territorio comunal o del área afecta a planificación e

identifique:

6. Soledad Leitao Equipos Consultores

letra d) del punto 1, Memoria Explicativa, se sugiere
agregar las Zonas No Edificables. O bien reemplazar las
“Áreas de riesgo y de restricción” por “Áreas restringidas al
desarrollo urbano”

letra e) del punto 1, Memoria Explicativa, se sugiere
eliminar el “Estudio de Equipamiento”. Este estudio no
aporta al proceso de planificación y cuenta con una
metodología obsoleta (Estudio de Estándares del año 1996
validado por el Ministerio de Vivienda y Urbanismo). Por
otra parte, metodológicamente se enfrenta a la dificultad
que significa que el equipamiento se materializa a través
de proyectos específicos, la mayoría de ellos dependientes
de otros ministerios (equipamiento de salud, educación y

EAE y el plan de seguimiento del plan incluye el de la
EAE.

- La redacción genérica favorece incluir todos los actos

administrativos relacionados con la EAE, incluyendo
resolución de inicio y resolución de término.

- Los aspectos que deben considerarse con claridad en

el diagnóstico mencionado en el literal c) son materia
de guías metodológicas en las que está trabajando el
MINVU para ser instruidas por circular. No obstante,
las materias de análisis son las que corresponden a los
principales elementos del Plan, indicados como
mínimos en la letra d) del artículo.

Desarrollo Urbano del Ministerio de
Vivienda y Urbanismo.

c) El diagnóstico territorial y ambiental
estratégico, que contendrá un análisis
sistémico territorial, proyecciones y
tendencias, condicionantes y
potencialidades.

d) La descripción de los principales
elementos o normas del Plan, señalando
los antecedentes que los justifican según
el ámbito de competencia del
instrumento, contenidas en el numeral 3
de este artículo y las condiciones
específicas del territorio a planificar,
debiendo incluir, además, las
metodologías empleadas.

e) Estudios técnicos, según corresponda:

- Estudio de Movilidad Urbana, para
satisfacer el crecimiento urbano en
un horizonte de, al menos, 10 años.

- Estudio de Factibilidad, para ampliar
o dotar de energía eléctrica, en
relación con el crecimiento urbano
proyectado.

- Estudio del Equipamiento Comunal,
que permita definir áreas para su
desarrollo y expansión.

- Estudio de Riesgos, de acuerdo a las
disposiciones contempladas en el
artículo 2.1.17. de este mismo
Capítulo.

- Estudio de las Áreas de Protección
de Recursos de Valor Natural
presentes en el territorio, conforme
al artículo 2.1.18. de este Capítulo.

- Estudio de las Áreas de Protección
de Recursos de Valor Patrimonial
Cultural conforme al artículo 2.1.18.
de este Capítulo, sea para reconocer
las existentes con protección oficial,
o para definir nuevos inmuebles o
zonas de conservación histórica
incluyendo en este último caso, la
fundamentación y registro técnico
incorporados en fichas de
valoración. Asimismo, dicho estudio
también podrá determinar
fundadamente la desafectación de
inmuebles o zonas de conservación
histórica.

f) Los incentivos en normas urbanísticas
aplicables en todo o parte del territorio,
conforme a las condiciones establecidas
en el artículo 184 de la Ley General de
Urbanismo y Construcciones.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 40

seguridad, por mencionar los de carácter básico), cuyas
programaciones de inversión no dependen de un
instrumento de planificación territorial. En este sentido, la
generación de un estándar excede las atribuciones de un
plan regulador, ya sea metropolitano/intercomunal,
comunal o seccional.

letra e) del punto 2, Estudio de Factibilidad, se sugiere
eliminar el término “…Aguas Lluvias”. Este aspecto se
encuentr fuera de las atribuciones de un instrumento de
planificación territorial.

letra c) del punto 3, Ordenanza Local, se sugiere precisar
cómo se representan las afectaciones a utilidad pública,
considerando la escala en que se formulan los planes
reguladores comunales. Respecto a este punto es
relevante cautelar que esta exigencia no signifique un
estudio de la propiedad del suelo a nivel legal, aspecto que
no es una atribución de estos instrumentos y se aleja de los
objetivos de planificación:

Ajuste sugerido:
c) Terrenos afectos a declaratoria de utilidad
pública para circulaciones, plazas y parques, incluidos sus
ensanches, conforme al artículo 59 de la Ley General de
Urbanismo y Construcciones.

Esto se realizará mediante Plano escala 1:5.000, con un
listado asociado.

letra e) del punto 1, Memoria Explicativa, se sugiere
eliminar el “Estudio de las Áreas de Protección de recursos
de valor natural”. De acuerdo al artículo 2.1.18 de la
OGUC, al Plan Regulador Comunal sólo le corresponde
reconocer las ya existentes, por lo que no se considera
necesario realizar un estudio en esta materia.

punto 3 Ordenanza Local, letra d). En coeficientes de
ocupación de suelo y constructibilidad, agregar “…deberá
prever cuál le será aplicable a cada destino.”

punto 3 Ordenanza Local, letra d). Líneas de Edificación.
¿Cómo se definen? Es coherente con antejardín? Se
expresa en metros desde la línea oficial o es una línea
recta, o puede retranuearse? Se dibuja en el plano?

letra d) del punto 3, Ordenanza Local: se sugiere incorporar
la regulación de usos según la vía que enfrentan:

Ajuste sugerido:
Usos de suelo permitidos y prohibidos por zona o subzona,
de conformidad a los artículos 2.1.24. y siguientes de este
mismo Capítulo, pudiendo desagregarlos por pisos,
incluidos los pisos subterráneos;

Puede establecerse por zonas, subzonas o en relación con
la vía que enfrentan;

hace referencia al “arquitecto director del estudio”. Se
sugiere eliminar la palabra “arquitecto” puesto que existen
otras profesiones afines con equivalentes o mayores
conocimientos para conducir los procesos de formulación

g) Los proyectos, obras y medidas que
contribuyan a la materialización de los
objetivos del Plan.

h) Un informe que dé cuenta del proceso de
participación y acredite el cumplimiento
de los requisitos establecidos para las
consultas referidas en los artículos 2.1.5.
y 2.1.11. de esta Ordenanza.

i) Los antecedentes necesarios para dar
cumplimiento a la Ley sobre Bases
Generales del Medio Ambiente.

Inciso final

Los estudios o trabajos complementarios del Plan deberán
ser suscritos por los profesionales especialistas que los
hubieren elaborado.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 41

y/o aprobación de los instrumentos de planificación
territorial.

Artículo 2.1.11. El procedimiento para la elaboración y
aprobación de los Planes Reguladores Comunales se regirá
por lo dispuesto en los incisos siguientes.

El proyecto de Plan Regulador Comunal será
preparado por la Municipalidad respectiva. Elaborado el
proyecto, el Concejo, antes de iniciar su discusión, deberá:

1. Informar a los vecinos, especialmente a los
afectados, acerca de las principales características
del Instrumento de Planificación Territorial
propuesto y de sus efectos, señalando los criterios
adoptados respecto de cada uno de los contenidos
del Plan Regulador Comunal señalados en el artículo
2.1.10. de esta Ordenanza General.

Tal información deberá entregarse, al menos,
mediante carta certificada a las organizaciones
territoriales legalmente constituidas que estén
involucradas y, a través de un aviso de prensa en un
medio de amplia difusión en la comuna, se pondrá
en conocimiento de los vecinos que dicha
información, acompañada de la memoria
explicativa, estará a su disposición para su retiro
gratuito, en el lugar que allí se indique. En este
mismo aviso se indicará el lugar y fecha en que se
realizarán las audiencias públicas a que se refiere el
número siguiente.

2. Realizar una o más audiencias públicas en los barrios
o sectores más afectados para exponer el proyecto
a la comunidad, en la forma establecida en la
Ordenanza de Participación Ciudadana de la
respectiva Municipalidad.

3. Consultar la opinión del Consejo Económico y Social
comunal, en sesión citada expresamente para este
efecto.

4. Dar inicio al proceso de aprobación del Plan
Regulador Comunal o de sus modificaciones,
exponiendo el proyecto de Plan Regulador Comunal
a la comunidad, integrado por los documentos que
lo conforman de acuerdo al artículo 2.1.10. y la
evaluación de impacto ambiental si a esa fecha
estuviere resuelta, por un plazo de treinta días, con
posterioridad a la o las audiencias públicas. Dichos
documentos podrán ser adquiridos por los
interesados, a su costa.

5. Vencido dicho plazo se consultará a la comunidad,

Artículo 2.1.11. El procedimiento para la elaboración y
aprobación de los Planes Reguladores Comunales se regirá
por lo dispuesto en los incisos siguientes.

El anteproyecto de Plan Regulador Comunal, o su
modificación, será diseñado por la Municipalidad respectiva,
iniciando este proceso con la formulación de una imagen
objetivo, conforme a lo dispuesto en el inciso primero del
artículo 43 de la Ley General de Urbanismo y
Construcciones. Elaborado el anteproyecto del plan, y el
informe ambiental referido a la Evaluación Ambiental
Estratégica cuando corresponda, deberá ser sometido al
siguiente proceso de participación ciudadana:

1. Informar a los vecinos, especialmente a los
afectados, acerca de las principales características
del Instrumento de Planificación Territorial
propuesto y de sus efectos, señalando los criterios
adoptados respecto de cada uno de los contenidos
del Plan Regulador Comunal señalados en el artículo
2.1.10. de esta Ordenanza General.

Tal información deberá entregarse, al menos,
mediante carta certificada a las organizaciones
territoriales legalmente constituidas que estén
involucradas y, a través de un aviso de prensa en un
medio de amplia difusión en la comuna, se pondrá
en conocimiento de los vecinos que dicha
información, acompañada de la memoria
explicativa, estará a su disposición para su retiro
gratuito, en el lugar que allí se indique. En este
mismo aviso se indicará el lugar y fecha en que se
realizarán las audiencias públicas a que se refiere el
número siguiente.

2. Realizar una o más audiencias públicas en los barrios
o sectores más afectados para exponer el
anteproyecto a la comunidad, en la forma
establecida en la Ordenanza de Participación
Ciudadana de la respectiva Municipalidad.

3. Consultar la opinión del consejo comunal de
organizaciones de la sociedad civil, en sesión citada
expresamente para este efecto.

4. Exponer el anteproyecto del Plan Regulador
Comunal o de sus modificaciones, a la comunidad,
integrado por los documentos que lo conforman de
acuerdo al artículo 2.1.10. y el informe ambiental si
corresponde, por un plazo de treinta días, con
posterioridad a la o las audiencias públicas.

5. Vencido dicho plazo se consultará a la comunidad,
por medio de una nueva audiencia pública, y al
consejo comunal de organizaciones de la sociedad
civil, en sesión convoca-da especialmente para este
efecto. En dicha sesión deberá presentarse un

1. Gustavo Carrasco DOM STGO

Esto implica que a la actual tramitación de un nuevo Plan

Regulador y/o de su modificación, cuyos términos se

encuentran establecidos en el artículo 2.1.10. se agregaría

como condición previa la formulación y tramitación de un

anteproyecto que contenga la imagen objetivo que se

señala en este nuevo artículo 2.1.5.?

La tramitación actual de cualquier modificación de un ITP
es de suyo extensa, lo que se ha traducido muchas veces
en que cuando finalmente el proceso ha logrado obtener
su aprobación y la consiguiente publicación en el D.O. una
o varias (si no todas) las situaciones que dicha modificación
buscaba corregir o resolver se encuentran ya caducas o
derechamente disminuidas, quedando la modificación
recién aprobada prácticamente obsoleta.

2. Catalina Sanchez Geaoacción
Se reitera la necesidad de generar criterios que permitan

identificar cunado corresponde realizar la imagen objetivo y

su procedimiento asociado.

Para mejor entendimiento se sugiere lo siguiente:

El anteproyecto de Plan Regulador Comunal, o su

modificación, será diseñado por la Municipalidad respectiva,

iniciando este proceso con la formulación de una imagen

objetivo, conforme a lo dispuesto en el inciso primero del

artículo 43 de la Ley General de Urbanismo y Construcciones

y el Art. 2.1.5 de la presente ordenanza.

Elaborado el anteproyecto del plan, y el informe

ambiental referido a la Evaluación Ambiental Estratégica

cuando corresponda, deberá ser sometido al siguiente

proceso de participación ciudadana:

Respecto de este punto, cabe señalar que no es
competencia del Informe Ambiental declarar que el
anteproyecto se ajusta al acuerdo del concejo municipal a
que se refiere el número 5 del artículo 28 octies de la Ley
General de Urbanismo y Construcciones. Esto le
corresponderá a la autoridad municipal encargada de dar
fe de los actos públicos u otro que tenga dicha función.
No corresponde que el Informe Ambiental se utilice para
decidir si se realiza o no una nueva instancia de consulta, eso
debe definirse en esta ordenanza.
El Informe Ambiental debe identificar si los cambio
realizados al plan, por motivos de la consulta, generan
nuevos efectos sobre el medio ambiente y el desarrollo
sustentable.

Se sugiere reformular párrafo, ya que no se entiende que

sucede con la comunidad en caso de modificarse el límite

Se acogen las contribuciones respecto a:
- Se incorpora en el inciso segundo las contribuciones

respecto al artículo 2.1.5. de la OGUC.

Sin embargo, cabe aclarar lo siguiente:

- La obligación de incorporar la aprobación y consulta de

la imagen objetivo fue incorporada por la Ley 21.078

- La ley es clara en señalar que la imagen objetivo es para
todas las elaboraciones y modificaciones. Esta
propuesta de modificación a la Ordenanza exceptúa las
enmiendas, los planos de detalle y las modificaciones
por el artículo 50 de la LGUC.

- La ley estableció la referencia de que si el informe

ambiental declara que el anteproyecto se ajusta al
acuerdo del concejo municipal no se requiere la nueva
consulta.

- Lo dispuesto por la Ley sobre Incrementos de Valor por

ampliaciones de los límites Urbanos (correspondiente
al Artículo Cuarto de la Ley N° 21.078)no es materia de
competencia de esta Ordenanza.

- La ley incorporó el concepto de anteproyecto, pero es

lo que hasta antes de la ley N°21.078 se entendía como
proyecto de plan. Ahora pasa a ser proyecto una vez
que lo aprueba el Concejo.

Artículo 2.1.11. El procedimiento para la elaboración y
aprobación de los Planes Reguladores Comunales se regirá
por lo dispuesto en los incisos siguientes.

El anteproyecto de Plan Regulador Comunal, o su
modificación, será elaborado por la Municipalidad
respectiva, iniciando esta etapa del procedimiento con
la formulación de su imagen objetivo, conforme a lo
dispuesto en el inciso primero del artículo 43 de la Ley
General de Urbanismo y Construcciones y el artículo
2.1.5 de la presente Ordenanza.

Elaborado el anteproyecto del Plan, que contendrá el
informe ambiental referido a la Evaluación Ambiental
Estratégica cuando corresponda, el Concejo Municipal
acordará someterlo al siguiente proceso de
participación ciudadana:

1. Informar a los vecinos, especialmente a los
afectados, acerca de las principales
características del Instrumento de Planificación
Territorial propuesto y de sus efectos,
señalando los criterios adoptados respecto de
cada uno de los contenidos del Plan Regulador
Comunal señalados en el artículo 2.1.10. de
esta Ordenanza General.

Tal información deberá entregarse, al menos,
mediante carta certificada a las organizaciones
territoriales legalmente constituidas que estén
involucradas y, a través de un aviso de prensa
en un medio de amplia difusión en la comuna,
se pondrá en conocimiento de los vecinos que
dicha información, acompañada de la memoria
explicativa, estará a su disposición para su
retiro gratuito, en el lugar que allí se indique.
En este mismo aviso se indicará el lugar y fecha
en que se realizarán las audiencias públicas a
que se refiere el número siguiente.

2. Realizar una o más audiencias públicas en los
barrios o sectores más afectados para exponer
el anteproyecto a la comunidad, en la forma
establecida en la Ordenanza de Participación
Ciudadana de la respectiva Municipalidad.

3. Consultar la opinión del Consejo Comunal de
Organizaciones de la Sociedad Civil, en sesión
citada expresamente para este efecto.

4. Exponer el anteproyecto del Plan Regulador
Comunal o de sus modificaciones, a la
comunidad, integrado por los documentos que
lo conforman de acuerdo al artículo 2.1.10. y el

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 42

por medio de una nueva audiencia pública, y al
Consejo Económico y Social Comunal, en sesión
convoca-da especialmente para este efecto. En
dicha sesión deberá presentarse un in-forme que
sintetice las observaciones recibidas.

6. Los interesados podrán formular, por escrito, las
observaciones fundadas que estimen convenientes
acerca del proyecto de Plan Regulador Comunal,
hasta quince días después de la audiencia pública a
que se refiere el número anterior.

El lugar y plazo de exposición del proyecto de Plan
Regulador Comunal y el lugar, fecha y hora de las audiencias
públicas, deberán comunicarse previamente por medio de
dos avisos publicados, en semanas distintas, en algún diario
de los de mayor circulación en la comuna o mediante avisos
radiales o en la forma de comunicación masiva más
adecuada o habitual en la comuna.

Cumplidos los trámites anteriores, y resuelta la
evaluación de impacto ambiental correspondiente, el
Alcalde deberá presentar el proyecto de Plan Regulador
Comunal para la aprobación del Concejo, junto con las
observaciones que hayan hecho llegar los interesados, en un
plazo no inferior a quince ni superior a treinta días, contado
desde la audiencia pública indicada en el número 5 de este
artículo.

El Concejo deberá pronunciarse sobre las
proposiciones que contenga el proyecto de Plan Regulador
Comunal, analizando las observaciones recibidas y adoptan-
do acuerdos respecto de cada una de las materias
impugnadas. Cuando se tratare de objeciones o
proposiciones concretas de los interesados, tales acuerdos
deberán comunicarse por escrito a quienes las hubieren
formulado. En caso que dicho Concejo aprobare
modificaciones, deberá cautelar que éstas no impliquen
nuevos gravámenes o afectaciones desconocidas por la
comunidad. No podrá, en todo caso, pronunciarse sobre
materias o disposiciones no contenidas en el aludido
proyecto, salvo que el proyecto de Plan Regulador Comunal
modifica-do se exponga nuevamente conforme a lo
dispuesto en el inciso segundo.

El proyecto de Plan Regulador Comunal aprobado
será remitido, con todos sus antecedentes, a la Secretaría
Regional Ministerial de Vivienda y Urbanismo respectiva.
Dicha Secretaría Ministerial, dentro del plazo de sesenta días
contado desde su recepción, revisará el proyecto de Plan
Regulador Comunal y emitirá un informe sobre sus aspectos
técnicos, en lo que se refiere a su concordancia con esta
Ordenanza General y con el Plan Regulador Metropolitano o
Intercomunal, si lo hubiere. En el caso de que en la revisión
de la Secretaría Ministerial se detecten observaciones
técnicas, la Secretaría Ministerial podrá suspender el plazo
señalado en este inciso y devolverá los antecedentes que
correspondan al municipio para que se subsanen dichas
observaciones, otorgando un plazo máximo de 20 días para
que sean subsanadas. Una vez reingresados los
antecedentes por parte del municipio, la Secretaría
Ministerial continuará con la tramitación debiendo evacuar
su informe dentro del plazo restante. En el evento de que el
municipio no subsane las observaciones en el plazo fijado

informe que sintetice las observaciones recibidas.
Estas consultas no serán necesarias cuando el
informe ambiental declare que el anteproyecto se
ajusta al acuerdo del concejo municipal a que se
refiere el número 5 del artículo 28 octies de la Ley
General de Urbanismo y Construcciones.

6. Los interesados podrán formular, por escrito, las
observaciones fundadas que estimen convenientes
acerca del anteproyecto de Plan Regulador
Comunal, hasta treinta días después de la audiencia
pública a que se refiere el número anterior o del
vencimiento del plazo de exposición del proyecto a
la comunidad, en su caso.

El lugar y plazo de exposición del proyecto de Plan
Regulador Comunal y el lugar, fecha y hora de las audiencias
públicas, deberán comunicarse previamente por medio de
dos avisos publicados, en semanas distintas, en algún diario
de los de mayor circulación en la comuna o mediante avisos
radiales o en la forma de comunicación masiva más
adecuada o habitual en la comuna. Con todo, los
documentos que integren el anteproyecto del instrumento
de planificación territorial, o sus modificaciones, deberán
estar disponibles en el sitio web municipal desde el inicio del
proceso de participación ciudadana, junto con un resumen
ejecutivo que incluya, en un lenguaje claro y simple, la
descripción del instrumento y sus principales consecuencias.

Cumplidos los trámites anteriores, el Alcalde
deberá presentar el anteproyecto de Plan Regulador
Comunal para la aprobación del Concejo, junto con las
observaciones que hayan hecho llegar los interesados, en un
plazo no inferior a quince ni superior a treinta días, contado
desde venza el plazo para formular tales observaciones.

El Concejo deberá pronunciarse sobre las
proposiciones que contenga el anteproyecto de Plan
Regulador Comunal dentro de un plazo máximo de sesenta
días, analizando las observaciones recibidas y adoptan-do
acuerdos respecto de cada una de las materias impugnadas.
Transcurrido el plazo anterior sin un pronunciamiento
expreso, se entenderá que el anteproyecto fue aprobado.
Cuando se tratare de objeciones o proposiciones concretas
de los interesados, tales acuerdos deberán comunicarse por
escrito a quienes las hubieren formulado. En caso que dicho
Concejo aprobare modificaciones, deberá cautelar que éstas
no impliquen nuevos gravámenes o afectaciones
desconocidas por la comunidad. No podrá, en todo caso,
pronunciarse sobre materias o disposiciones no contenidas
en el aludido anteproyecto, salvo que el anteproyecto de
Plan Regulador Comunal modifica-do se exponga
nuevamente conforme a lo dispuesto en el inciso segundo.

El proyecto de Plan Regulador Comunal aprobado
será remitido, con todos sus antecedentes, a la Secretaría
Regional Ministerial de Vivienda y Urbanismo respectiva.
Dicha Secretaría Ministerial, dentro del plazo de sesenta días
contado desde su recepción, revisará el proyecto de Plan
Regulador Comunal y emitirá un informe sobre sus aspectos
técnicos, en lo que se refiere a su concordancia con esta
Ordenanza General y con el Plan Regulador Metropolitano o
Intercomunal, si lo hubiere. En el caso de que en la revisión
de la Secretaría Ministerial se detecten observaciones

urbano. ¿Se vuelve a consultar? ¿O es solo en lo referido a

notificar a SII?

¿Qué sucede con los procesos que se demoran más de 2 o 3

años en su aprobación, en lo referido al pago de impuestos

territoriales?, ¿cuál es el efecto sobre las viviendas que

quedan dentro del límite urbano en el anteproyecto u en la

imagen objetivo y que después quedan fuera, al momento

de generarse el proyecto?, o bien ¿Qué pasa con los

impuestos de aquellas viviendas que la imagen objetivo y/o

anteproyecto definieron dentro del límite urbano, pero cuyo

proyecto nunca se aprobó?

3. Juan Sabbagh AOA
Considerando que esta etapa corresponde a la de proyecto,

se propone no modificarla salvo en la incorporación de los

antecedentes cuando haya existido etapas previas de

anteproyecto, imagen objetivo y evaluación ambiental

estratégica. Por lo tanto se propone el siguiente artículo:

Artículo 2.1.11 El procedimiento para la elaboración y

aprobación de los Planes Reguladores Comunales se regirá

por lo dispuesto en los incisos siguientes.

El proyecto de Plan Regulador Comunal será preparado por

la Municipalidad respectiva. Elaborado el proyecto, el

Concejo, antes de iniciar su discusión, deberá:

1. Informar a los vecinos, especialmente a los afectados,

acerca de las principales características del Instrumento de

Planificación Territorial propuesto y de sus efectos,

señalando los criterios adoptados respecto de cada uno de

los contenidos del Plan Regulador Comunal señalados en el

artículo 2.1.10. de esta Ordenanza General.

Tal información deberá entregarse, al menos, mediante

carta certificada a las organizaciones territoriales legalmente

constituidas que estén involucradas y, a través de un aviso

de prensa en un medio de amplia difusión en la comuna, se

pondrá en conocimiento de los vecinos que dicha

información, acompañada de la memoria explicativa, estará

a su disposición para su retiro gratuito, en el lugar que allí se

indique. En este mismo aviso se indicará el lugar y fecha en

que se realizarán las audiencias públicas a que se refiere el

número siguiente.

2. Realizar una o más audiencias públicas en los barrios o

sectores más afectados para exponer el proyecto a la

comunidad, en la forma establecida en la Ordenanza de

Participación Ciudadana de la respectiva Municipalidad.

3. Consultar la opinión del consejo comunal de

organizaciones de la sociedad civil, en sesión citada

expresamente para este efecto.

4. Exponer el proyecto del Plan Regulador Comunal o de sus

modificaciones, a la comunidad, integrado por los

documentos que lo conforman de acuerdo al artículo 2.1.10,

y su imagen objetivo e informe ambiental si corresponden,

por un plazo de treinta días, con posterioridad a la o las

informe ambiental si corresponde, por un plazo
de treinta días, con posterioridad a la o las
audiencias públicas.

5. Vencido dicho plazo se consultará a la
comunidad, por medio de una nueva audiencia
pública, y al Consejo Comunal de
Organizaciones de la Sociedad Civil, en sesión
convocada especialmente para este efecto. En
dicha sesión deberá presentarse un informe
que sintetice las observaciones recibidas. Estas
consultas no serán necesarias cuando el
informe ambiental declare que el anteproyecto
se ajusta al acuerdo del Concejo Municipal a
que se refiere el número 5 del artículo 28 octies
de la Ley General de Urbanismo y
Construcciones.

6. Los interesados podrán formular por escrito las
observaciones fundadas que estimen
convenientes acerca del anteproyecto de Plan
Regulador Comunal, hasta treinta días después
de la audiencia pública a que se refiere el
número anterior o del vencimiento del plazo de
exposición del anteproyecto a la comunidad, en
su caso.

El lugar y plazo de exposición del anteproyecto de
Plan Regulador Comunal y el lugar, fecha y hora de
las audiencias públicas, deberán comunicarse
previamente por medio de dos avisos publicados, en
semanas distintas, en algún diario de los de mayor
circulación en la comuna o mediante avisos radiales
o en la forma de comunicación masiva más adecuada
o habitual en la comuna. Con todo, los documentos
que integren el anteproyecto del Instrumento de
Planificación Territorial, o sus modificaciones,
deberán estar disponibles en el sitio web municipal
desde el inicio del proceso de participación
ciudadana, junto con un resumen ejecutivo que
incluya, en un lenguaje claro y simple, la descripción
del instrumento y sus principales consecuencias o
efectos esperados.

Cumplidos los trámites anteriores, el Alcalde deberá
presentar el anteproyecto de Plan Regulador
Comunal para la aprobación del Concejo, junto con
las observaciones que hayan hecho llegar los
interesados, en un plazo no inferior a quince ni
superior a treinta días, contado desde que venza el
plazo para formular tales observaciones.

El Concejo deberá pronunciarse sobre las
proposiciones que contenga el anteproyecto de Plan
Regulador Comunal dentro de un plazo máximo de
sesenta días, analizando las observaciones recibidas
y adoptando acuerdos respecto de cada una de las
materias impugnadas. Transcurrido el plazo anterior
sin un pronunciamiento expreso, se entenderá que el
anteproyecto fue aprobado. Cuando se tratare de
objeciones o proposiciones concretas de los
interesados, tales acuerdos deberán comunicarse
por escrito a quienes las hubieren formulado. En

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 43

por la Secretaría Ministerial, ésta deberá emitir un informe
negativo indicando los aspectos técnicos observados.

Si la comuna está normada por un Plan Regulador
Metropolitano o Intercomunal, el informe de la Secretaría
Regional Ministerial será remitido directamente al
Municipio, junto con el proyecto de Plan Regulador Comunal
y sus antecedentes, con copia al Gobierno Regional. Si el
informe es favorable, el Proyecto de Plan Regulador
Comunal o de Plan Seccional será promulgado por decreto
alcaldicio.

Si el proyecto de Plan Regulador Comunal no se
ajustare a esta Ordenanza General o al Plan Regulador
Metropolitano o Intercomunal, la Secretaría Regional
Ministerial de Vivienda y Urbanismo deberá emitir un
informe negativo y lo remitirá, conjuntamente con el
proyecto de Plan Regulador Comunal y sus antecedentes, al
Municipio, el cual deberá corregir las discordancias con esta
Ordenanza General, en su caso, y podrá modificar el
proyecto de Plan Regulador Comunal para concordarlo con
el Plan Regulador Metropolitano o Intercomunal o insistir en
su proyecto. En este último caso remitirá el proyecto de Plan
Regulador Comunal, con todos los antecedentes, incluido el
informe negativo de la Secretaría Regional Ministerial de
Vivienda y Urbanismo, al Gobierno Regional para que éste se
pronuncie sobre los aspectos objetados.

Si no existiera un Plan Regulador Metropolitano o
Intercomunal que incluya el territorio comunal, el informe
de la Secretaría Regional Ministerial de Vivienda y
Urbanismo será remitido, junto con el proyecto de Plan
Regulador Comunal y sus antecedentes, al Gobierno
Regional para su aprobación por el Consejo Regional, con
copia al Municipio.

El pronunciamiento del Consejo Regional se hará
sobre la base del informe técnico de la Secretaría Regional
Ministerial. Si el informe fuere desfavorable, el Consejo sólo
podrá aprobar el proyecto de Plan Regulador Comunal
mediante acuerdo fundado.

Aprobado el proyecto de Plan Regulador Comunal
en la forma establecida en los tres incisos anteriores, será
promulgado por resolución del Intendente.

Los actos administrativos que promulguen la
aprobación o modificación de un Instrumento de
Planificación Territorial deberán publicarse en el Diario
Oficial, junto con la respectiva ordenanza. Los gastos que
demande su publicación serán de cargo del órgano al cual
compete su aprobación. Los planos y la ordenanza
correspondiente se archivarán en los Conservadores de
Bienes Raíces respectivos, en la División de Desarrollo
Urbano del Ministerio de Vivienda y Urbanismo, en la
Secretaría Regional del Ministerio de Vivienda y Urbanismo
respectiva y en las Municipalidades correspondientes.

Las modificaciones a los Planes Reguladores
Comunales se sujetarán al mismo procedimiento señalado
en el presente artículo.
Sin perjuicio de lo señalado en el inciso anterior, cuando las
modificaciones a los Planes Reguladores Comunales se
refieran exclusivamente a la incorporación de inmuebles o
zonas de conservación histórica a que se refiere el inciso

técnicas, la Secretaría Ministerial podrá suspender el plazo
señalado en este inciso y devolverá los antecedentes que
correspondan al municipio para que se subsanen dichas
observaciones, otorgando un plazo máximo de 20 días para
que sean subsanadas. Una vez reingresados los
antecedentes por parte del municipio, la Secretaría
Ministerial continuará con la tramitación debiendo evacuar
su informe dentro del plazo restante. En el evento de que el
municipio no subsane las observaciones en el plazo fijado
por la Secretaría Ministerial, ésta deberá emitir un informe
negativo indicando los aspectos técnicos observados.

Si el proyecto aprobado altera la propuesta de
modificación del límite urbano contenida en el acuerdo a
que se refiere el numeral 5 del artículo 28 octies de la Ley
General de Urbanismo y Construcciones, el alcalde, junto
con enviarlo a la secretaría regional ministerial respectiva,
informará de este hecho al Ministerio de Vivienda y
Urbanismo, dentro de quinto día de la aprobación del
Concejo, para efecto de lo dispuesto en la letra b) del artículo
28 undecies de dicha Ley, y al Servicio de Impuestos
Internos, identificando la zona afectada, con copia al
Concejo Municipal.

Si la comuna está normada por un Plan Regulador
Metropolitano o Intercomunal, el informe de la Secretaría
Regional Ministerial será remitido directamente al
Municipio, junto con el proyecto de Plan Regulador Comunal
y sus antecedentes, con copia al Gobierno Regional. Si el
informe es favorable, el Proyecto de Plan Regulador
Comunal o de Plan Seccional será promulgado por decreto
alcaldicio.

Si el proyecto de Plan Regulador Comunal no se
ajustare a esta Ordenanza General o al Plan Regulador
Metropolitano o Intercomunal, la Secretaría Regional
Ministerial de Vivienda y Urbanismo deberá emitir un
informe negativo y lo remitirá, conjuntamente con el
proyecto de Plan Regulador Comunal y sus antecedentes, al
Municipio, el cual deberá corregir las discordancias con esta
Ordenanza General, en su caso, y podrá modificar el
proyecto de Plan Regulador Comunal para concordarlo con
el Plan Regulador Metropolitano o Intercomunal o insistir en
su proyecto. En este último caso remitirá el proyecto de Plan
Regulador Comunal, con todos los antecedentes, incluido el
informe negativo de la Secretaría Regional Ministerial de
Vivienda y Urbanismo, al Gobierno Regional para que éste se
pronuncie sobre los aspectos objetados.

Si no existiera un Plan Regulador Metropolitano o
Intercomunal que incluya el territorio comunal, el informe
de la Secretaría Regional Ministerial de Vivienda y
Urbanismo será remitido, junto con el proyecto de Plan
Regulador Comunal y sus antecedentes, al Gobierno
Regional para su aprobación por el Consejo Regional, con
copia al Municipio.

El pronunciamiento del Consejo Regional se hará
sobre la base del informe técnico de la Secretaría Regional
Ministerial. Si el informe fuere desfavorable, el Consejo sólo
podrá aprobar el proyecto de Plan Regulador Comunal
mediante acuerdo fundado.

Aprobado el proyecto de Plan Regulador Comunal

audiencias públicas.

5. Vencido dicho plazo se consultará a la comunidad, por

medio de una nueva audiencia pública, y al consejo comunal

de organizaciones de la sociedad civil, en sesión convoca-da

especialmente para este efecto. En dicha sesión deberá

presentarse un informe que sintetice las observaciones

recibidas. Estas consultas no serán necesarias cuando el

informe ambiental declare que el anteproyecto se ajusta al

acuerdo del concejo municipal a que se refiere el número 5

del artículo 28 octies de la Ley General de Urbanismo y

Construcciones.

6. Los interesados podrán formular, por escrito, las

observaciones fundadas que estimen convenientes acerca

del proyecto de Plan Regulador Comunal, hasta quince días

después de la audiencia pública a que se refiere el número

anterior.

El lugar y plazo de exposición del proyecto de Plan

Regulador Comunal y el lugar, fecha y hora de las audiencias

públicas, deberán comunicarse previamente por medio de

dos avisos publicados, en semanas distintas, en algún diario

de los de mayor circulación en la comuna o mediante avisos

radiales o en la forma de comunicación masiva más

adecuada o habitual en la comuna. Con todo, los

documentos que integren el proyecto del instrumento de

planificación territorial, o sus modificaciones, deberán estar

disponibles en el sitio web municipal desde el inicio del

proceso de participación ciudadana, junto con un resumen

ejecutivo que incluya, en un lenguaje claro y simple, la

descripción del instrumento y sus principales consecuencias.

Cumplidos los trámites anteriores, el Alcalde

deberá presentar el proyecto de Plan Regulador Comunal

para la aprobación del Concejo, junto con las observaciones

que hayan hecho llegar los interesados, en un plazo no

inferior a quince ni superior a treinta días, contado desde el

término del plazo para formular observaciones.

 El Concejo deberá pronunciarse sobre las

proposiciones que contenga el proyecto de Plan Regulador

Comunal, dentro de un plazo máximo de sesenta días,

analizando las observaciones recibidas y adoptan-do

acuerdos respecto de cada una de las materias impugnadas.

Cuando se tratare de objeciones o proposiciones concretas

de los interesados, tales acuerdos deberán comunicarse por

escrito a quienes las hubieren formulado. En caso que dicho

Concejo aprobare modificaciones, deberá cautelar que éstas

no impliquen nuevos gravámenes o afectaciones

desconocidas por la comunidad. No podrá, en todo caso,

pronunciarse sobre materias o disposiciones no contenidas

en el aludido proyecto, salvo que el proyecto de Plan

Regulador Comunal modifica-do se exponga nuevamente

conforme a lo dispuesto en el inciso segundo.

El proyecto de Plan Regulador Comunal aprobado será

remitido, con todos sus antecedentes, a la Secretaría

Regional Ministerial de Vivienda y Urbanismo respectiva.

caso que dicho Concejo aprobare modificaciones,
deberá cautelar que éstas no impliquen nuevos
gravámenes o afectaciones desconocidas por la
comunidad. No podrá, en todo caso, pronunciarse
sobre materias o disposiciones no contenidas en el
aludido anteproyecto, salvo que el anteproyecto de
Plan Regulador Comunal modificado se exponga
nuevamente conforme a lo dispuesto en el inciso
segundo.

El proyecto de Plan Regulador Comunal aprobado
será remitido con todos sus antecedentes a la
Secretaría Regional Ministerial de Vivienda y
Urbanismo respectiva. Dicha Secretaría Ministerial,
dentro del plazo de sesenta días contado desde su
recepción, revisará el proyecto de Plan Regulador
Comunal y emitirá un informe sobre sus aspectos
técnicos, en lo que se refiere a su concordancia con
esta Ordenanza General y con el Plan Regulador
Metropolitano o Intercomunal, si lo hubiere. Si
producto de su revisión, la Secretaría Ministerial
formulare observaciones técnicas, podrá suspender
el plazo señalado en este inciso, en cuyo caso deberá
devolver los antecedentes que correspondan al
Municipio para su subsanación, otorgando un plazo
máximo de 20 días para ello. Una vez reingresados
los antecedentes por parte del Municipio, la
Secretaría Ministerial continuará con la tramitación
debiendo evacuar su informe dentro del plazo
restante. En el evento que el Municipio no subsane
las observaciones en el plazo fijado por la Secretaría
Ministerial, ésta deberá emitir un informe negativo
indicando los aspectos técnicos observados.

Si el proyecto aprobado altera la propuesta de
modificación del límite urbano contenida en el
acuerdo a que se refiere el numeral 5 del artículo 28
octies de la Ley General de Urbanismo y
Construcciones, el Alcalde, dentro de quinto día de
tomado el acuerdo, junto con enviarlo a la Secretaría
Regional Ministerial respectiva, con copia al Concejo
Municipal, informará de este hecho al Ministerio de
Vivienda y Urbanismo, para efecto de lo dispuesto en
la letra b) del artículo 28 undecies de dicha Ley, y al
Servicio de Impuestos Internos, identificando la zona
afectada.

Si la comuna está normada por un Plan Regulador
Metropolitano o Intercomunal, el informe de la
Secretaría Regional Ministerial junto con el proyecto
de Plan Regulador Comunal y sus antecedentes, será
remitido directamente al Municipio, con copia al
Gobierno Regional. Si el informe es favorable, el
Proyecto de Plan Regulador Comunal o de Plan
Seccional será promulgado por decreto alcaldicio.

Si el proyecto de Plan Regulador Comunal no se
ajustare a esta Ordenanza General o al Plan
Regulador Metropolitano o Intercomunal, la
Secretaría Regional Ministerial de Vivienda y
Urbanismo deberá emitir un informe negativo y lo
remitirá al Municipio conjuntamente con el proyecto
de Plan Regulador Comunal y sus antecedentes,

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 44

segundo del artículo 60º de la Ley General de Urbanismo y
Construcciones o a modificaciones de las normas
urbanísticas de estos inmuebles o zonas, el procedimiento
de modificación del Plan Regulador Comunal estará exento
de someterse a la evaluación de impacto ambiental.

en la forma establecida en los tres incisos anteriores, será
promulgado por resolución del Intendente.

Los gastos que demande la publicación de los
actos administrativos que promulguen la aprobación del
plan junto con el resto de la información a que se alude en
el artículo 28 septies de la Ley General de Urbanismo y
Construcciones, serán de cargo del órgano al cual compete
su aprobación.

Los planos que conformen el Plan Regulador
Comunal, sus modificaciones o enmiendas, deberán llevar la
firma de la autoridad que promulgó el Plan.

Las modificaciones a los Planes Reguladores
Comunales se sujetarán al mismo procedimiento señalado
en el presente artículo.

Dicha Secretaría Ministerial, dentro del plazo de sesenta días

contado desde su recepción, revisará el proyecto de Plan

Regulador Comunal y emitirá un informe sobre sus aspectos

técnicos, en lo que se refiere a su concordancia con esta

Ordenanza General y con el Plan Regulador Metropolitano o

Intercomunal, si lo hubiere. En el caso de que en la revisión

de la Secretaría Ministerial se detecten observaciones

técnicas, la Secretaría Ministerial podrá suspender el plazo

señalado en este inciso y devolverá los antecedentes que

correspondan al municipio para que se subsanen dichas

observaciones, otorgando un plazo máximo de 20 días para

que sean subsanadas. Una vez reingresados los

antecedentes por parte del municipio, la Secretaría

Ministerial continuará con la tramitación debiendo evacuar

su informe dentro del plazo restante. En el evento de que el

municipio no subsane las observaciones en el plazo fijado

por la Secretaría Ministerial, ésta deberá emitir un informe

negativo indicando los aspectos técnicos observados.

Si el proyecto aprobado altera la propuesta de

modificación del límite urbano contenida en el acuerdo a

que se refiere el numeral 5 del artículo 28 octies de la Ley

General de Urbanismo y Construcciones, el alcalde, junto

con enviarlo a la secretaría regional ministerial respectiva,

informará de este hecho al Ministerio de Vivienda y

Urbanismo, dentro de quinto día de la aprobación del

Concejo, para efecto de lo dispuesto en la letra b) del artículo

28 undecies de dicha Ley, y al Servicio de Impuestos

Internos, identificando la zona afectada, con copia al

Concejo Municipal.

Si la comuna está normada por un Plan Regulador

Metropolitano o Intercomunal, el informe de la Secretaría

Regional Ministerial será remitido directamente al

Municipio, junto con el proyecto de Plan Regulador Comunal

y sus antecedentes, con copia al Gobierno Regional. Si el

informe es favorable, el Proyecto de Plan Regulador

Comunal o de Plan Seccional será promulgado por decreto

alcaldicio.

Si el proyecto de Plan Regulador Comunal no se

ajustare a esta Ordenanza General o al Plan Regulador

Metropolitano o Intercomunal, la Secretaría Regional

Ministerial de Vivienda y Urbanismo deberá emitir un

informe negativo y lo remitirá, conjuntamente con el

proyecto de Plan Regulador Comunal y sus antecedentes, al

Municipio, el cual deberá corregir las discordancias con esta

Ordenanza General, en su caso, y podrá modificar el

proyecto de Plan Regulador Comunal para concordarlo con

el Plan Regulador Metropolitano o Intercomunal o insistir en

su proyecto. En este último caso remitirá el proyecto de Plan

Regulador Comunal, con todos los antecedentes, incluido el

informe negativo de la Secretaría Regional Ministerial de

Vivienda y Urbanismo, al Gobierno Regional para que éste se

pronuncie sobre los aspectos objetados.

Si no existiera un Plan Regulador Metropolitano o

Intercomunal que incluya el territorio comunal, el informe

debiendo este corregir las discordancias con esta
Ordenanza General, en su caso, pudiendo modificar
el proyecto de Plan Regulador Comunal para
concordarlo con el Plan Regulador Metropolitano o
Intercomunal o insistir en su proyecto. En este último
caso remitirá al Gobierno Regional el proyecto de
Plan Regulador Comunal, con todos los
antecedentes, incluido el informe negativo de la
Secretaría Regional Ministerial de Vivienda y
Urbanismo, para que éste se pronuncie sobre los
aspectos objetados.

Si no existiera un Plan Regulador Metropolitano o
Intercomunal que incluya el territorio comunal, el
informe de la Secretaría Regional Ministerial de
Vivienda y Urbanismo junto con el proyecto de Plan
Regulador Comunal y sus antecedentes, será
remitido al Gobierno Regional para su aprobación
por el Consejo Regional, con copia al Municipio.

El pronunciamiento del Consejo Regional se hará
sobre la base del informe técnico de la Secretaría
Regional Ministerial. Si el informe fuere
desfavorable, el Consejo sólo podrá aprobar el
proyecto de Plan Regulador Comunal mediante
acuerdo fundado.

Aprobado el proyecto de Plan Regulador Comunal en
la forma establecida en los dos incisos anteriores,
este será promulgado por resolución del Intendente
o del Gobernador Regional electo, una vez que
asuma su cargo, en su caso.

Los gastos que demande la publicación de los actos
administrativos que promulguen la aprobación del
Plan junto con el resto de la información a que se
alude en el artículo 28 septies de la Ley General de
Urbanismo y Construcciones, serán de cargo del
órgano al cual compete su aprobación.

Los planos que conformen el Plan Regulador
Comunal, sus modificaciones o enmiendas, deberán
llevar la firma de la autoridad que promulgó el Plan.

Las modificaciones a los Planes Reguladores
Comunales se sujetarán al mismo procedimiento
señalado en el presente artículo.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 45

de la Secretaría Regional Ministerial de Vivienda y

Urbanismo será remitido, junto con el proyecto de Plan

Regulador Comunal y sus antecedentes, al Gobierno

Regional para su aprobación por el Consejo Regional, con

copia al Municipio.

El pronunciamiento del Consejo Regional se hará

sobre la base del informe técnico de la Secretaría Regional

Ministerial. Si el informe fuere desfavorable, el Consejo sólo

podrá aprobar el proyecto de Plan Regulador Comunal

mediante acuerdo fundado.

Aprobado el proyecto de Plan Regulador Comunal

en la forma establecida en los tres incisos anteriores, será

promulgado por resolución del Intendente.

Los actos administrativos que promulguen la

aprobación o modificación de un Instrumento de

Planificación Territorial deberán publicarse en el Diario

Oficial, junto con la respectiva ordenanza. Los gastos que

demande su publicación serán de cargo del órgano al cual

compete su aprobación. Los planos y la ordenanza

correspondiente se archivarán en los Conservadores de

Bienes Raíces respectivos, en la División de Desarrollo

Urbano del Ministerio de Vivienda y Urbanismo, en la

Secretaría Regional del Ministerio de Vivienda y Urbanismo

respectiva y en las Municipalidades correspondientes.

Las modificaciones a los Planes Reguladores

Comunales se sujetarán al mismo procedimiento señalado

en el presente artículo.

Sin perjuicio de lo señalado en el inciso anterior, cuando las

modificaciones a los Planes Reguladores Comunales se

refieran exclusivamente a la incorporación de inmuebles o

zonas de conservación histórica a que se refiere el inciso

segundo del artículo 60º de la Ley General de Urbanismo y

Construcciones o a modificaciones de las normas

urbanísticas de estos inmuebles o zonas, el procedimiento

de modificación del Plan Regulador Comunal estará exento

de someterse a la evaluación de impacto ambiental.

Cuando se requiera la formulación previa de un

anteproyecto de Plan Regulador Comunal y la aprobación

de su Imagen Objetivo e Informe Ambiental se estará al

procedimiento señalado en el artículo 2.1.5 de la presente

Ordenanza.

4. Tomás Riedel CChC
En este inciso (N7) se agrega el informe al SII, para efectos
de la aplicación del impuesto.
Se informa al SII, para efectos de aplicar el impuesto

correspondiente. Tener presente que, dado que el

impuesto se aplica respecto a las ventas que se hagan en

un periodo de tiempo, marcado por ciertos hitos en el

proceso del IPT, el SII debe estar en pleno conocimiento de

dichos hitos. Adicional a lo anterior el SII debe determinar

ciertos elementos de la base imponible del impuesto, para

lo cual requerirá, de información base que conforme al

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 46

artículo 8° inciso final de la ley que crea el impuesto se le

debe suministrar (Artículo 8° inciso final dice: En la entrega

de la información a que se refiere este artículo, se deberán

acompañar los planos y demás antecedentes necesarios

para establecer el valor comercial de referencia de los

bienes raíces ubicados en las zonas consideradas para

estos efectos, según se determine en un reglamento

suscrito por los Ministros de Hacienda y de Vivienda y

Urbanismo.)

5. Soledad Leitao Equipos Consultores

se señala que “Estas consultas no serán necesarias cuando
el informe ambiental declare que el anteproyecto se ajusta
al acuerdo del concejo municipal a que se refiere el número
5 del artículo 28 octies de la Ley General de Urbanismo y
Construcciones”. Al respecto cabe señalar que el Informe
Ambiental es una instancia evaluadora, más no una
certificación de procedimientos. Esta validación debiera
provenir de otros documentos y/o actos administrativos.

se sugiere reemplazar la palabra “consecuencias” por
“efectos esperados”.

se sugiere revisar el término Proyecto en punto 6, al igual
que en párrafo siguiente.

Artículo 2.1.12. A contar del inicio de la
elaboración del proyecto de Plan Regulador Comunal, los
Municipios deberán solicitar la asesoría técnica tanto de la
Secretaría Regional Ministerial de Vivienda y Urbanismo
como de la Comisión Regional del Medio Ambiente que
correspondan, con el objeto de uniformar criterios respecto
de los parámetros técnicos y medioambientales que se
deberán contemplar y concordar procedimientos en forma
previa al despacho oficial del proyecto de Plan Regulador
Comunal hacia tales instancias para requerir su
pronunciamiento.

Artículo 2.1.12. A contar del inicio de la
elaboración del proyecto de Plan Regulador Comunal, los
Municipios deberán solicitar la asesoría técnica tanto de la
Secretaría Regional Ministerial de Vivienda y Urbanismo
como la Secretaría Regional Ministerial del Medio Ambiente
que correspondan, con el objeto de uniformar criterios
respecto de los parámetros técnicos y medioambientales
que se deberán contemplar y concordar procedimientos en
forma previa al despacho oficial del proyecto de Plan
Regulador Comunal hacia tales instancias para requerir su
pronunciamiento.

1. Juan Sabbagh AOA
Artículo 2.1.12. A contar del inicio de la elaboración del
anteproyecto o proyecto de Plan Regulador Comunal, los
Municipios deberán solicitar la asesoría técnica tanto de la
Secretaría Regional Ministerial de Vivienda y Urbanismo
como la Secretaría Regional Ministerial del Medio Ambiente
que correspondan, con el objeto de uniformar criterios
respecto de los parámetros técnicos y medioambientales
que se deberán contemplar y concordar procedimientos en
forma previa al despacho oficial del proyecto de Plan
Regulador Comunal hacia tales instancias para requerir su
pronunciamiento.

Se acoge contribución, corresponde solo al anteproyecto.

Artículo 2.1.12. A contar del inicio de la elaboración del
anteproyecto de Plan Regulador Comunal, los Municipios
deberán solicitar la asesoría técnica tanto de la Secretaría
Regional Ministerial de Vivienda y Urbanismo como la
Secretaría Regional Ministerial del Medio Ambiente que
correspondan, con el objeto de uniformar criterios respecto
de los parámetros técnicos y medioambientales que se
deberán contemplar y concordar procedimientos en forma
previa al despacho oficial del anteproyecto de Plan
Regulador Comunal hacia tales instancias para requerir su
pronunciamiento.

Artículo 2.1.13. Las enmiendas a que se refiere el inciso
segundo del artículo 45º de la Ley General de Urbanismo y
Construcciones serán elaboradas por la Municipalidad y
aprobadas por el Concejo respectivo conforme a las reglas
de este artículo.

Para los fines previstos en el número 1. del inciso
segundo, del artículo 45º de la Ley General de Urbanismo y
Construcciones, el Concejo podrá redefinir la localización del
equipamiento vecinal en los barrios o sectores, para lo cual
deberá cambiar los usos de suelo así establecidos en el Plan
Regulador Comunal, ya sea suprimiendo algunos o
permitiendo otros, en la misma zona o en otra nueva.

Para efectos de lo dispuesto en el número 2. del
inciso segundo, del citado artículo 45º, el Concejo podrá
autorizar Planos Seccionales, en que se precisen los trazados
viales contemplados en el Plan Regulador Comunal o en los
Planes Seccionales vigentes.

Para efectos de lo dispuesto en el número 3. del

Artículo 2.1.13. Las enmiendas a que se refiere el inciso
segundo del artículo 45º de la Ley General de Urbanismo y
Construcciones serán elaboradas por la Municipalidad y
aprobadas por el Concejo respectivo conforme a las reglas
de este artículo.

Para los fines previstos en el número 1. del inciso
segundo, del artículo 45º de la Ley General de Urbanismo y
Construcciones, el Concejo podrá redefinir la localización del
equipamiento vecinal en los barrios o sectores, para lo cual
deberá cambiar los usos de suelo así establecidos en el Plan
Regulador Comunal, ya sea suprimiendo algunos o
permitiendo otros, en la misma zona o en otra nueva.

Para efectos de lo dispuesto en el número 2. del

inciso segundo, del citado artículo 45º, el Concejo podrá
autorizar ajustes a los trazados contemplados en el Plan
Regulador Comunal o en los Planes Seccionales vigentes,
referidos a pasajes y vías locales o de servicio que tengan un
informe favorable de la autoridad regional o metropolitana
competente en materia urbanística.

1. Pablo Guzmán Habiterra
En el literal k) ¿Lo señalado incluye la fijación de normas
urbanísticas aplicables en estas áreas de protección?

2. Tomás Riedel CChC
Aclarar procedimiento del ajuste de trazados. ¿Se hará
mediante planos de detalles?

3. Juan Sabbagh AOA
Al igual que en el artículo 2.1.9.ter se propone aclarar que la

“autoridad regional o metropolitana competente en materia

urbanística” es la Seremi Minvu.

Se acogen las contribuciones respecto a:
- Especificar el contenido del literal k) en los términos

sugeridos.
- Se alude expresamente a la Secretaría Regional

Ministerial de Vivienda y Urbanismo en el inciso
tercero, según lo explicado en respuesta a
contribuciones del artículo 2.1.9. bis.

Artículo 2.1.13. Las enmiendas a que se refiere el inciso
segundo del artículo 45º de la Ley General de Urbanismo y
Construcciones serán elaboradas por la Municipalidad y
aprobadas por el Concejo respectivo conforme a las reglas
de este artículo.

Para los fines previstos en el número 1. del inciso
segundo, del artículo 45º de la Ley General de Urbanismo y
Construcciones, el Concejo podrá redefinir la localización del
equipamiento vecinal en los barrios o sectores, para lo cual
deberá cambiar los usos de suelo así establecidos en el Plan
Regulador Comunal, ya sea suprimiendo algunos o
permitiendo otros, en la misma zona o en otra nueva.

Para efectos de lo dispuesto en el número 2. del

inciso segundo, del citado artículo 45°, el Concejo podrá
autorizar enmiendas a fin de introducir ajustes a los trazados
contemplados en el Plan Regulador Comunal o en los Planes
Seccionales vigentes, referidos a pasajes y vías locales o de
servicio que tengan un informe favorable de la Secretaría
Regional Ministerial de Vivienda y Urbanismo.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 47

inciso segundo del artículo precitado, el Concejo podrá
autorizar enmiendas que alteren las condiciones de
edificación y urbanización del Plan Regulador Comunal o de
los Seccionales vigentes, dentro de los márgenes que se
señalan a continuación:

a) Incrementar o disminuir hasta en un 20% la altura y la
densidad.

b) Incrementar o disminuir hasta en un 30% cuando se
trate de coeficiente de constructibilidad, coeficiente
de ocupación de suelo y tamaño predial.

c) Cuando se trate de zonas con uso de suelo de
equipamiento correspondiente a la clase educación, el
coeficiente de ocupación de suelo podrá disminuirse
hasta 0,2 y en el caso de zonas con uso de suelo de
equipamiento correspondiente a la clase comercio, el
coeficiente de ocupación de suelo podrá aumentarse
hasta 1.

d) Disminuir hasta en un 100% los antejardines.

e) Fijar alturas de cierro en su frente hacia espacios
públicos o disminuirlas hasta en un 50%.

f) Disminuir los ochavos dentro de los márgenes
establecidos en el artículo 2.5.4. de esta Ordenanza.

g) Disminuir o incrementar las rasantes, dentro de los
márgenes establecidos en el inciso sexto del artículo
2.6.3. de esta Ordenanza.

h) Disminuir los distanciamientos mínimos a los
medianeros hasta los márgenes establecidos en el
inciso octavo del artículo 2.6.3. de esta Ordenanza.

i) Incrementar o disminuir la dotación de
estacionamientos.

j) Fijar disposiciones relativas a cuerpos salientes de
conformidad a lo establecido en el numeral 2 del
artículo 2.7.1. de esta Ordenanza y disposiciones sobre
los cuerpos salientes de la línea de edificación sobre
los antejardines.

Las enmiendas que alteren los márgenes en cada
condición de edificación podrán ser ejercita-das en forma
parcial, sucesiva o total dentro de la vigencia de cada Plan
Regulador Comunal, pero en ningún caso la suma total de
ellas podrá exceder los porcentajes antes indicados para
cada condición. Las enmiendas que se aprueben conforme a
este artículo deberán comprender, homogéneamente,
zonas o subzonas del Plan, o bien, parte de ellas.

Las enmiendas reglamentadas en el presente
artículo se sujetarán al procedimiento previsto en los incisos
segundo, tercero, cuarto y quinto del artículo 2.1.11. de la
presente Ordenanza General.

Cumplidos los trámites anteriores y con la
aprobación definitiva del proyecto de enmienda por el
Concejo, se dictará el Decreto Alcaldicio respectivo.

El decreto alcaldicio, con la Ordenanza respectiva se
publicarán en el Diario Oficial. Los gastos que demande su
publicación serán de cargo de la Municipalidad respectiva.
La Ordenanza y los Planos según corresponda, se archivarán

Para efectos de lo dispuesto en el número 3. del
inciso segundo del artículo precitado, el Concejo podrá
autorizar enmiendas que alteren las condiciones de
edificación y urbanización del Plan Regulador Comunal o de
los Seccionales vigentes, dentro de los márgenes que se
señalan a continuación:

a) Incrementar o disminuir hasta en un 20% la altura y la
densidad.

b) Incrementar o disminuir hasta en un 30% cuando se
trate de coeficiente de constructibilidad, coeficiente
de ocupación de suelo y tamaño predial.

c) Cuando se trate de zonas con uso de suelo de
equipamiento correspondiente a la clase educación, el
coeficiente de ocupación de suelo podrá disminuirse
hasta 0,2 y en el caso de zonas con uso de suelo de
equipamiento correspondiente a la clase comercio, el
coeficiente de ocupación de suelo podrá aumentarse
hasta 1.

d) Disminuir hasta en un 100% los antejardines.

e) Fijar alturas de cierro en su frente hacia espacios
públicos o disminuirlas hasta en un 50%.

f) Disminuir los ochavos dentro de los márgenes
establecidos en el artículo 2.5.4. de esta Ordenanza.

g) Disminuir o incrementar las rasantes, dentro de los
márgenes establecidos en el inciso sexto del artículo
2.6.3. de esta Ordenanza.

h) Disminuir los distanciamientos mínimos a los
medianeros hasta los márgenes establecidos en el
inciso octavo del artículo 2.6.3. de esta Ordenanza.

i) Incrementar o disminuir la dotación de
estacionamientos.

j) Fijar disposiciones relativas a cuerpos salientes de
conformidad a lo establecido en el numeral 2 del
artículo 2.7.1. de esta Ordenanza y disposiciones sobre
los cuerpos salientes de la línea de edificación sobre
los antejardines.

k) Reconocimiento de áreas de protección de valor
natural y patrimonial cultural.

l) Reclasificación o asimilación de la vialidad
estructurante, al nivel inmediatamente superior o
inferior.

Las enmiendas que alteren los márgenes en cada
condición de edificación podrán ser ejercita-das en forma
parcial, sucesiva o total dentro de la vigencia de cada Plan
Regulador Comunal, pero en ningún caso la suma total de
ellas podrá exceder los porcentajes antes indicados para
cada condición. Las enmiendas que se aprueben conforme a
este artículo deberán comprender, homogéneamente,
zonas o subzonas del Plan, o bien, parte de ellas.

Las enmiendas reglamentadas en el presente
artículo se sujetarán al procedimiento previsto en los
numerales 1 al 6 del inciso segundo del artículo 43 de la Ley
General de Urbanismo y Construcciones y en los incisos
tercero a quinto del mismo artículo. Una vez aprobadas tales

Para efectos de lo dispuesto en el número 3. del
inciso segundo del artículo precitado, el Concejo podrá
autorizar enmiendas que alteren las condiciones de
edificación y urbanización del Plan Regulador Comunal o de
los Seccionales vigentes, dentro de los márgenes que se
señalan a continuación:

a) Incrementar o disminuir hasta en un 20% la altura y la
densidad.

b) Incrementar o disminuir hasta en un 30% cuando se
trate de coeficiente de constructibilidad, coeficiente
de ocupación de suelo y tamaño predial.

c) Cuando se trate de zonas con uso de suelo de
equipamiento correspondiente a la clase educación, el
coeficiente de ocupación de suelo podrá disminuirse
hasta 0,2 y en el caso de zonas con uso de suelo de
equipamiento correspondiente a la clase comercio, el
coeficiente de ocupación de suelo podrá aumentarse
hasta 1.

d) Disminuir hasta en un 100% los antejardines.

e) Fijar alturas de cierro en su frente hacia espacios
públicos o disminuirlas hasta en un 50%.

f) Disminuir los ochavos dentro de los márgenes
establecidos en el artículo 2.5.4. de esta Ordenanza.

g) Disminuir o incrementar las rasantes, dentro de los
márgenes establecidos en el inciso sexto del artículo
2.6.3. de esta Ordenanza.

h) Disminuir los distanciamientos mínimos a los
medianeros hasta los márgenes establecidos en el
inciso octavo del artículo 2.6.3. de esta Ordenanza.

i) Incrementar o disminuir la dotación de
estacionamientos.

j) Fijar disposiciones relativas a cuerpos salientes de
conformidad a lo establecido en el numeral 2 del
artículo 2.7.1. de esta Ordenanza y disposiciones sobre
los cuerpos salientes de la línea de edificación sobre
los antejardines.

k) Reconocer áreas de protección de recursos de valor
natural y patrimonial cultural, incluyendo las normas
urbanísticas conforme al artículo 2.1.18. de esta
Ordenanza.

l) Reclasificar o asimilar la vialidad estructurante al nivel
inmediatamente superior o inferior.

m) Derogar o modificar disposiciones de la Ordenanza
Local o el Plano, producto de modificaciones
normativas o pronunciamientos de órganos
competentes que afecten al instrumento.

Las enmiendas que alteren los márgenes en cada
condición de edificación podrán ser ejercitadas en forma
parcial, sucesiva o total dentro de la vigencia de cada Plan
Regulador Comunal, pero en ningún caso la suma total de
ellas podrá exceder los porcentajes antes indicados para
cada condición. Las enmiendas que se aprueben conforme a
este artículo deberán comprender, homogéneamente,

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 48

en el Municipio y en el Conservador de Bienes Raíces
correspondiente. Copia oficial de estos antecedentes deberá
ser remitida por la Municipalidad a la respectiva Secretaría
Regional del Ministerio de Vivienda y Urbanismo y a la
División de Desarrollo Urbano del mismo Ministerio.

enmiendas por el Concejo, serán promulgadas por decreto
alcaldicio.

Las enmiendas estarán exentas de cumplir con lo
dispuesto en el artículo 28 octies de la Ley General de
Urbanismo y Construcciones, debiendo en todo caso, dar
cumplimiento a lo dispuesto en el artículo 28 septies de
dicha Ley, referido al acceso a la información de los
instrumentos de planificación territorial.

zonas o subzonas del Plan, o bien, parte de ellas.

Las enmiendas reglamentadas en el presente
artículo se sujetarán al procedimiento previsto en los
numerales 1 al 6 del inciso segundo del artículo 43° de la Ley
General de Urbanismo y Construcciones y en los incisos
tercero a quinto del mismo artículo. Una vez aprobadas tales
enmiendas por el Concejo, serán promulgadas por decreto
alcaldicio.
Las enmiendas estarán exentas de cumplir con lo dispuesto
en el artículo 28° octies de la referida Ley General, debiendo
en todo caso dar cumplimiento a lo dispuesto en el artículo
28 septies de dicha Ley, referido al acceso a la información
de los Instrumentos de Planificación Territorial

Artículo 2.1.15. En los casos a que se refiere el inciso
segundo del artículo 46 de la Ley General de Urbanismo y
Construcciones, en que no exista Plan Regulador Comunal
vigente, se podrán aprobar Planes Seccionales, utilizando
el procedimiento establecido para la aprobación de los
Planes Reguladores Comunales.

Los Planes Seccionales de que trata este
artículo consistirán en una memoria explicativa básica, en
una ordenanza local que fije las condiciones mínimas de
uso de suelo, de edificación y del trazado vial y en uno o
más planos que grafiquen lo anterior.

En los casos a que se refieren los incisos

primero y segundo del artículo 72 de la Ley General de
Urbanismo y Construcciones, deberá confeccionarse un
Plan Seccional de Zona de Remodelación, el que constará
de los siguientes antecedentes:

…..

Artículo 2.1.15. En los casos a que se refiere el artículo 46
de la Ley General de Urbanismo y Construcciones, en que
no exista Plan Regulador Comunal vigente, se podrán
aprobar Planes Seccionales, utilizando el procedimiento
establecido en los artículos 28 octies y 43 de la Ley General
de Urbanismo y Construcciones.

Los Planes Seccionales de que trata este
artículo consistirán en una memoria explicativa, en una
ordenanza local que fije las normas urbanísticas mínimas a
que hace referencia el artículo 2.1.10. de la presente
Ordenanza, y la red vial estructurante y sus franjas con
declaratoria de utilidad pública, y en uno o más planos que
grafiquen lo anterior.

En los casos a que se refieren los incisos

primero y segundo del artículo 72 de la Ley General de
Urbanismo y Construcciones, deberá confeccionarse un
Plan Seccional de Zona de Remodelación, el que constará
de los siguientes antecedentes:

…

1. Juan Sabbagh AOA
Se propone modificar solo el texto señalado a

continuación, relativo a la ley de transparencia del

mercado del suelo, sin cambiar por ahora el resto del

artículo.

Artículo 2.1.15. En los casos a que se refiere el artículo 46

de la Ley General de Urbanismo y Construcciones, en que

no exista Plan Regulador Comunal vigente, se podrán

aprobar Planes Seccionales, utilizando el procedimiento

establecido en los artículos 28 octies y 43 de la Ley General

de Urbanismo y Construcciones.

2. Observaciones ADOM

Observación: como se puede apreciar, las normas
urbanísticas establecidas en la OGUC e IPT, no son
excluyentes, el inciso segundo señala “normas urbanísticas
mínimas”

Respecto a las normas urbanísticas mínimas se mantiene
lo actualmente vigente en el artículo 2.1.15. de la OGUC.

Artículo 2.1.15. En los casos a que se refiere el artículo 46°
de la Ley General de Urbanismo y Construcciones, en que
no exista Plan Regulador Comunal vigente, se podrán
aprobar Planes Seccionales, utilizando el procedimiento
establecido en los artículos 28 octies y 43° de la referida
Ley General.

Los Planes Seccionales de que trata este
artículo consistirán en una memoria explicativa, en una
ordenanza local que fije las normas urbanísticas mínimas a
que hace referencia el artículo 2.1.10. de la presente
Ordenanza, la red vial estructurante y sus franjas con
declaratoria de utilidad pública, y en uno o más planos que
grafiquen lo anterior.

En los casos a que se refieren los incisos
primero y segundo del artículo 72 de la Ley General de
Urbanismo y Construcciones, deberá confeccionarse un
Plan Seccional de Zona de Remodelación, el que constará
de los siguientes antecedentes:

…..

Artículo 2.1.16. Para la aprobación de un límite urbano en
comunas que no cuenten con él, o la modificación del límite
existente, se requerirá la presentación de los siguientes
documentos:

1. Memoria Explicativa, que contenga los
elementos técnicos necesarios para fundamentar
su proposición.
2. Descripción de los puntos y tramos de la
poligonal que corresponda al nuevo
límite urbano.
3. Plano, que contenga su graficación.

La proposición del nuevo límite urbano o la
modificación del límite urbano existente, se someterá al
mismo procedimiento contemplado para la tramitación y
aprobación de un Plan Regulador Comunal, previo informe
de la Secretaría Regional Ministerial de Agricultura,
organismo que deberá emitirlo dentro del plazo de 15 días,
contado desde que le sea requerido por la Municipalidad.
Vencido dicho plazo, se tendrá por evacuado sin
observaciones.

Artículo 2.1.16. La definición de un límite urbano en la
formulación de un nuevo plan regulador comunal, plan
seccional o la modificación de los límites urbanos
existentes, requerirá adicionalmente un informe previo de
la Secretaría Regional Ministerial de Agricultura,
organismo que deberá emitirlo dentro del plazo de 15 días,
contado desde que le sea requerido por la Municipalidad.
Vencido dicho plazo, se tendrá por evacuado sin
observaciones.

El informe previo deberá obtenerse antes

de iniciar el procedimiento de aprobación establecido en
el artículo 2.1.11. de la presente Ordenanza.

3. Tomás Riedel CChC
Este informe debiera obtenerse una vez aprobada la imagen

objetivo, que en articulo anterior debe señalar si se ampliará

o no el límite urbano.

De otro modo se estaría generando un proceso de

elaboración del instrumento sobre algo incierto.

Aclarar si la SEREMI de Agricultura tiene un veto sobre la
ampliación del área urbana y los alcances del informe que
debe entregar.

Se acoge observación precisando cuándo se solicitará
informe
Cabe hacer presente que el informe del Ministerio de
Agricultura no es vinculante, sin perjuicio de la utilidad para
efectos del análisis de la propuesta.

Artículo 2.1.16. La definición de un límite urbano en la
elaboración de un nuevo Plan Regulador Comunal, Plan
Seccional o la modificación de los límites urbanos
existentes, requerirá adicionalmente de un informe previo
de la Secretaría Regional Ministerial de Agricultura,
organismo que deberá emitirlo dentro del plazo de 15 días,
contado desde que le sea requerido por la Municipalidad.
Vencido dicho plazo, se tendrá por evacuado sin
observaciones.

El informe previo deberá solicitarse al
iniciarse el período de exposición de la propuesta de
imagen objetivo, a que se refiere el artículo 2.1.5. de la
presente Ordenanza.

Artículo 2.1.24. Corresponde a los Instrumentos de
Planificación Territorial, en el ámbito de acción que le es

-
Artículo 2.1.24. Corresponde a los Instrumentos de
Planificación Territorial, en el ámbito de competencia que

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 49

propio, definir los usos de suelo de cada zona.

Para la fijación y aplicación de dichos usos de suelo, éstos
se agrupan en los siguientes seis tipos de uso, susceptibles
de emplazarse simultáneamente en la misma zona, lo cual
deberá ser reglamentado por el Instrumento de
Planificación Territorial correspondiente, en orden a
compatibilizar los efectos de unos y otros:

- Residencial.
- Equipamiento.
- Actividades Productivas.
- Infraestructura.
- Espacio Público.
- Área Verde.

Las antenas con sus soportes y elementos rígidos con sus
elementos adicionales se entenderán complementarias a
los usos de suelo residencial, equipamiento, actividades
productivas, infraestructura y área verde. En el caso del
uso de suelo espacio público sólo se podrán localizar donde
lo autorice la respectiva Municipalidad.
Los destinos de salas cuna y jardines infantiles se
entenderán siempre admitidos en las zonas con usos de
suelo residencial y/o en las que se permita cualquiera clase
de equipamiento. Para efectos de su autorización, se
deberá cumplir con las restantes normas urbanísticas
establecidas en el plan regulador. En caso que en la zona
en que se emplacen se establezca más de una norma
urbanística se deberá aplicar la más restrictiva.

le es propio, definir los usos de suelo de cada zona.

Para la fijación y aplicación de dichos usos de suelo, éstos
se agrupan en los siguientes seis tipos de uso, susceptibles
de emplazarse simultáneamente en la misma zona, lo cual
deberá ser reglamentado por el Instrumento de
Planificación Territorial correspondiente, en orden a
compatibilizar los efectos de unos y otros:

- Residencial.
- Equipamiento.
- Actividades Productivas.
- Infraestructura.
- Espacio Público.
- Área Verde.

Las antenas con sus soportes y elementos rígidos con sus
elementos adicionales se entenderán complementarias a
los usos de suelo residencial, equipamiento, actividades
productivas, infraestructura y área verde. En el caso del
uso de suelo espacio público sólo se podrán localizar donde
lo autorice la respectiva Municipalidad.

Los destinos de salas cuna y jardines
infantiles se entenderán siempre admitidos en las zonas
con usos de suelo residencial y/o en las que se permita
cualquiera clase de equipamiento. Para efectos de su
autorización, se deberá cumplir con las restantes normas
urbanísticas establecidas en el plan regulador. En caso que
en la zona en que se emplacen se establezca más de una
norma urbanística se deberá aplicar la más restrictiva.

Artículo 2.6.3. Las edificaciones aisladas deberán
cumplir los distanciamientos a los deslindes señalados en
el presente artículo. Asimismo, no podrán sobrepasar en
ningún punto las rasantes que se indican más adelante,
salvo que se acojan al procedimiento y condiciones que
establece el artículo 2.6.11. de este mismo Capítulo.

Las rasantes se levantarán en todos los
puntos que forman los des-lindes con otros predios y en el
punto medio entre líneas oficiales del espacio público que
enfrenta el predio, salvo que el predio colinde con un área
verde pública, en cuyo caso las rasantes se aplicarán en el
deslinde entre ambos. En los casos que el ancho entre
líneas oficiales sea superior a 100 m o no exista línea oficial
en el lado opuesto, no se aplicarán rasantes en tal frente.
Excepcionalmente, en los casos en que un predio deslinde
con un retazo de terreno, retazo que a su vez enfrente una
vía de uso público y la aplicación de las normas urbanísticas
no permitieren en él la materialización de un proyecto de
edificación, se entenderá para todo efecto, que aquel
predio deslinda con la vía que enfrenta el señalado retazo.

Las normas de distanciamiento y rasantes
contenidas en el presente artículo se aplicarán en forma
simultánea y regirán para las edificaciones aisladas, las
partes aisladas de edificaciones pareadas y las que se
construyan en sectores en que el Instrumento de
Planificación Territorial permita edificación aislada por
sobre la altura máxima de la edificación continua.

El nivel de aplicación general de las rasantes
corresponde al nivel de suelo natural, excepto cuando el
Plan Regulador Comunal o Seccional permite construcción
aislada por sobre la construcción continua, en cuyo caso el

Artículo 2.6.3. Las edificaciones aisladas deberán
cumplir los distanciamientos a los deslindes señalados en
el presente artículo. Asimismo, no podrán sobrepasar en
ningún punto las rasantes que se indican más adelante,
salvo que se acojan al procedimiento y condiciones que
establece el artículo 2.6.11. de este mismo Capítulo.

Las rasantes se levantarán en todos los
puntos que forman los des-lindes con otros predios y en el
punto medio entre líneas oficiales del espacio público que
enfrenta el predio, salvo que el predio colinde con un área
verde pública, en cuyo caso las rasantes se aplicarán en el
deslinde entre ambos. En los casos que el ancho entre
líneas oficiales sea superior a 100 m o no exista línea oficial
en el lado opuesto, no se aplicarán rasantes en tal frente.
Excepcionalmente, en los casos en que un predio deslinde
con un retazo de terreno, retazo que a su vez enfrente una
vía de uso público y la aplicación de las normas urbanísticas
no permitieren en él la materialización de un proyecto de
edificación, se entenderá para todo efecto, que aquel
predio deslinda con la vía que enfrenta el señalado retazo.

Las normas de distanciamiento y rasantes
contenidas en el presente artículo se aplicarán en forma
simultánea y regirán para las edificaciones aisladas, las
partes aisladas de edificaciones pareadas y las que se
construyan en sectores en que el Instrumento de
Planificación Territorial permita edificación aislada por
sobre la altura máxima de la edificación continua.

El nivel de aplicación general de las rasantes
corresponde al nivel de suelo natural, excepto cuando el
Instrumento de Planificación territorial permite edificación
aislada por sobre la edificación continua, en cuyo caso el

1. Observaciones ADOM
Se solicita modificar en el inciso 4°, lo siguiente: “en la

edificación aislada por sobre la continua, la rasante se

aplicará a nivel del suelo natural”. Quedando de la siguiente

forma:

“El nivel de aplicación general de las rasantes

corresponde al nivel de suelo natural, excepto cuando el

Instrumento de Planificación territorial permite edificación

aislada por sobre la edificación continua, en cuyo caso el

nivel de aplicación de las rasantes será el de la altura

máxima permitida para la edificación continua hasta la

profundidad de dicha edificación continua que haya

establecido el respectivo instrumento de planificación

territorial. “

 Aclarar tema de elementos que pueden sobrepasar la

altura máxima de edificación en punto que dice

"...También podrán sobrepasar la altura de edificación

máxima permitida las barandas o paramentos

perimetrales..." ¿Sigue estando dentro del 20% máximo?

(debería contabilizarse todo lo que está sobrepasando la

altura dentro del 20%).

Se solicita concordar los nombres de las regiones con los

establecidos en el artículo 9° de la Ley 21.074, que elimina

los números romanos y los reemplaza por denominaciones

Se solicita agregar en inciso 21, lo siguiente:

“Las plantas destinadas a cubiertas podrán contemplar

vegetación, “techos verdes”, en toda la parte que exceda el

Se acoge contribución sobre regiones para adecuarse al
artículo 9° de la Ley 21.074

Sin embargo, cabe aclarar lo siguiente:

- La modificación al inciso cuarto sobre el nivel de

aplicación de la rasante se está abordando en otra
modificación a la OGUC para adecuarla a las leyes
20.016, 20.791, 20.958 y 20.943). Lo mismo sucede con
las facultades tienen los PRI para establecer las Normas
Urbanísticas.

- Similar situación, ocurre respecto de la propuesta de
modificación del inciso 20 del artículo 2.6.3. de la
OGUC, que se está abordando en el Decreto Supremo
N° 58 de 2017, Decreto Techos Verdes (ver publicación
en http://participacionciudadana.minvu.cl/consultas-
ciudadanas-virtuales/propuesta-decreto-supremo-
que-modifica-ordenanza-general-de-urbanismo).

Artículo 2.6.3. Las edificaciones aisladas deberán
cumplir los distanciamientos a los deslindes señalados en
el presente artículo. Asimismo, no podrán sobrepasar en
ningún punto las rasantes que se indican más adelante,
salvo que se acojan al procedimiento y condiciones que
establece el artículo 2.6.11. de este mismo Capítulo.

Las rasantes se levantarán en todos los
puntos que forman los des-lindes con otros predios y en el
punto medio entre líneas oficiales del espacio público que
enfrenta el predio, salvo que el predio colinde con un área
verde pública, en cuyo caso las rasantes se aplicarán en el
deslinde entre ambos. En los casos que el ancho entre
líneas oficiales sea superior a 100 m o no exista línea oficial
en el lado opuesto, no se aplicarán rasantes en tal frente.
Excepcionalmente, en los casos en que un predio deslinde
con un retazo de terreno, retazo que a su vez enfrente una
vía de uso público y la aplicación de las normas urbanísticas
no permitieren en él la materialización de un proyecto de
edificación, se entenderá para todo efecto, que aquel
predio deslinda con la vía que enfrenta el señalado retazo.

Las normas de distanciamiento y rasantes
contenidas en el presente artículo se aplicarán en forma
simultánea y regirán para las edificaciones aisladas, las
partes aisladas de edificaciones pareadas y las que se
construyan en sectores en que el Instrumento de
Planificación Territorial permita edificación aislada por
sobre la altura máxima de la edificación continua.

El nivel de aplicación general de las rasantes
corresponde al nivel de suelo natural, excepto cuando el
Instrumento de Planificación territorial permite edificación
aislada por sobre la edificación continua, en cuyo caso el

http://participacionciudadana.minvu.cl/consultas-ciudadanas-virtuales/propuesta-decreto-supremo-que-modifica-ordenanza-general-de-urbanismo
http://participacionciudadana.minvu.cl/consultas-ciudadanas-virtuales/propuesta-decreto-supremo-que-modifica-ordenanza-general-de-urbanismo
http://participacionciudadana.minvu.cl/consultas-ciudadanas-virtuales/propuesta-decreto-supremo-que-modifica-ordenanza-general-de-urbanismo

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 50

nivel de aplicación de las rasantes será el de la altura
máxima permitida para la construcción continua.

En todos los casos las rasantes se aplicarán
haciéndolas rotar verticalmente sobre sus puntos de
aplicación, con el grado de inclinación que corresponda
según el presente artículo.

El ángulo máximo de las rasantes con
respecto al plano horizontal, expresado en grados
sexagesimales, será el que se indica en la siguiente tabla:

Regiones Angulo de las

Rasantes

I a III y XV Región 80º

IV a IX Región y R.M. 70º

X a XII y XIV Región 60º

En cualquier caso, los edificios aislados de
cinco o más pisos ubicados en zonas sin límite de altura, no
podrán ocupar un volumen edificado superior al 90% del
volumen teórico.

Los distanciamientos medidos en cada una
de las alturas de la edificación que se señalan en la
siguiente tabla, consideradas separadamente, serán:

Altura de la

Edificación

Distanciamiento

Fachada

con vano
Fachada sin vano

Hasta 3,5 m 3,0 m 1,4 m

Sobre 3,5 m y

hasta 7,0 m
3,0 m 2,5 m

Sobre 7,0 m 4,0 m 4,0 m

En las fachadas en que existan tramos con
vanos y otros sin vanos los distanciamientos se aplicarán a
cada tramo por separado.

Los vanos incorporados a techumbres o
planos inclinados deberán cumplir con los
distanciamientos indicados en la tabla anterior, salvo
aquellos cuyo nivel inferior esté a más de 1,8 m de altura
con respecto al piso que sirven.

Sin perjuicio del cumplimiento de las
rasantes, a las techumbres de viviendas unifamiliares les
serán aplicables los distanciamientos sólo respecto de los
vanos.

En casos de edificación aislada por sobre la
edificación continua, para la aplicación de la tabla anterior,
la altura de la edificación se medirá a partir de la altura

nivel de aplicación de las rasantes será el de la altura
máxima permitida para la edificación continua hasta la
profundidad de dicha edificación continua que haya
establecido el respectivo instrumento de planificación
territorial.

En todos los casos las rasantes se aplicarán
haciéndolas rotar verticalmente sobre sus puntos de
aplicación, con el grado de inclinación que corresponda
según el presente artículo.

El ángulo máximo de las rasantes con
respecto al plano horizontal, expresado en grados
sexagesimales, será el que se indica en la siguiente tabla:

Regiones Angulo de las

Rasantes

I a III y XV Región 80º

IV a IX y XVI regiones y

R.M.

70º

X a XII y XIV Región 60º

En cualquier caso, los edificios aislados de
cinco o más pisos ubicados en zonas sin límite de altura, no
podrán ocupar un volumen edificado superior al 90% del
volumen teórico.

Los distanciamientos medidos en cada una
de las alturas de la edificación que se señalan en la
siguiente tabla, consideradas separadamente, serán:

Altura de la

Edificación

Distanciamiento

Fachada

con vano

Fachada sin

vano

Hasta 3,5 m 3,0 m 1,4 m

Sobre 3,5 m y

hasta 7,0 m
3,0 m 2,5 m

Sobre 7,0 m 4,0 m 4,0 m

En las fachadas en que existan tramos con
vanos y otros sin vanos los distanciamientos se aplicarán a
cada tramo por separado.

Los vanos incorporados a techumbres o
planos inclinados deberán cumplir con los
distanciamientos indicados en la tabla anterior, salvo
aquellos cuyo nivel inferior esté a más de 1,8 m de altura
con respecto al piso que sirven.

Sin perjuicio del cumplimiento de las
rasantes, a las techumbres de viviendas unifamiliares les
serán aplicables los distanciamientos sólo respecto de los
vanos.

En casos de edificación aislada por sobre la
edificación continua, para la aplicación de la tabla anterior,

porcentaje correspondiente al 20%. Asegurando el paso de

personal a cargo de la mantención, restringiendo el paso de

los habitantes del edificio”, quedando de la siguiente forma:

“Las salas de máquinas, chimeneas, estanques, y similares

elementos exteriores ubicados en la parte superior de los

edificios podrán sobrepasar la altura de edificación máxima

permitida, siempre que se encuentren contempladas en el

proyecto aprobado, cumplan con las rasantes

correspondientes y no ocupen más del 20 % de la superficie

de la última planta del edificio. Dentro de dicho porcentaje

se podrán incluir pérgolas, quinchos, miradores, iluminación

decorativa, en tanto constituyan elementos arquitectónicos

abiertos y sin cubierta. Las plantas destinadas a cubiertas

podrán contemplar vegetación, “techos verdes”, en toda la

parte que exceda el porcentaje correspondiente al 20%.

Asegurando el paso de personal a cargo de la mantención,

restringiendo el paso de los habitantes del edificio, El piso

mecánico no se contabilizará para la altura máxima

permitida, siempre que se ubique en la parte superior de los

edificios y se contemplen paramentos que impidan la visión

de las instalaciones desde el exterior. Con todo, los

elementos a que hace referencia este inciso, no podrán

superar la altura de 3,5 m.”

2. Tomás Riedel CChC
La modificación varía el nivel de aplicación de las rasantes
para la edificación aislada sobre la continua, conforme a la
norma vigente se aplica desde la altura máxima permitida
para la construcción continua, sin embargo la modificación
lo limita “hasta la profundidad de dicha edificación
continua que haya establecido el respectivo instrumento
de planificación territorial”, lo cual afecta a todos los
planes reguladores vigentes, ya que haría inaplicable los
PRC que permitan la edificación continua sin establecer su
profundidad o altura.
La modificación reemplaza “el Plan Regulador Comunal o
Plan Seccional” por “el Instrumento de Planificación
Territorial”, es decir faculta al PRI y al PRM, para regular la
edificación continua y la aislada sobre la continua, lo cual
es materia de la planificación urbana comunal y, excede las
atribuciones que el artículo 35 de la LGUC le otorga a la
planificación urbana intercomunal.

Se estima que se requiere precisar la redacción propuesta,
ya que se prestan para confusión. Se considera que esta
norma debiera señalar lo siguiente respecto de los
elementos que exceden la altura máxima:

- Incentivar la instalación de techos verdes y paneles
solares en la parte superior de los edificios, sin restricción
alguna.
- Precisar que las terrazas abiertas y descubiertas
confinadas por las barandas, podrán ocupar hasta el 100%
del área confinada, y que no le son aplicables la limitación
del 20%. Complementario a las terrazas, se puede
contemplar piscinas, iluminación, o quinchos siempre que
mantengan la condición descubierta y abierta.

nivel de aplicación de las rasantes será el de la altura
máxima permitida para la edificación continua hasta la
profundidad de dicha edificación continua que haya
establecido el respectivo instrumento de planificación
territorial.

En todos los casos las rasantes se aplicarán
haciéndolas rotar verticalmente sobre sus puntos de
aplicación, con el grado de inclinación que corresponda
según el presente artículo.

El ángulo máximo de las rasantes con
respecto al plano horizontal, expresado en grados
sexagesimales, será el que se indica en la siguiente tabla:

Regiones Angulo de las Rasantes

- De Arica y
Parinacota

- De Tarapacá
- De Antofagasta
- De Atacama

80º

- De Coquimbo
- De Valparaíso
- Metropolitana de

Santiago
- Del Libertador

General Bernardo
O’Higgins

- Del Maule
- Del Ñuble
- Del Biobío
- De La Araucanía

70º

- De Los Ríos
- De Los Lagos
- De Aysén del

General Carlos
Ibáñez del Campo

- De Magallanes y

de la Antártica

Chilena

60º

En cualquier caso, los edificios aislados de
cinco o más pisos ubicados en zonas sin límite de altura, no
podrán ocupar un volumen edificado superior al 90% del
volumen teórico.

Los distanciamientos medidos en cada una
de las alturas de la edificación que se señalan en la
siguiente tabla, consideradas separadamente, serán:

Altura de la

Edificación

Distanciamiento

Fachada

con vano
Fachada sin vano

Hasta 3,5 m 3,0 m 1,4 m

Sobre 3,5 m y

hasta 7,0 m
3,0 m 2,5 m

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 51

máxima permitida para la edificación continua en el
Instrumento de Planificación Territorial.

Las construcciones en subterráneos deberán
cumplir con las siguientes normas sobre distanciamientos:

1. En caso que el respectivo Plan Regulador Comunal
no contemple normas sobre distanciamientos
aplicables a los subterráneos, las construcciones en
subterráneo podrán adosarse al deslinde, con
excepción del área bajo el antejardín, salvo en los
casos en que el Instrumento de Planificación
Territorial lo permita.

Con todo, para asegurar la absorción de aguas
lluvia al interior del predio y la arborización del
mismo la ocupación con construcciones en el
primer subterráneo no podrá superar el 70% de la
superficie total del predio, salvo en los casos en
que el Instrumento de Planificación Territorial
permita un porcentaje mayor de ocupación de
suelo. 3

Cuando los subterráneos se adosen se deberá
presentar a la Dirección de Obras Municipales un
informe de un profesional competente respecto de
las medidas de seguridad y de estabilidad
estructural correspondientes.

2. Con las disposiciones de distanciamientos o zonas
inexcavadas aplicables a los subterráneos,
establecidas para edificaciones subterráneas en los
Planes Reguladores Comunales.

En estos casos, el Director de Obras Municipales
podrá, excepcionalmente y en casos calificados,
autorizar construcciones adosadas al deslinde,
debiendo requerir los siguientes antecedentes
mínimos:

a) Informe de un profesional competente respecto de
las medidas de seguridad y de estabilidad
estructural correspondientes.

b) Un proyecto que asegure la absorción de aguas
lluvias al interior del terreno y se redistribuyan las
áreas inexcavadas consultadas en los Planes
Reguladores Comunales.

3. En caso de conexión de construcciones
subterráneas de predios contiguos que cuenten
con servidumbres de tránsito, no les serán
aplicables las disposiciones de los Planes
Reguladores Comunales que establezcan
inexcavaciones, distanciamientos u otras normas
similares aplicables a los subterráneos, siempre
que la conexión cuente con un informe de un
profesional competente respecto del
cumplimiento de las normas de seguridad y de
estabilidad estructural correspondientes.

Sobre el nivel natural de terreno, se podrá
autorizar una construcción que comunique inmuebles de
distintos propietarios destinada a, puentes, pasarelas y
rampas, previa constitución de las servidumbres de
tránsito respectivas. En cuyo caso, no le serán aplicables a

la altura de la edificación se medirá a partir de la altura
máxima permitida para la edificación continua en el
Instrumento de Planificación Territorial.

Las construcciones en subterráneos deberán
cumplir con las siguientes normas sobre distanciamientos:

1. En caso que el respectivo Plan Regulador Comunal
no contemple normas sobre distanciamientos
aplicables a los subterráneos, las construcciones en
subterráneo podrán adosarse al deslinde, con
excepción del área bajo el antejardín, salvo en los
casos en que el Instrumento de Planificación
Territorial lo permita.

Con todo, para asegurar la absorción de aguas
lluvia al interior del predio y la arborización del
mismo la ocupación con construcciones en el
primer subterráneo no podrá superar el 70% de la
superficie total del predio, salvo en los casos en
que el Instrumento de Planificación Territorial
permita un porcentaje mayor de ocupación de
suelo. 3

Cuando los subterráneos se adosen se deberá
presentar a la Dirección de Obras Municipales un
informe de un profesional competente respecto de
las medidas de seguridad y de estabilidad
estructural correspondientes.

2. Con las disposiciones de distanciamientos o zonas
inexcavadas aplicables a los subterráneos,
establecidas para edificaciones subterráneas en los
Planes Reguladores Comunales.

En estos casos, el Director de Obras Municipales
podrá, excepcionalmente y en casos calificados,
autorizar construcciones adosadas al deslinde,
debiendo requerir los siguientes antecedentes
mínimos:

a) Informe de un profesional competente respecto de
las medidas de seguridad y de estabilidad
estructural correspondientes.

b) Un proyecto que asegure la absorción de aguas
lluvias al interior del terreno y se redistribuyan las
áreas inexcavadas consultadas en los Planes
Reguladores Comunales.

3. En caso de conexión de construcciones
subterráneas de predios contiguos que cuenten
con servidumbres de tránsito, no les serán
aplicables las disposiciones de los Planes
Reguladores Comunales que establezcan
inexcavaciones, distanciamientos u otras normas
similares aplicables a los subterráneos, siempre
que la conexión cuente con un informe de un
profesional competente respecto del
cumplimiento de las normas de seguridad y de
estabilidad estructural correspondientes.

Sobre el nivel natural de terreno, se podrá
autorizar una construcción que comunique inmuebles de
distintos propietarios destinada a, puentes, pasarelas y
rampas, previa constitución de las servidumbres de

- Se reemplaza “los Plan Reguladores Comunales” por “el
Instrumento de Planificación Territorial”, es decir faculta al
PRI y al PRM, para establecer mayores exigencias de
rasantes y distanciamientos, lo cual es materia de la
planificación urbana comunal y, excede las atribuciones
que el artículo 35 de la LGUC le otorga a la planificación
urbana intercomunal.

- Se solicita regular o aclarar la situación de la ocupación de
la techumbre en aquellos casos en que no se supera la
altura máxima.

Sobre 7,0 m 4,0 m 4,0 m

En las fachadas en que existan tramos con
vanos y otros sin vanos los distanciamientos se aplicarán a
cada tramo por separado.

Los vanos incorporados a techumbres o
planos inclinados deberán cumplir con los
distanciamientos indicados en la tabla anterior, salvo
aquellos cuyo nivel inferior esté a más de 1,8 m de altura
con respecto al piso que sirven.

Sin perjuicio del cumplimiento de las
rasantes, a las techumbres de viviendas unifamiliares les
serán aplicables los distanciamientos sólo respecto de los
vanos.

En casos de edificación aislada por sobre la
edificación continua, para la aplicación de la tabla anterior,
la altura de la edificación se medirá a partir de la altura
máxima permitida para la edificación continua en el
Instrumento de Planificación Territorial.

Las construcciones en subterráneos deberán
cumplir con las siguientes normas sobre distanciamientos:

1. En caso que el respectivo Plan Regulador Comunal
no contemple normas sobre distanciamientos
aplicables a los subterráneos, las construcciones en
subterráneo podrán adosarse al deslinde, con
excepción del área bajo el antejardín, salvo en los
casos en que el Instrumento de Planificación
Territorial lo permita.

Con todo, para asegurar la absorción de aguas
lluvia al interior del predio y la arborización del
mismo la ocupación con construcciones en el
primer subterráneo no podrá superar el 70% de la
superficie total del predio, salvo en los casos en
que el Instrumento de Planificación Territorial
permita un porcentaje mayor de ocupación de
suelo. 3

Cuando los subterráneos se adosen se deberá
presentar a la Dirección de Obras Municipales un
informe de un profesional competente respecto de
las medidas de seguridad y de estabilidad
estructural correspondientes.

2. Con las disposiciones de distanciamientos o zonas
inexcavadas aplicables a los subterráneos,
establecidas para edificaciones subterráneas en los
Planes Reguladores Comunales.

En estos casos, el Director de Obras Municipales
podrá, excepcionalmente y en casos calificados,
autorizar construcciones adosadas al deslinde,
debiendo requerir los siguientes antecedentes
mínimos:

a) Informe de un profesional competente respecto de
las medidas de seguridad y de estabilidad
estructural correspondientes.

b) Un proyecto que asegure la absorción de aguas

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 52

las zonas que se conectan las rasantes y distanciamientos
establecidos en este artículo, ni en los Instrumentos de
Planificación Territorial, siempre que su ancho exterior no
sobre-pase 3,50 metros y su conexión se utilice
únicamente para la circulación de personas, el traslado de
productos, la unión de instalaciones interiores u otros
similares.

Asimismo, la Municipalidad podrá autorizar
conexiones subterráneas bajo la vía pública entre distintos
inmuebles, de acuerdo con las normas pertinentes.

A las antenas con sus soportes y elementos
rígidos no les serán aplicables las rasantes. Sin embargo
deberán cumplir con un distanciamiento mínimo de un
tercio de su altura total, salvo cuando estas estructuras se
instalen sobre edificios de más de 5 pisos, en cuyo caso
deberán cumplir con un distanciamiento de al menos un
cuarto de su altura total. En todo caso, estos
distanciamientos no serán exigidos para las antenas que se
instalen adosa-das a las fachadas de edificios existentes.

Los distanciamientos a que se refiere el inciso
anterior tendrán un mínimo de 4 m y la altura total de las
torres porta antenas, en ambos casos, se medirá desde el
suelo natural, siempre que no sobrepasen su altura total.

Además del cumplimiento de los
distanciamientos señalados, dichas antenas deberán
cumplir las regulaciones sectoriales que establezca el
Ministerio de Transportes y Telecomunicaciones o la
Subsecretaría respectiva, en virtud de la ley N° 18.168, Ley
General de Telecomunicaciones. La persona natural o
jurídica responsable de la operación de las antenas deberá
dar cumplimiento a dichas regulaciones, especialmente en
lo que se refiere a las edificaciones cercanas a la antena,
sean éstas existentes o que se construyan con
posterioridad a la instalación de la misma.

Las instalaciones y equipos que sobrepasen
la altura de 2 m, tales como salas de máquinas, estanques,
chimeneas, ductos, equipos de climatización y paneles
solares, ubicadas sobre el terreno o incorporadas a la
edificación, deberán considerarse como fachadas sin vano
y cumplir con los distanciamientos y rasantes exigidos en
el presente artículo.

Las salas de máquinas, chimeneas,
estanques, miradores, barandas o paramentos
perimetrales, y similares elementos exteriores ubicados en
la parte superior de los edificios podrán sobrepasar la
altura de edificación máxima permitida, siempre que se
encuentren contempladas en el proyecto aprobado,
cumplan con las rasantes correspondientes y no ocupen
más del 20 % de la superficie de la última planta del

tránsito respectivas. En cuyo caso, no le serán aplicables a
las zonas que se conectan las rasantes y distanciamientos
establecidos en este artículo, ni en los Instrumentos de
Planificación Territorial, siempre que su ancho exterior no
sobre-pase 3,50 metros y su conexión se utilice
únicamente para la circulación de personas, el traslado de
productos, la unión de instalaciones interiores u otros
similares.

Las edificaciones que compartan muros
medianeros o de adosamiento podrán contemplar vanos,
siempre que se cuente con autorización expresa del
propietario del predio vecino, suscrita ante notario, y se dé
cumplimiento a las normas de seguridad, habitabilidad,
estabilidad y seguridad contra incendios, y se constituyan
las servidumbres respectivas.

Asimismo, la Municipalidad podrá autorizar
conexiones subterráneas bajo la vía pública entre distintos
inmuebles, de acuerdo con las normas pertinentes.

A las antenas con sus soportes y elementos
rígidos no les serán aplicables las rasantes. Sin embargo,
deberán cumplir con un distanciamiento mínimo de un
tercio de su altura total, salvo cuando estas estructuras se
instalen sobre edificios de más de 5 pisos, en cuyo caso
deberán cumplir con un distanciamiento de al menos un
cuarto de su altura total. En todo caso, estos
distanciamientos no serán exigidos para las antenas que se
instalen adosa-das a las fachadas de edificios existentes.

Los distanciamientos a que se refiere el inciso
anterior tendrán un mínimo de 4 m y la altura total de las
torres porta antenas, en ambos casos, se medirá desde el
suelo natural, siempre que no sobrepasen su altura total.

Además del cumplimiento de los
distanciamientos señalados, dichas antenas deberán
cumplir las regulaciones sectoriales que establezca el
Ministerio de Transportes y Telecomunicaciones o la
Subsecretaría respectiva, en virtud de la ley N° 18.168, Ley
General de Telecomunicaciones. La persona natural o
jurídica responsable de la operación de las antenas deberá
dar cumplimiento a dichas regulaciones, especialmente en
lo que se refiere a las edificaciones cercanas a la antena,
sean éstas existentes o que se construyan con
posterioridad a la instalación de la misma.

Las instalaciones y equipos que sobrepasen
la altura de 2 m, tales como salas de máquinas, estanques,
chimeneas, ductos, equipos de climatización y paneles
solares, ubicadas sobre el terreno o incorporadas a la
edificación, deberán considerarse como fachadas sin vano
y cumplir con los distanciamientos y rasantes exigidos en
el presente artículo.

Las salas de máquinas, chimeneas,
estanques, y similares elementos exteriores ubicados en la
parte superior de los edificios podrán sobrepasar la altura
de edificación máxima permitida, siempre que se
encuentren contempladas en el proyecto aprobado,
cumplan con las rasantes correspondientes y no ocupen
más del 20 % de la superficie de la última planta del
edificio. Dentro de dicho porcentaje se podrán incluir
pérgolas, quinchos, miradores, iluminación decorativa, en

lluvias al interior del terreno y se redistribuyan las
áreas inexcavadas consultadas en los Planes
Reguladores Comunales.

3. En caso de conexión de construcciones
subterráneas de predios contiguos que cuenten
con servidumbres de tránsito, no les serán
aplicables las disposiciones de los Planes
Reguladores Comunales que establezcan
inexcavaciones, distanciamientos u otras normas
similares aplicables a los subterráneos, siempre
que la conexión cuente con un informe de un
profesional competente respecto del
cumplimiento de las normas de seguridad y de
estabilidad estructural correspondientes.

Sobre el nivel natural de terreno, se podrá
autorizar una construcción que comunique inmuebles de
distintos propietarios destinada a, puentes, pasarelas y
rampas, previa constitución de las servidumbres de
tránsito respectivas. En cuyo caso, no le serán aplicables a
las zonas que se conectan las rasantes y distanciamientos
establecidos en este artículo, ni en los Instrumentos de
Planificación Territorial, siempre que su ancho exterior no
sobre-pase 3,50 metros y su conexión se utilice
únicamente para la circulación de personas, el traslado de
productos, la unión de instalaciones interiores u otros
similares.

Las edificaciones que compartan muros
medianeros o de adosamiento podrán contemplar vanos,
siempre que se cuente con autorización expresa del
propietario del predio vecino, suscrita ante notario, y se dé
cumplimiento a las normas de seguridad, habitabilidad,
estabilidad y seguridad contra incendios, y se constituyan
las servidumbres respectivas.

Asimismo, la Municipalidad podrá autorizar
conexiones subterráneas bajo la vía pública entre distintos
inmuebles, de acuerdo con las normas pertinentes.

A las antenas con sus soportes y elementos
rígidos no les serán aplicables las rasantes. Sin embargo,
deberán cumplir con un distanciamiento mínimo de un
tercio de su altura total, salvo cuando estas estructuras se
instalen sobre edificios de más de 5 pisos, en cuyo caso
deberán cumplir con un distanciamiento de al menos un
cuarto de su altura total. En todo caso, estos
distanciamientos no serán exigidos para las antenas que se
instalen adosa-das a las fachadas de edificios existentes.

Los distanciamientos a que se refiere el inciso
anterior tendrán un mínimo de 4 m y la altura total de las
torres porta antenas, en ambos casos, se medirá desde el
suelo natural, siempre que no sobrepasen su altura total.

Además del cumplimiento de los
distanciamientos señalados, dichas antenas deberán
cumplir las regulaciones sectoriales que establezca el
Ministerio de Transportes y Telecomunicaciones o la
Subsecretaría respectiva, en virtud de la ley N° 18.168, Ley
General de Telecomunicaciones. La persona natural o
jurídica responsable de la operación de las antenas deberá
dar cumplimiento a dichas regulaciones, especialmente en
lo que se refiere a las edificaciones cercanas a la antena,

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 53

edificio. El piso mecánico no se contabilizará para la altura
máxima permitida ni para el coeficiente de
constructibilidad, siempre que se ubique en la parte
superior de los edificios y se contemplen paramentos que
impidan la visión de las instalaciones desde el exterior.

Los Planes Reguladores Comunales, según sean las
características ambientales, topográficas o de
asoleamiento, podrán disponer mayores exigencias que las
señaladas en las tablas contenidas en el presente artículo.
Excepcionalmente, para las Regiones I, II, XI, XII y XV, los
Planes Reguladores Comunales podrán disponer menores
exigencias.

tanto constituyan elementos arquitectónicos abiertos y sin
cubierta. El piso mecánico no se contabilizará para la altura
máxima permitida, siempre que se ubique en la parte
superior de los edificios y se contemplen paramentos que
impidan la visión de las instalaciones desde el exterior. Con
todo, los elementos a que hace referencia este inciso, no
podrán superar la altura de 3,5 m.

También podrán sobrepasar la altura
de edificación máxima permitida las barandas o paramentos
perimetrales, siempre que no tengan una altura mayor a 1,5
m desde el nivel de piso interior terminado, que se inscriban
dentro de las rasantes, que se distancien a lo menos 1,5 m
desde el plomo exterior de las fachadas, que tengan a lo
menos un 80% de transparencia y no sean escalables. Las
terrazas que configuren dichas barandas o paramentos
podrán contemplar jardineras y obras ornamentales, siempre
que no sobrepasen la mitad de la altura de las barandas,
además de paneles solares que no podrán sobrepasar los 2 m
de altura desde el nivel de piso interior terminado y se
inscriban dentro de las rasantes.

Los Instrumentos de Planificación Territorial, según sean
las características ambientales, topográficas o de
asoleamiento, podrán disponer mayores exigencias que las
señaladas en las tablas contenidas en el presente artículo.
Excepcionalmente, para las Regiones I, II, XI, XII y XV, los
Instrumentos de Planificación Territorial podrán disponer
menores exigencias.

sean éstas existentes o que se construyan con
posterioridad a la instalación de la misma.

Las instalaciones y equipos que sobrepasen
la altura de 2 m, tales como salas de máquinas, estanques,
chimeneas, ductos, equipos de climatización y paneles
solares, ubicadas sobre el terreno o incorporadas a la
edificación, deberán considerarse como fachadas sin vano
y cumplir con los distanciamientos y rasantes exigidos en
el presente artículo.

Las salas de máquinas, chimeneas,
estanques, y similares elementos exteriores ubicados en la
parte superior de los edificios podrán sobrepasar la altura
de edificación máxima permitida, siempre que se
encuentren contempladas en el proyecto aprobado,
cumplan con las rasantes correspondientes y no ocupen
más del 20 % de la superficie de la última planta del
edificio. Dentro de dicho porcentaje se podrán incluir
pérgolas, quinchos, miradores, iluminación decorativa, en
tanto constituyan elementos arquitectónicos abiertos y sin
cubierta. El piso mecánico no se contabilizará para la altura
máxima permitida, siempre que se ubique en la parte
superior de los edificios y se contemplen paramentos que
impidan la visión de las instalaciones desde el exterior. Con
todo, los elementos a que hace referencia este inciso, no
podrán superar la altura de 3,5 m.

También podrán sobrepasar la altura
de edificación máxima permitida las barandas o paramentos
perimetrales, sin la limitación de superficie mencionada en el
inciso anterior, siempre que no tengan una altura mayor a 1,5
m desde el nivel de piso interior terminado, que se inscriban
dentro de las rasantes, que se distancien a lo menos 1,5 m
desde el plomo exterior de las fachadas, que tengan a lo
menos un 80% de transparencia y no sean escalables. Al
interior de las terrazas que configuren dichas barandas o
paramentos podrán contemplar piscinas, jardineras, techos
verdes y obras ornamentales, siempre que no sobrepasen la
mitad de la altura de las barandas, además de paneles solares
que no podrán sobrepasar los 2 m de altura desde el nivel de
piso interior terminado y se inscriban dentro de las rasantes.

Los Instrumentos de Planificación Territorial, según sean
las características ambientales, topográficas o de
asoleamiento, podrán disponer mayores exigencias que las
señaladas en las tablas contenidas en el presente artículo.
Excepcionalmente, para las Regiones de Arica y Parinacota,
Tarapacá, Antofagasta, Aysén del General Carlos Ibáñez del
Campo y Magallanes y de la Antártica Chilena, los
Instrumentos de Planificación Territorial podrán disponer
menores exigencias.

Artículo 2.6.13. La sombra proyectada, tanto del
proyecto como del volumen teórico, podrá calcularse
utilizando el siguiente procedimiento:

1. En cada orientación, la sombra se proyectará sobre

un plano horizontal imaginario ubicado en el nivel
medio del propio terreno, siempre que su pendiente
promedio no supere el 10%. El citado nivel medio
corresponderá al suelo natural o a la altura máxima
de la edificación continua, en su caso.

Artículo 2.6.13. La sombra proyectada, tanto del
proyecto como del volumen teórico, podrá calcularse
utilizando el siguiente procedimiento:

1. En cada orientación, la sombra se proyectará sobre

un plano horizontal imaginario ubicado en el nivel
medio del propio terreno, siempre que su pendiente
promedio no supere el 10%. El citado nivel medio
corresponderá al suelo natural o a la altura máxima
de la edificación continua, en su caso.

1. Observaciones ADOM
Art. 2.6.17 que habla sobre la ley de copropiedad solicitar

por favor que se integre y se defina la obtención de permiso

y recepción de las obras complementarias como un proceso

administrativo también que se aclara en qué momento de

todo el proceso al acogerse a una copropiedad debe tenerse

los permiso y recepción de las obras complementarias.

También indicar si la obra complementaria de alcantarillado

debe ser colectivo a de manera individual cuando la

copropiedad se trata de la división de sitios sin edificaciones.

No es posible acoger solicitudes de modificar el art. 2.6.17. y
lo relativo a copropiedad, ya que no son materias vinculadas
con las leyes consideradas en la presente modificación. Lo
que sí se está reglamentando, pero en otro decreto (Decreto
de Calidad), es el art. 14 ter de la ley de Copropiedad
Inmobiliaria

Artículo 2.6.13. La sombra proyectada, tanto del
proyecto como del volumen teórico, podrá calcularse
utilizando el siguiente procedimiento:

1. En cada orientación, la sombra se proyectará sobre

un plano horizontal imaginario ubicado en el nivel
medio del propio terreno, siempre que su pendiente
promedio no supere el 10%. El citado nivel medio
corresponderá al suelo natural o a la altura máxima
de la edificación continua, en su caso.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 54

2. En terrenos que tengan una pendiente promedio
superior al 10% la sombra proyectada se calculará
sobre un plano paralelo a la pendiente promedio
para cada orientación.

3. En edificios de planta ortogonal se podrá tomar la
orientación predominante de cada fachada.

4. Las superficies de sombra se trazarán sobre el plano
sólo en las orientaciones sur, oriente y poniente,
abatiendo los vértices superiores de los volúmenes
según el ángulo, con respecto a la horizontal y
expresado en grados sexagesimales, que para cada
caso señala la siguiente tabla:

Sombra
Proyectada

I a III y XV
Regiones

IV a IX
Región
y R.M.

X a XII y
XIV

Regiones

Hacia el Sur 63° 57° 51°

Hacia el
Oriente

28° 26° 24°

Hacia el
Poniente

28° 26° 24°

Para trazar la sombra proyectada en cada
orientación, se podrá dividir la altura de cada vértice según
la siguiente tabla:

63° dividir la
altura por 1,96

57° dividir la
altura por 1,54

51° dividir la
altura por 1,23

28° dividir la
altura por 0,53

26° dividir la
altura por 0,49

24° dividir la
altura por 0,45

Sobre el trazado resultante se calculará la
superficie de cada una de las tres sombras sobre los
predios vecinos y la suma de ellas, para efectos de verificar
el cumplimiento de los requisitos anteriormente
señalados.

2. En terrenos que tengan una pendiente promedio
superior al 10% la sombra proyectada se calculará
sobre un plano paralelo a la pendiente promedio
para cada orientación.

3. En edificios de planta ortogonal se podrá tomar la
orientación predominante de cada fachada.

4. Las superficies de sombra se trazarán sobre el plano
sólo en las orientaciones sur, oriente y poniente,
abatiendo los vértices superiores de los volúmenes
según el ángulo, con respecto a la horizontal y
expresado en grados sexagesimales, que para cada
caso señala la siguiente tabla:

Sombra
Proyectada

I a III y XV
Regiones

IV a IX y
XVI

regiones y
R.M.

X a XII y
XIV

Regiones

Hacia el Sur 63° 57° 51°

Hacia el
Oriente

28° 26° 24°

Hacia el
Poniente

28° 26° 24°

Para trazar la sombra proyectada en cada
orientación, se podrá dividir la altura de cada vértice según
la siguiente tabla:

63° dividir la altura
por 1,96

57° dividir la altura
por 1,54

51° dividir la altura
por 1,23

28° dividir la altura
por 0,53

26° dividir la altura
por 0,49

24° dividir la altura
por 0,45

Sobre el trazado resultante se calculará la
superficie de cada una de las tres sombras sobre los
predios vecinos y la suma de ellas, para efectos de verificar
el cumplimiento de los requisitos anteriormente
señalados.

Agregar a los casos que se puede acoger a copropiedad, la

división de sitios sin edificaciones.

2. En terrenos que tengan una pendiente promedio
superior al 10% la sombra proyectada se calculará
sobre un plano paralelo a la pendiente promedio
para cada orientación.

3. En edificios de planta ortogonal se podrá tomar la
orientación predominante de cada fachada.

4. Las superficies de sombra se trazarán sobre el plano
sólo en las orientaciones sur, oriente y poniente,
abatiendo los vértices superiores de los volúmenes
según el ángulo, con respecto a la horizontal y
expresado en grados sexagesimales, que para cada
caso señala la siguiente tabla:

Sombra
Proyectada

Regiones
de Arica y

Parinacota,
Tarapacá,

Antofagast
a y

Atacama

Regiones
de

Coquimbo,
De

Valparaíso,
Metropolit

ana de
Santiago,

Del
Libertador

General
Bernardo
O’Higgins,
Del Maule,

Ñuble y
Del Biobío

De La
Araucanía

Regiones
de Los
Ríos,

De Los
Lagos, de
Aysén del
General
Carlos

Ibáñez del
Campo, y

De
Magallane

s y de la
Antártica
Chilena

Hacia el Sur 63° 57° 51°

Hacia el
Oriente

28° 26° 24°

Hacia el
Poniente

28° 26° 24°

Para trazar la sombra proyectada en cada
orientación, se podrá dividir la altura de cada vértice según
la siguiente tabla:

63° dividir la altura
por 1,96

57° dividir la altura
por 1,54

51° dividir la altura
por 1,23

28° dividir la altura
por 0,53

26° dividir la altura
por 0,49

24° dividir la altura
por 0,45

Sobre el trazado resultante se calculará la
superficie de cada una de las tres sombras sobre los
predios vecinos y la suma de ellas, para efectos de verificar
el cumplimiento de los requisitos anteriormente
señalados.

CAPÍTULO 5
 LOCALES ESCOLARES Y HOGARES ESTUDIANTILES

Artículo 4.5.5. Con el objeto de asegurar a los alumnos
adecuados niveles de iluminación y ventilación natural, los
recintos docentes correspondientes a salas de actividades, de
clases, talleres y laboratorios, como asimismo el recinto
destinado a estar comedor estudio y los dormitorios en
hogares estudiantiles, deberán consultar vanos cuyas

Artículo 4.5.5. Con el objeto de asegurar a los alumnos
adecuados niveles de iluminación y ventilación natural, los
recintos docentes correspondientes a salas de actividades, de
clases, talleres y laboratorios, como asimismo el recinto
destinado a estar comedor estudio y los dormitorios en
hogares estudiantiles, deberán consultar vanos cuyas

- -

Artículo 4.5.5. Con el objeto de asegurar a los alumnos
adecuados niveles de iluminación y ventilación natural, los
recintos docentes correspondientes a salas de actividades, de
clases, talleres y laboratorios, como asimismo el recinto
destinado a estar comedor estudio y los dormitorios en
hogares estudiantiles, deberán consultar vanos cuyas

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 55

superficies mínimas corresponderán al porcentaje de la
superficie interior del respectivo recinto que se indica en la
siguiente tabla:

 % SUPERFICIE DEL RECINTO

 ILUMINACION VENTILACION

Regiones Recint
os
docent
es

Recintos
Hogar
estudian
til

Recint
os
docent
es

Recinto
s hogar
estudia
ntil

I a IV y XV
V a VII y
RM
VIII a XII y
XIV

14
17
20

6
7
8

8
8
8

6
6
6

En los locales de Educación Superior y de Adultos
se autorizará, como complemento, el uso de sistemas
mecánicos de ventilación e iluminación artificial, cuando los
niveles mínimos establecidos no se logren con ventilación e
iluminación natural.

En los recintos docentes, el estándar de
iluminación deberá provenir de ventanas ubicadas en las
paredes y se podrá complementar con iluminación cenital.
Las ventanas de los recintos docentes ubicados en pisos
superiores al del terreno natural, deberán proveerse de
antepechos de una altura no inferior a 0,95 m.

Los vanos para ventilación deberán permitir,
preferentemente, una aireación por la parte superior de los
recintos.

En salas cunas, ubicadas en pisos superiores al del terreno
natural, las ventanas, balcones y terrazas, deberán contar con
una protección no escalable de una altura mínima de 1,40 m.

superficies mínimas corresponderán al porcentaje de la
superficie interior del respectivo recinto que se indica en la
siguiente tabla:

 % SUPERFICIE DEL RECINTO

 ILUMINACION VENTILACION

Regiones Recint
os
docent
es

Recintos
Hogar
estudian
til

Recint
os
docent
es

Recinto
s hogar
estudia
ntil

I a IV y XV
V a VII y
RM
VIII a XII,
XIV y XVI

14
17

20

6
7

8

8
8

8

6
6

6

En los locales de Educación Superior y de Adultos
se autorizará, como complemento, el uso de sistemas
mecánicos de ventilación e iluminación artificial, cuando los
niveles mínimos establecidos no se logren con ventilación e
iluminación natural.

En los recintos docentes, el estándar de
iluminación deberá provenir de ventanas ubicadas en las
paredes y se podrá complementar con iluminación cenital.
Las ventanas de los recintos docentes ubicados en pisos
superiores al del terreno natural, deberán proveerse de
antepechos de una altura no inferior a 0,95 m.

Los vanos para ventilación deberán permitir,
preferentemente, una aireación por la parte superior de los
recintos.

En salas cunas, ubicadas en pisos superiores al del terreno
natural, las ventanas, balcones y terrazas, deberán contar con
una protección no escalable de una altura mínima de 1,40 m.

superficies mínimas corresponderán al porcentaje de la
superficie interior del respectivo recinto que se indica en la
siguiente tabla:

% SUPERFICIE DEL RECINTO

Regiones

ILUMINACION VENTILACION

Recint
os
docen
tes

Recint
os
Hogar
estudi
antil

Recint
os
docen
tes

Recinto
s hogar
estudia
ntil

- De Arica y

Parinacota,

- De Tarapacá,

- De

Antofagasta,

- De Atacama y

- De Coquimbo

14 6 8 6

- De Valparaíso,

- Metropolitana

de Santiago,

- Del Libertador

General

Bernardo

O’Higgins y

- Del Maule

17 7 8 6

- Del Ñuble,

- Del Biobío,

- De La

Araucanía,

- De Los Ríos,

- De Los Lagos,

- De Aysén del

General

Carlos Ibáñez

del Campo y

- De

Magallanes y

de la Antártica

Chilena

20 8 8 6

En los locales de Educación Superior y de Adultos
se autorizará, como complemento, el uso de sistemas
mecánicos de ventilación e iluminación artificial, cuando los
niveles mínimos establecidos no se logren con ventilación e
iluminación natural.

En los recintos docentes, el estándar de
iluminación deberá provenir de ventanas ubicadas en las
paredes y se podrá complementar con iluminación cenital.
Las ventanas de los recintos docentes ubicados en pisos
superiores al del terreno natural, deberán proveerse de
antepechos de una altura no inferior a 0,95 m.

Los vanos para ventilación deberán permitir,
preferentemente, una aireación por la parte superior de los
recintos.

En salas cunas, ubicadas en pisos superiores al del terreno
natural, las ventanas, balcones y terrazas, deberán contar
con una protección no escalable de una altura mínima de

1,40 m.
Artículo 4.5.7. Los hogares estudiantiles y los locales Artículo 4.5.7. Los hogares estudiantiles y los locales 1. Gustavo Carrasco DOM STGO No es posible acoger solicitud de modificar el art. 5.1.4., ya Artículo 4.5.7. Los hogares estudiantiles y los locales

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 56

escolares, exceptuados los del nivel superior y educación de
adultos, deberán consultar superficies destinadas a patio,
aptas para el esparcimiento de los alumnos y para el
desarrollo de actividades de educación física, deportivas,
celebraciones y otras, cuyo tamaño se indica en la tabla
siguiente. Una parte de dicha superficie deberá estar cubierta
conforme a lo señalado a continuación:

NIVE
L DEL
LOCA

L

SUPERFICIE
TOTAL DE

PATIO EXIGIBLE
E INCREMENTO

SUPERFICIE DE PATIO
EXIGIBLE

A SER CUBIERTA E
INCREMENTO

 I a XV Regiones
y RM

I a VI
Regiones,
RM y XV
Región

VII a XII y XIV
Regiones

Sala
cuna

Hast
a

20
lact.

60
m2

- Ha
sta

20
lact.

20
m
2

 Sob
re

20
lact.

3
m2/l
act.

- So
br
e

20
lact.

1
m2/l
act.

Jardí
n

Hasta 30
párv
.

90
m2

- H
as
ta

20
pár
v.

20
m
2

Infan
til

Sobre 30
párv
.

3
m2/p
árv.

- So
br
e

20
pár
v.

1
m2/p
árv.

Gene
ral
básic
a

Hast
a

6
0
a
l.

15
0
m2

De
sd
e

180
al.

 De
sd
e

1
8
0
al
.

y
media

Sob
re

6
0
a
l.

2,50
m2/al.

H
a
st
a

270
al.

70
m2

Ha
sta

2
7
0
al
.

70
m
2

 S
o
b
r
e

270
al.

0,15
m2/al.

So
br
e

2
7
0
al
.

0,15
m2/a
l.

Básico
especial

Hasta 4
0
a
l.

12
0
m2

- -

 Sobre 4
0
a
l.

3,00
m2/al.

- -

Hoga
r
estud
iantil

Hasta 2
0
a
l

50
m2

- -

 Sobre 2
0
a
l.

2,50
m2/al.

- -

Los patios, para los niveles general básico y medio,
deberán tener un ancho mínimo de 5,50 m, pudiendo
ubicarse en niveles distintos al del terreno natural.

La superficie total de patio exigida, se calculará
sumando todas las superficies descubiertas y las cubiertas,
más las circulaciones inmediatas lateralmente abiertas.

escolares, exceptuados los del nivel superior y educación de
adultos, deberán consultar superficies destinadas a patio,
aptas para el esparcimiento de los alumnos y para el
desarrollo de actividades de educación física, deportivas,
celebraciones y otras, cuyo tamaño se indica en la tabla
siguiente. Una parte de dicha superficie deberá estar cubierta
conforme a lo señalado a continuación:

NIVE
L DEL
LOCA

L

SUPERFICIE
TOTAL DE

PATIO EXIGIBLE
E INCREMENTO

SUPERFICIE DE PATIO
EXIGIBLE

A SER CUBIERTA E
INCREMENTO

 I a XVI Regiones
y RM

I a VI
Regiones,
RM y XV
Región

VII a XII, XIV
y XVI y

Regiones

Sala
cuna

Hast
a

20
lact.

60
m2

- Ha
sta

20
lact.

20
m
2

 Sobr
e

20
lact.

3
m2/l
act.

- So
br
e

20
lact.

1
m2/l
act.

Jardí
n

Hasta 30
párv
.

90
m2

- H
as
ta

20
pár
v.

20
m
2

Infan
til

Sobre 30
párv
.

3
m2/pá
rv.

- So
br
e

20
pár
v.

1
m2/p
árv.

Gene
ral
básic
a

Hast
a

6
0
al
.

150
m2

De
sd
e

180
al.

 De
sd
e

1
8
0
al
.

y
media

Sobr
e

6
0
al
.

2,50
m2/al.

H
a
st
a

270
al.

70
m2

Ha
sta

2
7
0
al
.

70
m
2

 S
o
b
re

270
al.

0,15
m2/al.

So
bre

2
7
0
al
.

0,15
m2/a
l.

Básico
especial

Hasta 4
0
al
.

120
m2

- -

 Sobre 4
0
al
.

3,00
m2/al.

- -

Hoga
r
estud
iantil

Hasta 2
0
al

50
m2

- -

 Sobre 2
0
al
.

2,50
m2/al.

- -

Los patios, para los niveles general básico y medio,
deberán tener un ancho mínimo de 5,50 m, pudiendo
ubicarse en niveles distintos al del terreno natural.

La superficie total de patio exigida, se calculará
sumando todas las superficies descubiertas y las cubiertas,
más las circulaciones inmediatas lateralmente abiertas.

Agregar nuevo párrafo al penúltimo numeral del artículo

5.1.4.

“Tratándose de inmuebles de conservación histórica o

emplazados en zonas con tal denominación, con anterioridad

a la presentación de la solicitud a que se refiere este artículo,

el propietario deberá presentar un informe suscrito por un

arquitecto en el que se fundamenten las razones de

seguridad o de fuerza mayor que harían recomendable la

demolición de la edificación. En base a dicho informe el

Director de Obras Municipales resolverá la procedencia o no

de la demolición.

No obstante lo anterior, el Director de Obras Municipales

podrá admitir excepciones a dicha condición cuando se

trate de inmuebles existentes, que si bien se encuentren

emplazados en dichas zonas, no se encuentren declarados

como monumentos nacionales en sus distintas categorías ni

como Inmuebles de Conservación Histórica.

Si dicha resolución fuere favorable, el propietario deberá

solicitar la autorización del Consejo de Monumentos

Nacionales o de la Secretaría Regional Ministerial de Vivienda

y Urbanismo respectiva, según corresponda.”

que no es una materia vinculada con las leyes consideradas
en la presente modificación.

escolares, exceptuados los del nivel superior y educación de
adultos, deberán consultar superficies destinadas a patio,
aptas para el esparcimiento de los alumnos y para el
desarrollo de actividades de educación física, deportivas,
celebraciones y otras, cuyo tamaño se indica en la tabla
siguiente. Una parte de dicha superficie deberá estar cubierta
conforme a lo señalado a continuación:

NIVEL
DEL

LOCAL

SUPERFICIE
TOTAL DE

PATIO
EXIGIBLE E

INCREMENTO

SUPERFICIE DE PATIO
EXIGIBLE

A SER CUBIERTA E
INCREMENTO

Todas las
regiones del

país

REGIONES REGIONES

 - De Arica
y
Parinaco
ta

- De
Tarapac
á

- De
Antofag
asta

- De
Atacama

- De
Coquim
bo

- De
Valparaí
so

- Metropol
itana de
Santiago

- Del
Libertad
or
General
Bernard
o
O’Higgin
s

- Del
Maule

- Del
Ñuble

- Del
Biobío

- De La
Araucan
ía

- De Los
Ríos

- De Los
Lagos

- De
Aysén
del
General
Carlos
Ibáñez
del
Campo

- De
Magalla
nes y de
la
Antártica
Chilena

Sala
cuna

H
a
st
a

20
lact.

60
m2

 - Ha
sta

20
lact.

20
m2

 S
o
br
e

20
lact.

3
m2/la
ct.

 - So
br
e

20
lact.

1
m2/la
ct.

Jardín Has
ta

30
párv.

90
m2

 - Ha
st
a

20
párv
.

20
m2

Infantil Sob
re

30
párv.

3
m2/pár
v.

 - So
br
e

20
párv
.

1
m2/pá
rv.

General
básica

H
a
st
a

6
0
al
.

150
m2

De
sde

180
al.

 De
sde

1
8
0
al.

y media S
o
br
e

6
0
al
.

2,50
m2/al.

H
as
ta

270
al.

70
m2

Ha
sta

2
7
0
al.

70
m2

 S
o
br
e

270
al.

0,15
m2/al.

So
bre

2
7
0
al.

0,15
m2/al.

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 57

La superficie total de patio exigible a ser cubierta,
podrá cumplirse imputando las superficies cubiertas
consultadas para el desarrollo de actividades de educación
física, siempre que éstas no sean inferiores en su ancho a 5,50
m y en su superficie a 70 m2.

La parte cubierta del patio tendrá una superficie
máxima exigible de 100 m2, podrá ser abierta por uno a más
lados o ser totalmente cerrada y deberá contar con
pavimento y con un material de cubierta adecuado a la zona,
de acuerdo a las características climáticas del lugar, que
garantice una permanencia protegida a los alumnos.

Si la sala cuna se ubica en pisos superiores al del
terreno natural, la superficie total de patio será, en todo el
país, de 20 m2 hasta 20 alumnos, la que se incrementará en
1 m2 por alumno sobre los 20 alumnos, con un máximo
exigible de 100 m2. La superficie resultante podrá ubicarse en
una terraza u otro recinto. Desde la VII a la XII y en la XIV
Regiones dicha superficie deberá ser cubierta.

La superficie total de patio exigible a ser cubierta,
podrá cumplirse imputando las superficies cubiertas
consultadas para el desarrollo de actividades de educación
física, siempre que éstas no sean inferiores en su ancho a 5,50
m y en su superficie a 70 m2.

La parte cubierta del patio tendrá una superficie
máxima exigible de 100 m2, podrá ser abierta por uno a más
lados o ser totalmente cerrada y deberá contar con
pavimento y con un material de cubierta adecuado a la zona,
de acuerdo a las características climáticas del lugar, que
garantice una permanencia protegida a los alumnos.

Si la sala cuna se ubica en pisos superiores al del
terreno natural, la superficie total de patio será, en todo el
país, de 20 m2 hasta 20 alumnos, la que se incrementará en
1 m2 por alumno sobre los 20 alumnos, con un máximo
exigible de 100 m2. La superficie resultante podrá ubicarse en
una terraza u otro recinto. Desde la VII a la XII y en las
Regiones XIV y XVI dicha superficie deberá ser cubierta.

Básico
especial

Has
ta

4
0
al
.

120
m2

 - -

 Sob
re

4
0
al
.

3,00
m2/al.

 - -

Hogar
estudian
til

Has
ta

2
0
al

50
m2

 - -

 Sob
re

2
0
al
.

2,50
m2/al.

 - -

Los patios, para los niveles general básico y medio,
deberán tener un ancho mínimo de 5,50 m, pudiendo
ubicarse en niveles distintos al del terreno natural.

La superficie total de patio exigida, se calculará
sumando todas las superficies descubiertas y las cubiertas,
más las circulaciones inmediatas lateralmente abiertas.

La superficie total de patio exigible a ser cubierta,
podrá cumplirse imputando las superficies cubiertas
consultadas para el desarrollo de actividades de educación
física, siempre que éstas no sean inferiores en su ancho a 5,50
m y en su superficie a 70 m2.

La parte cubierta del patio tendrá una superficie
máxima exigible de 100 m2, podrá ser abierta por uno a más
lados o ser totalmente cerrada y deberá contar con
pavimento y con un material de cubierta adecuado a la zona,
de acuerdo a las características climáticas del lugar, que
garantice una permanencia protegida a los alumnos.

Si la sala cuna se ubica en pisos superiores al del
terreno natural, la superficie total de patio será, en todo el
país, de 20 m2 hasta 20 alumnos, la que se incrementará en
1 m2 por alumno sobre los 20 alumnos, con un máximo
exigible de 100 m2. La superficie resultante podrá ubicarse en
una terraza u otro recinto. En las regiones del Maule, del
Ñuble, del Biobío, de La Araucanía, de Los Ríos, de Los Lagos,
de Aysén del General Carlos Ibáñez del Campo y de
Magallanes y de la Antártica Chilena, dicha superficie deberá
ser cubierta.

CAPÍTULO 4
DE LA ARQUITECTURA

Artículo 6.4.1. Las condiciones arquitectónicas de la
vivienda de que trata este Título, tales como asoleamiento,
ventilación, dimensionamiento de recintos y circulaciones,
distribución de camas en dormitorios, o de artefactos en
baño y cocina, serán de iniciativa del arquitecto autor del
proyecto, sin perjuicio de cumplir con las condiciones de
habitabilidad dispuestas en los artículos 4.1.1. al 4.1.3.,
ambos inclusive, de la Ordenanza General de Urbanismo y
Construcciones. Tratándose de viviendas económicas
obtenidas mediante obras de alteración de un inmueble
existente, el Director de Obras Municipales podrá autorizar
excepciones a las condiciones antes señaladas.

El programa de la vivienda debe considerar al

Artículo 6.4.1. Las condiciones arquitectónicas de la
vivienda de que trata este Título, tales como asoleamiento,
ventilación, dimensionamiento de recintos y circulaciones,
distribución de camas en dormitorios, o de artefactos en
baño y cocina, serán de iniciativa del arquitecto autor del
proyecto, sin perjuicio de cumplir con las condiciones de
habitabilidad dispuestas en los artículos 4.1.1. al 4.1.3.,
ambos inclusive, de la Ordenanza General de Urbanismo y
Construcciones. Tratándose de viviendas económicas
obtenidas mediante obras de alteración de un inmueble
existente, el Director de Obras Municipales podrá autorizar
excepciones a las condiciones antes señaladas.

El programa de la vivienda debe considerar al

- -

Artículo 6.4.1. Las condiciones arquitectónicas de la
vivienda de que trata este Título, tales como asoleamiento,
ventilación, dimensionamiento de recintos y circulaciones,
distribución de camas en dormitorios, o de artefactos en
baño y cocina, serán de iniciativa del arquitecto autor del
proyecto, sin perjuicio de cumplir con las condiciones de
habitabilidad dispuestas en los artículos 4.1.1. al 4.1.3.,
ambos inclusive, de la Ordenanza General de Urbanismo y
Construcciones. Tratándose de viviendas económicas
obtenidas mediante obras de alteración de un inmueble
existente, el Director de Obras Municipales podrá autorizar
excepciones a las condiciones antes señaladas.

El programa de la vivienda debe considerar al

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 58

menos dos recintos: un baño con inodoro, lavamanos y
ducha, con excepción de la vivienda progresiva en primera
etapa y la infraestructura sanitaria, mencionadas en el
artículo 6.1.2. de este Reglamento, y otro que permita
disponer dos camas y lugar de estar, comedor, y cocina. Con
todo, la vivienda social deberá tener a lo menos tres
recintos: un dormitorio para dos camas, una sala de estar-
comedor-cocina y un baño con inodoro lavamanos y ducha.

Sin embargo, cuando se trate de conjuntos de
viviendas económicas destinados a comunidades nativas, la
respectiva Secretaría Regional Ministerial de Vivienda y
Urbanismo podrá autorizar soluciones diferentes a las
señaladas en el inciso anterior, previo informe favorable de la
Corporación Nacional de Desarrollo Indígena.

No obstante que la superficie máxima de una vivienda
económica es de 140 m2 edificados, en las viviendas

económicas que se construyan en las Regiones IX, X, XI, XII, y
XIV, podrán agregarse construcciones exteriores a la
vivienda, que no incluyan instalaciones para servicios

higiénicos, y cuya superficie no sobrepase 16 m2. Esta
construcción adicional exterior no será computable para los

efectos de aplicar a dicha vivienda los beneficios,
franquicias y exenciones que contempla el D.F.L. N° 2, de

1959.

menos dos recintos: un baño con inodoro, lavamanos y
ducha, con excepción de la vivienda progresiva en primera
etapa y la infraestructura sanitaria, mencionadas en el
artículo 6.1.2. de este Reglamento, y otro que permita
disponer dos camas y lugar de estar, comedor, y cocina. Con
todo, la vivienda social deberá tener a lo menos tres
recintos: un dormitorio para dos camas, una sala de estar-
comedor-cocina y un baño con inodoro lavamanos y ducha.

Sin embargo, cuando se trate de conjuntos de
viviendas económicas destinados a comunidades nativas, la
respectiva Secretaría Regional Ministerial de Vivienda y
Urbanismo podrá autorizar soluciones diferentes a las
señaladas en el inciso anterior, previo informe favorable de la
Corporación Nacional de Desarrollo Indígena.

No obstante que la superficie máxima de una vivienda
económica es de 140 m2 edificados, en las viviendas

económicas que se construyan en las Regiones IX, X, XI, XII,
XIV y XVI, podrán agregarse construcciones exteriores a la

vivienda, que no incluyan instalaciones para servicios
higiénicos, y cuya superficie no sobrepase 16 m2. Esta

construcción adicional exterior no será computable para los
efectos de aplicar a dicha vivienda los beneficios,

franquicias y exenciones que contempla el D.F.L. N° 2, de
1959.

menos dos recintos: un baño con inodoro, lavamanos y
ducha, con excepción de la vivienda progresiva en primera
etapa y la infraestructura sanitaria, mencionadas en el
artículo 6.1.2. de este Reglamento, y otro que permita
disponer dos camas y lugar de estar, comedor, y cocina. Con
todo, la vivienda social deberá tener a lo menos tres
recintos: un dormitorio para dos camas, una sala de estar-
comedor-cocina y un baño con inodoro lavamanos y ducha.

Sin embargo, cuando se trate de conjuntos de
viviendas económicas destinados a comunidades nativas, la
respectiva Secretaría Regional Ministerial de Vivienda y
Urbanismo podrá autorizar soluciones diferentes a las
señaladas en el inciso anterior, previo informe favorable de la
Corporación Nacional de Desarrollo Indígena.

No obstante que la superficie máxima de una vivienda
económica es de 140 m2 edificados, en las viviendas
económicas que se construyan en las regiones de La

Araucanía, de Los Ríos, de Los Lagos, de Aysén del General
Carlos Ibáñez del Campo y de Magallanes y de la Antártica
Chilena, podrán agregarse construcciones exteriores a la

vivienda, que no incluyan instalaciones para servicios
higiénicos, y cuya superficie no sobrepase 16 m2. Esta

construcción adicional exterior no será computable para los
efectos de aplicar a dicha vivienda los beneficios,

franquicias y exenciones que contempla el D.F.L. N° 2, de
1959.

Artículo 6.1.12. Para los efectos de lo dispuesto en el artículo
50 de la Ley General de Urbanismo y Construcciones, se
entenderá como proyectos de los Servicios Regionales o
Metropolitano de Vivienda y Urbanización aquellos que
estén dirigidos a resolver problemas de la marginalidad
habitacional a través de los programas habitacionales del
Ministerio de Vivienda y Urbanismo que corresponde
implementar a dichos Servicios.

En casos especiales de los proyectos señalados en el inciso
anterior, los Servicios Regionales o Metropolitano de
Vivienda y Urbanización podrán proponer al Ministerio de
Vivienda y Urbanismo, a través de la respectiva Secretaria
Regional Ministerial de Vivienda y Urbanismo, las
modificaciones a los Planes Reguladores que estimen
necesarias, las que se tramitarán conforme al siguiente
procedimiento:

1. El Servicio Regional o Metropolitano de Vivienda y
Urbanización solicitará fundadamente al Secretario
Regional Ministerial de Vivienda y Urbanismo la
modificación del Plan Regulador respectivo, para los
fines previstos en este artículo.

2. La Secretaria Regional Ministerial de Vivienda y
Urbanismo elaborará la modificación solicitada, la
que contendrá los antecedentes señalados en el
artículo 42 de la Ley General de Urbanismo y
Construcciones, o si se trata de una modificación de
un Plan Regulador Intercomunal en el caso previsto
en el inciso segundo del artículo 38, los señalados en
el artículo 35, ambos de ese mismo cuerpo legal.

3. La Secretaria Regional Ministerial de Vivienda y
Urbanismo consultará a la Municipalidad en cuyo
territorio esté emplazado el terreno afectado por la

Artículo 6.1.12. Para los efectos de lo dispuesto en el artículo
50 de la Ley General de Urbanismo y Construcciones, se
entenderá como proyectos de los Servicios Regionales o
Metropolitano de Vivienda y Urbanización aquellos que
estén dirigidos a resolver problemas de la marginalidad
habitacional a través de los programas habitacionales del
Ministerio de Vivienda y Urbanismo que corresponde
implementar a dichos Servicios.

En casos especiales de los proyectos señalados en el inciso
anterior, los Servicios Regionales o Metropolitano de
Vivienda y Urbanización podrán proponer al Ministerio de
Vivienda y Urbanismo, a través de la respectiva Secretaria
Regional Ministerial de Vivienda y Urbanismo, las
modificaciones a los Planes Reguladores que estimen
necesarias, las que se tramitarán conforme al siguiente
procedimiento:

5. El Servicio Regional o Metropolitano de Vivienda y
Urbanización solicitará fundadamente al Secretario
Regional Ministerial de Vivienda y Urbanismo la
modificación del Plan Regulador respectivo, para los
fines previstos en este artículo.

6. La Secretaria Regional Ministerial de Vivienda y
Urbanismo elaborará la modificación solicitada, la
que contendrá los antecedentes señalados en el
artículo 42 de la Ley General de Urbanismo y
Construcciones, o si se trata de una modificación de
un Plan Regulador Intercomunal en el caso previsto
en el inciso segundo del artículo 38, los señalados en
el artículo 35, ambos de ese mismo cuerpo legal.

7. La Secretaria Regional Ministerial de Vivienda y
Urbanismo consultará a la Municipalidad en cuyo
territorio esté emplazado el terreno afectado por la

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 59

modificación, la que tendrá un plazo de 30 días para
evacuar su informe.

4. Cumplidos los trámites anteriores, y dictada la
resolución que califica ambientalmente el proyecto,
el Secretario Regional Ministerial de Vivienda y
Urbanismo remitirá la modificación al Plan
Regulador, con todos sus antecedentes, al Ministerio
de Vivienda y Urbanismo para su aprobación
mediante decreto supremo.

El decreto supremo que promulgue la modificación del
Plan Regulador deberá publicarse en el Diario Oficial. Los
planes y una copia del decreto correspondiente se
archivarán en el Conservador de Bienes Raíces
respectivo, en la División de Desarrollo Urbano del
Ministerio de Vivienda y Urbanismo, en la Secretaria
Regional Ministerial de Vivienda y Urbanismo respectiva
y en la Municipalidad correspondiente.

modificación, la que tendrá un plazo de 30 días para
evacuar su informe.

8. Cumplidos los trámites anteriores, y dictada la
resolución de término del proceso de Evaluación
Ambiental Estratégica de la modificación, si
correspondiera, el Secretario Regional Ministerial de
Vivienda y Urbanismo remitirá la modificación al
Plan Regulador, con todos sus antecedentes, al
Ministerio de Vivienda y Urbanismo para su
aprobación mediante decreto supremo.

El decreto supremo que promulgue la modificación del
Plan Regulador deberá publicarse en el Diario Oficial. Los
planes y una copia del decreto correspondiente se
archivarán en el Conservador de Bienes Raíces
respectivo, en la División de Desarrollo Urbano del
Ministerio de Vivienda y Urbanismo, en la Secretaria
Regional Ministerial de Vivienda y Urbanismo respectiva
y en la Municipalidad correspondiente.

Las modificaciones propuestas según lo dispuesto en
este artículo, estarán exentas de cumplir con lo
dispuesto en el artículo 28 octies de la Ley General de
Urbanismo y Construcciones, referidas a la imagen
objetivo, debiendo en todo caso dar cumplimiento a lo
dispuesto en el artículo 28 septies de dicha Ley General,
referido al acceso a la información de los Instrumentos
de Planificación Territorial.

DISPOSICIONES TRANSITORIAS

Artículo Primero:

El presente decreto no se aplicará a los instrumentos de
planificación territorial o modificaciones al mismo que, con
anterioridad a la entrada en vigencia de la Ley N°21.078
cuenten con una resolución de inicio de la evaluación
ambiental estratégica en conformidad al decreto supremo
N° 32 (MMA) de 2015, o que acrediten mediante actos
administrativos emitidos por la autoridad respectiva, haber
iniciado el proceso formulación, diseño o de aprobación de
los mismos.

Artículo Segundo:
En tanto el sistema de información a que se refiere el artículo
1.4.22. de la Ordenanza General de Urbanismo y
Construcciones no se encuentre totalmente operativo para
cargar la información en línea en cada Dirección de Obras
Municipales , o la Secretaría Regional Ministerial de Vivienda
y Urbanismo que otorguen permisos en reemplazo de los
primeros, éstas deberán enviar dentro de los primeros 15
días de cada mes, la información del mes anterior al
Ministerio de Vivienda y Urbanismo, en conformidad a las
instrucciones que para ello imparta la División de Desarrollo
Urbano del aludido Ministerio.

La información que deberá remitirse, será la
siguiente:

1. Listado de Solicitudes ingresadas para:
anteproyectos, permisos de edificación,

1. Pablo Guzmán Habiterra

Respecto al artículo primero transitorio, queda claro que
los alcances de la OGUC respecto a la Ley 21.078 no aplican
a los IPT en los términos que allí se consignan. Sin embargo
es importante advertir que ello no podría implicar que las
disposiciones de la LGUC derivadas de la Ley 21.078 dejen
de aplicar en los IPT en trámite. Haciendo el paralelo con la
EAE, la sola existencia de la Ley 20417 que modificó la Ley
19.300 implico someter a EAE a los IPT en trámite, y sólo
se pudo diferir la aplicación del reglamento EAE que
precisaba aspectos no contenidos de la ley. En este caso,
aquellas materias ya contenidas en la LGUC con motivo de
la Ley 21.078 serían exigibles a los IPT en formulación, lo
que no se altera con esta modificación a la OGUC.

2. Catalina Sanchez Geaoacción

Si bien el decreto no aplica, queda la duda de qué sucede

con la aplicación de la Ley tras el 15 de agosto, se entienden

dos cuerpos legales diferentes.

El art. 2.1.2 de la OGUC define los instrumentos de

planificación territorial, no normas supletorias.

No se define que pasa con aquellas comunas que solo

cuentan con límite urbano como instrumento de

planificación y que ahora se deroga como tal.

3. Juan Sabbagh AOA

Se acogen parcialmente las contribuciones respecto a:

- Se precisa que las normas supletorias que aplican a las
zonas urbanas que cuenten únicamente con limite
urbano, son las dispuestas por el art. 28 quinquies.
Conforme a lo que se dijo en la Historia de la Ley pág.
332, diciendo que en estos casos aplicaría el “artículo
28 quinquies”

- En el artículo 2.1.4. bis se establece el proceso para
cumplir con la obligación de actualizar los instrumentos
de planificación territorial.

Sin embargo, cabe aclarar lo siguiente:

- Efectivamente, el artículo primero no puede referirse a
la aplicación de los artículos de la LGUC, sin embargo,
para efectos de los instrumentos de planificación en
trámite, esta División emitió la circular DDU 405 y 410.

- El art. 1.4.22. es la norma permanente. El artículo
segundo transitorio es necesario ya que establece la
salvedad de cómo se entrega la información mientras
no esté plenamente operativo DOM en Línea en cada
DOM.

Artículo Primero: El presente decreto no se aplicará a
aquellos Instrumentos de Planificación Territorial y sus
modificaciones que, con anterioridad a la entrada en
vigencia de la Ley N°21.078, esto es el 16 de agosto de
2018, por aplicación de sus disposición transitoria, cuenten
con un acto administrativo de inicio de procedimiento en
conformidad al Decreto Supremo N° 32, del Ministerio del
Medio Ambiente, de 2015, que aprueba el Reglamento
para la Evaluación Ambiental Estratégica, o que acrediten
mediante actos administrativos dictados por la autoridad
respectiva, con anterioridad a esa fecha, el hecho de
haberse iniciado el procedimiento de elaboración o
modificación, en cualquiera de sus fases.

Artículo Segundo: En tanto el Sistema de Información a
que se refiere el artículo 1.4.22. de la Ordenanza General
de Urbanismo y Construcciones no se encuentre
totalmente operativo para cargar la información en línea
en cada Dirección de Obras Municipales, o en aquella
Secretaría Regional Ministerial de Vivienda y Urbanismo
que otorgue permisos en reemplazo de las anteriores,
éstas deberán enviar, según proceda, al Ministerio de
Vivienda y Urbanismo, dentro de los primeros 15 días de
cada mes la información correspondiente al mes
inmediatamente anterior en conformidad a las
instrucciones que para ello imparta la División de

División de Desarrollo Urbano – Ministerio de Vivienda y Urbanismo 60

modificaciones de proyecto y recepciones
definitivas, relativas a obra nueva, ampliaciones
mayores a 100 m2, alteraciones, reparaciones y
reconstrucciones, así como las asociadas a leyes
de regularización y las vinculadas con zonas
declaradas afectadas por catástrofe.

2. Listado de solicitudes ingresadas para
anteproyectos y permisos de obras de
urbanización, relativas a loteos, subdivisiones
afectas y urbanizaciones asociadas a la ley de
copropiedad inmobiliaria, así como para las
modificaciones de proyecto y recepciones
definitivas.

3. Listado de anteproyectos aprobados, permisos
otorgados y modificaciones de proyectos
aprobadas, y recepciones definitivas otorgadas,
referidas a los numerales anteriores de este
artículo.

La infracción de los deberes señalados en este

artículo, será considerada una grave vulneración del
principio de probidad administrativa.

Artículo Tercero:
En las áreas urbanas conformadas sólo por una poligonal
que define un límite urbano, regirán las normas supletorias
contenidas en el artículo 2.1.2. de la Ordenanza General de
Urbanismo y Construcciones, en tanto no se establezcan
normas de escala comunal para dichas áreas.

Artículo Primero:

El presente decreto no se aplicará a los instrumentos de

planificación territorial o modificaciones al mismo que, con

anterioridad a la publicación del presente decreto acrediten

mediante actos administrativos emitidos por la autoridad

respectiva, haber iniciado el proceso formulación, diseño o

de aprobación de los mismos.

Artículo Segundo: Se propone no incorporarlo en función de

lo señalado respecto del artículo 1.4.22.

Artículo Tercero: No hace falta incorporarlo

4. Soledad Leitao Equipos Consultores
En lo principal, se apoya plenamente lo planteado en el
Artículo Primero Transitorio, el que permite despejar a
cuáles estudios aplicarán las modificaciones estructurales
que provienen de la entrada en vigencia de la Ley 21.078 a
partir del 16 de agosto de 2018.

Se sugiere tramitar el artículo Primero Transitorio a la
brevedad y en forma individual, dado que si se incorpora
en una modificación más compleja –y que además
incorpora modificaciones derivadas de varias otras leyes-
se retrasará su aprobación por parte de la Contraloría
General de la República. Cabe señalar que este es un alto
riesgo puesto que puede generarse una “laguna” en que
no se encuentre definido a cuáles IPTs aplicará en tanto
CGR no se pronuncie, lo que representa enormes
dificultades para el desarrollo de los procesos de
formulación, actualización y modificación que ya se
encuentran en curso por parte de las SEREMIas de Vivienda
y Urbanismo y gobiernos locales.

Es relevante señalar que el término “formulación” no ha
sido definido. Según la Ley y la propuesta en evaluación el
“inicio” se entiende con la imagen objetivo, sin embargo el
inicio real ocurre mucho antes, con el inicio de la
consultoría y/o el diagnóstico del territorio que será sujeto
a regulación.

se sugiere incorporar el término “actualización”, además
de modificación.

Ajuste sugerido:

El presente decreto no se aplicará a los instrumentos de
planificación territorial, modificaciones o actualizaciones
al mismo que, con anterioridad a la entrada en vigencia de
la Ley N°21.078 cuenten con una resolución de inicio de la
evaluación ambiental estratégica en conformidad al
decreto supremo N° 32 (MMA) de 2015, o que acrediten
mediante actos administrativos emitidos por la autoridad
respectiva, haber iniciado el proceso formulación, diseño o
de aprobación de los mismos.

Desarrollo Urbano del aludido Ministerio.

La información que deberá remitirse, será la siguiente:

1. Listado de solicitudes ingresadas para
anteproyectos, permisos de edificación,
modificaciones de proyecto, recepciones
definitivas totales o parciales y permisos de
obras de urbanización relativas a loteos y
subdivisiones.

2. Listado de anteproyectos aprobados, permisos
otorgados y modificaciones de proyectos
aprobadas, y recepciones definitivas totales o
parciales otorgadas, referidas al numeral
anterior de este artículo.

Artículo Tercero: En tanto no se establezcan por un Plan
Regulador Comunal o Plan Seccional normas urbanísticas
para las áreas urbanas conformadas sólo por una línea
poligonal cerrada que define un límite urbano, regirán en
éstas las normas supletorias contenidas en el artículo 28
quinquies de la Ley General de Urbanismo y
Construcciones.

Artículo Cuarto: Aquellos Instrumentos de Planificación
Territorial que antes de la entrada en vigencia de la Ley
N°21.078, hayan cumplido 10 años desde su publicación o
desde su última modificación, sin actualizarse y aquellos
que cumplan dicho plazo durante el primer año de vida de
la mencionada ley, tendrán plazo hasta el 31 de diciembre
de 2019 para iniciar la revisión completa del Instrumento
de Planificación Territorial según el artículo 2.1.4. bis de la
Ordenanza General de Urbanismo y Construcciones.

Artículo Quinto: Mientras no asuman los
Gobernadores Regionales electos en conformidad a
lo dispuesto por la Ley N° 21.074, los artículos de la
Ordenanza General de Urbanismo y Construcciones
que hagan referencia a dichas autoridades se
entenderán referidas al Intendente, en su calidad de
órgano ejecutivo de los Gobiernos Regionales.

