

Grupo Asesor del Medio Ambiente, GAMA. Pontificia Universidad Católica de Chile

Federico Arenas Vásquez

Instituto de Geografía

Rodrigo Arriagada Cisternas *

Facultad de Agronomía

Jonathan Richard Barton

Instituto de Estudios Urbanos y Territoriales

Luis Abdón Cifuentes Lira

Centro de Medio Ambiente. Escuela de Ingeniería

Francisco Javier González Silva

Facultad de Derecho

Rodrigo Guijón Buschmann

Instituto de Geografía

Cristián Henríquez Ruiz

Instituto de Geografía

Fabián Jaksic Andrade

Centro de Estudios Avanzados en Ecología y Biodiversidad. Facultad de Biología

Oscar Melo Contreras

Facultad de Agronomía

Francisca Reyes Mendy

Instituto de Ciencia Política

Sonia Reyes Packe **

Instituto de Estudios Urbanos y Territoriales

Coordinadora del proyecto y edición del informe

Francisca Reyes Mendy

Profesora Asistente, Instituto de Ciencia Política

Investigación y edición general del informe

Investigación y edición general del informe

Isabel Castillo Carniglia

Cientista Político y Licenciada en Historia UC

Para mayor información contactar votacionesambientales@uc.cl
www.uc.cl/votacionesambientales

* Nuevo miembro a partir de marzo 2011

** Nuevo miembro a partir de enero 2011

PRESENTACIÓN

El presente informe constituye el reporte anual elaborado en base a la información disponible en el sitio web www.uc.cl/votacionesambientales, financiado por la Fundación Andes* y el Instituto de Ciencia Política de la Pontificia Universidad Católica de Chile. Desde el año 2010 este proyecto pasó a formar parte, como proyecto asociado, del Centro de Políticas Públicas de la Universidad Católica de Chile.

El objetivo de este documento es informar a la ciudadanía, de forma resumida, sobre las leyes de relevancia ambiental y cómo sus representantes han votado en cada una de ellas, haciendo público, notorio y sobre todo fácilmente accesible el desempeño ambiental de cada uno de los parlamentarios en ejercicio durante el último año. Este desempeño es reflejado en un puntaje calculado en base a los votos emitidos por cada uno de los legisladores en las leyes de relevancia ambiental votadas durante la Legislatura 358 que corresponde al primer año de ejercicio del nuevo Congreso constituido tras la elección de diciembre de 2009.

Tal como en los informes anteriores, las evaluaciones de las leyes aquí presentadas se basan en el trabajo del Grupo Asesor del Medio Ambiente (GAMA-UC), conformado por un equipo transversal y multidisciplinario de académicos de la Universidad Católica de Chile, cuyo objetivo principal es valorar el impacto ambiental de las leyes identificadas como de relevancia ambiental, sea esta directa o casual, total o parcial, así como de seleccionar el o los “votos clave” en términos de relevancia ambiental de cada proyecto de ley.

En esta quinta versión del informe, nuevamente invitamos a los usuarios a visitar periódicamente el sitio web www.uc.cl/votacionesambientales —donde se encuentran mayores detalles de las leyes aquí presentadas así como de los parlamentarios—, a informarse sobre el desempeño ambiental de sus parlamentarios, y a premiar a los legisladores que están trabajando efectivamente en pro de la protección de nuestro medio ambiente. Esto, con el objetivo de fortalecer la cadena de rendición de cuentas entre los ciudadanos y sus representantes, junto con la participación ciudadana en estos temas.

Francisca Reyes M.
Coordinadora Proyecto “Votaciones Ambientales”
Profesora Asistente
Instituto de Ciencia Política
Pontificia Universidad Católica de Chile

* Proyecto de investigación Fundación Andes: C-14060 “Democracia y desarrollo sustentable: El poder de la información en la generación de políticas ambientales: Chile 1990-2006”.

ÍNDICE

5	I. Introducción
7	II. Resumen de puntajes durante la 358ª Legislatura
17	III. Detalle de leyes votadas durante la 358ª Legislatura
17	• Descripción leyes votadas en la Cámara de Diputados
27	• Descripción leyes votadas en el Senado
35	IV. Proyectos de Ley en lista de espera
40	Anexo metodológico
41	Fuentes utilizadas

I. INTRODUCCIÓN

Este informe es el reflejo del primer año de trabajo del Congreso Nacional con su nueva composición, tras la elección de diciembre de 2009 en que se renovó la totalidad de la Cámara de Diputados y parcialmente el Senado¹. Este fue también el primer año de gobierno del Presidente Sebastián Piñera.

La agenda pública del año 2010 en materia ambiental se puede agrupar en dos grandes ejes temáticos: la instalación de la nueva institucionalidad ambiental y, nuevamente, los conflictos asociados al proceso de presentación y aprobación de proyectos de producción de energía eléctrica. Cabe destacar que sólo el primero de ellos tuvo expresión en la discusión parlamentaria del año 2010.

Así, el año 2010 se inicia con la polémica asociada a la celeridad con que las nuevas autoridades se harían cargo de la instalación de la nueva institucionalidad ambiental tras el retiro sucesivo, por parte de la máxima autoridad ambiental, de parte de los Decretos necesarios para la instalación del Ministerio de Medio Ambiente, el Servicio de Evaluación Ambiental y la Superintendencia mientras éstos se encontraban en toma de razón en Contraloría². Finalmente estas instituciones comenzaron a operar el 1° de octubre del año 2010³. Relacionado a esta modificación institucional, la discusión respecto al proyecto de ley que crea los Tribunales Ambientales –discusión que aún continúa– fue un elemento importante en la agenda, a lo que se sumó, a fines de enero, la presentación del proyecto para crear el Servicio de Biodiversidad y Áreas Protegidas⁴.

Un segundo eje temático lo constituyó la discusión pública relacionada a la propuesta y proceso de evaluación ambiental de grandes proyectos de inversión ligados al ámbito de la generación eléctrica, discusión que además tuvo altos niveles de conflictividad. Quizás uno de los episodios más emblemá-

ticos fue el relacionado al proceso de evaluación ambiental del proyecto Central Termoeléctrica Barrancones presentado por la empresa Suez-Energy, proyecto que planeaba instalarse en un área cercana a la Reserva Marina Isla Choros-Damas y la Reserva Nacional Pingüino de Humboldt. Este caso dejó en evidencia no sólo la capacidad de movilización e influencia de las redes ciudadanas empoderadas con herramientas “web 2.0” y la falta de mecanismos adecuados para resolver conflictos de alta complejidad, sino que también la fragilidad de la incipiente institucionalidad ambiental, la que se vio duramente cuestionada tras la intervención personal del Presidente Piñera, que finalmente logró el retiro del proyecto que había sido previamente aprobado por la Corema de Coquimbo⁵.

En el ámbito legislativo durante la legislatura 358 (11 Marzo 2010-10 Marzo 2011) se votaron 13 proyectos de ley que reflejaron una gran variedad de forma y fondo. De forma en cuanto a que varias de las leyes aprobadas son prórrogas o correcciones de leyes de relevancia ambiental publicadas con anterioridad, y de fondo, ya que los proyectos votados presentan una gran variedad temática, abarcando temas de conservación ambiental, transporte, pesca y energía, entre otros. Destaca en este contexto la continuación de la discusión respecto a los Tribunales Ambientales como una de las materias más relevantes, que durante la legislatura fue objeto de votación en particular en el Senado. Por el gran número de votaciones de artículos relevantes realizadas, y dado que la votación en general se incluyó en el informe anterior correspondiente a la legislatura 357, en esta ocasión no se consideró la votación de esta ley para el cálculo del puntaje, pero no podemos dejar de mencionar su relevancia y lugar en la agenda parlamentaria ambiental del año.

1 En esta votación se eligieron 18 de los 38 senadores, correspondientes a las regiones impares.

2 “Critican nuevo retiro de decretos que crean el Ministerio del Medio Ambiente y el Servicio de Evaluación Ambiental”, noticias del Senado, 20 de junio de 2010. http://www.senado.cl/prontus_galeria_noticias/site/artic/20100629/pags/20100629173450.html

3 La Superintendencia solo entrará en pleno funcionamiento una vez aprobado el proyecto de ley que crea los Tribunales Ambientales. Al 31 de Marzo de 2010 el proyecto que crea los Tribunales Ambientales (boletín 6747-12) se encontraba en su Segundo Trámite Constitucional en la Cámara de Diputados, tras haber sido aprobado por el Senado.

4 Boletín 7487-12, “Proyecto de ley que crea el Servicio de Biodiversidad y Áreas Silvestres Protegidas y el Sistema Nacional de Áreas Silvestres Protegidas”, ingresado el 1° de marzo de 2011.

5 El proyecto fue aprobado por la Corema el 24 de agosto de 2010 y dos días más tarde, el 26 de enero, el Presidente Piñera anunció que se había logrado que la empresa desistiera de instalar el proyecto en esa ubicación.

Estos y otros fueron los proyectos y leyes de la Legislatura 358 evaluados por un grupo de expertos en temas medioambientales de la Pontificia Universidad Católica de Chile, que constituyen el Grupo Asesor del Medio Ambiente (GAMA-UC), determinando si el impacto previsto en el medio ambiente era positivo, negativo, o neutro/incierto. En base

a esta evaluación es que cada voto en cada una de las leyes recibe un puntaje, que promediado arroja el puntaje que cada parlamentario obtuvo durante la Legislatura evaluada, indicando su compromiso con el medio ambiente o la falta del mismo. Estos puntajes varían entre 0 y 100, siendo 100 lo más favorable al medio ambiente.

II. RESUMEN DE PUNTAJES DURANTE DE LA 358ª LEGISLATURA

En esta sección se presentan los puntajes totales obtenidos por cada parlamentario durante la 358ª legislatura. Estos puntajes varían entre 0 y 100, siendo 100 lo más favorable al medio ambiente, y corresponden al promedio de puntajes obtenido por cada parlamentario en cada una de las votaciones realizadas durante el período evaluado⁶. Los diputados votaron 9 leyes/proyectos durante este período, y los senadores 10; con 6 proyectos que pasaron por ambas cámaras durante el año. De este total de leyes/proyectos votadas, hay 5 que ya son Ley de la República, mientras el resto se encuentra aún en tramitación.

En este resumen, en primer lugar se muestran los promedios de puntajes obtenidos por los parlamentarios, considerando su región de representación, los que luego se presentan de forma gráfica en un mapa de Chile, considerando rangos de puntajes. En este mapa se puede apreciar que no existe una clara tendencia de distribución regional de los puntajes más altos y más bajos, aunque en el caso de la Cámara se puede evidenciar que son regiones extremas las que tienen los mejores puntajes.

Luego, se destacan los parlamentarios con los puntajes más altos y más bajos en cada Cámara.

TABLA 1: PROMEDIOS DE PUNTAJES EN LA CÁMARA DE DIPUTADOS Y EL SENADO POR REGIÓN

REGIÓN	CÁMARA	SENADO
XV- de Arica y Parinacota	61	30
I- de Tarapacá	67	30
II- de Antofagasta	51	45
III- de Atacama	41	38
IV- de Coquimbo	59	43
V- de Valparaíso	51	35
XIII- Metropolitana de Santiago	56	49
VI- del Libertador General Bernardo O'Higgins	52	38
VII- del Maule	56	46
VIII- del Bio-bio	50	34
IX- de la Araucanía	55	46
XIV- de Los Ríos	61	13
X- de Los Lagos	56	25
XI- Aisén del General Carlos Ibáñez del Campo	42	40
XII- de Magallanes y Antártica Chilena	60	27

⁶ Mayor detalle sobre el cálculo y asignación de puntaje en el Anexo Metodológico.

FIGURA 1: MAPAS DE PROMEDIOS DE PUNTAJES

CÁMARA

SENADO

PUNTAJES MÁS ALTOS Y BAJOS CÁMARA

TABLA 2: DIPUTADOS CON PUNTAJES MÁS ALTOS

DIPUTADOS	PARTIDO	PUNTAJE
Walker, Matías	PDC	86
Turres, Marisol	UDI	83
Pascal, Denise	PS	80
Goic, Carolina	PDC	75
Lorenzini, Pablo	PDC	75
Torres, Víctor	PDC	75

TABLA 3: DIPUTADOS CON PUNTAJES MÁS BAJOS

DIPUTADOS	PARTIDO	PUNTAJE
Monckeberg, Nicolás	RN	22
Calderón, Giovanni	UDI	25
Rivas, Gaspar	RN	25
Rojas, Manuel	UDI	25

PUNTAJES MÁS ALTOS Y BAJOS DEL SENADO

TABLA 4: SENADORES CON PUNTAJES MÁS ALTOS

SENADORES	PARTIDO	PUNTAJE
Alvear, Soledad	PDC	67
Horvath, Antonio	RN	60
Larraín, Hernán	UDI	60
Orpis, Jaime	UDI	60

TABLA 5: SENADORES CON PUNTAJES MÁS BAJOS

SENADORES	PARTIDO	PUNTAJE
Allamand, Andrés	RN	10
Frei, Eduardo	PDC	15
Rossi, Fulvio	PS	15
Ruiz-Esquide, Mariano	PDC	15

RANKING DE PUNTAJE AMBIENTAL PARA SENADORES Y DIPUTADOS DURANTE LA LEGISLATURA 358

Las siguientes tablas presentan un ranking de parlamentarios, según su puntaje obtenido durante el período analizado. La primera tabla es para diputados y la segunda para senadores, y se ordena de mayor a menor puntaje.

Aunque teóricamente los puntajes pueden oscilar entre 0 y 100, este año el puntaje más alto en la Cámara de Diputados fue de 86 y el más bajo de 22, con un promedio de 54 puntos. En el Senado, el mayor puntaje fue de 67 y el menor de 15, siendo la media de 38 puntos.

TABLA 6: RANKING DE PUNTAJE AMBIENTAL DE DIPUTADOS DURANTE LA LEGISLATURA 35

DIPUTADO	PARTIDO	REGIÓN	PUNTAJE
Walker, Matías	PDC	IV	86
Turres, Marisol	UDI	X	83
Pascal, Denise	PS	RM	80
Goic, Carolina	PDC	XII	75
Lorenzini, Pablo	PDC	VII	75
Torres, Víctor	PDC	V	75
Hasbún, Gustavo	UDI	RM	71
Tarud, Jorge	PPD	VII	71
Vidal, Ximena	PPD	RM	71
Araya, Pedro	PRI	II	67
Ascencio, Gabriel	PDC	X	67
Campos, Cristián	PPD	VIII	67
Castro, Juan Luís	PS	VI	67
Chahin, Fuad	PDC	IX	67
De Urresti, Alfonso	PS	XIV	67
Díaz, Marcelo	PS	IV	67
Girardi, Cristina	PPD	RM	67
Gutiérrez, Hugo	PC	I	67
Isasi, Marta	IND	I	67
Jaramillo, Enrique	PPD	XIV	67
Montes, Carlos	PS	RM	67
Ojeda, Sergio	PDC	X	67
Ortiz, José Miguel	PDC	VIII	67
Saffirio, Eduardo	PDC	IX	67
Schilling, Marcelo	PS	V	67
Vallespín, Patricio	PDC	X	67
Vargas, Orlando	PPD	XV	67
Auth, Pepe	PPD	RM	63
Hoffmann, María José	UDI	V	63
Moreira, Iván	UDI	RM	63

DIPUTADO	PARTIDO	REGIÓN	PUNTAJE
Pacheco, Clemira	PS	VIII	63
Rincón, Ricardo	PDC	RM	63
Saa, María Antonieta	PPD	RM	63
Silber, Gabriel	PDC	RM	63
Squella, Arturo	UDI	V	63
Teillier, Guillermo	PC	RM	63
Zalaquett, Mónica	UDI	RM	63
Estay, Enrique	UDI	IX	57
Farías, Ramón	PPD	RM	57
Kast, José Antonio	UDI	RM	57
León, Roberto	PDC	VII	57
Pérez, José	PRSD	VIII	57
Robles, Alberto	PRSD	III	57
Sabat, Marcela	RN	RM	57
Urrutia, Ignacio	UDI	VII	57
Acorssi, Enrique	PPD	RM	56
Andrade, Osvaldo	PS	RM	56
Arenas, Gonzalo	UDI	IX	56
Baltolu, Nino	UDI	XV	56
Becker, Germán	RN	IX	56
Bertolino, Mario	RN	IV	56
Bobadilla, Sergio	UDI	VIII	56
Cardemil, Alberto	IND	RM	56
Cristi, María Angélica	UDI	RM	56
Delmastro, Roberto	RN	XIV	56
Espinosa, Marcos	PRSD	II	56
González, Rodrigo	PPD	V	56
Gutiérrez, Romilio	UDI	VII	56
Jiménez, Tucapel	IND	RM	56
Latorre, Juan Carlos	PDC	VI	56

Continuación TABLA 6

DIPUTADO	PARTIDO	REGIÓN	PUNTAJE
Lemus, Luís	PS	IV	56
Macaya, Javier	UDI	VI	56
Melero, Patricio	UDI	RM	56
Muñoz, Adriana	PPD	IV	56
Núñez, Marco Antonio	PPD	V	56
Pérez, Leopoldo	RN	RM	56
Sabag, Jorge	PDC	VI	56
Sauerbaum, Frank	RN	VIII	56
Sepúlveda, Alejandra	PRI	VI	56
Silva, Ernesto	UDI	RM	56
Tuma, Joaquín	PPD	IX	56
Van Rysselberghe, Enrique	UDI	VIII	56
Verdugo, Germán	RN	VII	56
Von Muhlenbrock, Gastón	UDI	XIV	56
Ward, Felipe	UDI	II	56
Aguiló, Sergio	PS	VII	50
Bauer, Eugenio	UDI	VI	50
Browne, Pedro	RN	RM	50
Burgos, Jorge	PDC	RM	50
Ceroni, Guillermo	PPD	VII	50
García, René Manuel	RN	IX	50
Godoy, Joaquín	RN	V	50
Hales, Patricio	PPD	RM	50
Jarpa, Carlos	PRSD	VIII	50
Martínez, Rosauro	RN	VIII	50
Meza, Fernando	PRSD	IX	50
Monckeberg, Cristián	RN	RM	50
Morales, Celso	UDI	VII	50
Sandoval, David	UDI	XI	50
Cornejo, Aldo	PDC	V	44

DIPUTADO	PARTIDO	REGIÓN	PUNTAJE
Edwards, José Manuel	RN	IX	44
Eluchans, Edmundo	UDI	V	44
Harboe, Felipe	PPD	RM	44
Hernández, Javier	UDI	X	44
Marinovic, Miodrag	IND	XII	44
Monsalve, Manuel	PS	VIII	44
Recondo, Carlos	UDI	X	44
Santana, Alejandro	RN	X	44
Ulloa, Jorge	UDI	VIII	44
Venegas, Mario	PDC	IX	44
Barros, José Ramón	UDI	VI	43
Uriarte, Gonzalo	UDI	RM	43
Vilches, Carlos	UDI	III	43
Carmona, Lautaro	PC	III	40
Alvarez-Salamanca, Pedro	UDI	VII	38
García-Huidobro, Alejandro	UDI	VI	38
Lobos, Juan	UDI	VIII	38
Molina, Andrea	UDI	V	38
Norambuena, Iván	UDI	VIII	38
Salaberry, Felipe	UDI	RM	38
Velásquez, Pedro	IND	IV	38
Alinco, René	PPD	XI	33
Cerda, Eduardo	PDC	V	33
Espinoza, Fidel	PS	X	33
Rubilar, Karla	RN	RM	33
Nogueira, Claudia	UDI	RM	29
Calderón, Giovanni	UDI	III	25
Rivas, Gaspar	RN	V	25
Rojas, Manuel	UDI	II	25
Monckeberg, Nicolás	RN	VIII	22
PROMEDIO			54

* Nota 1: En caso de parlamentarios que cambiaran de pertenencia partidaria durante el período, se consigna el partido al que pertenecieron la mayor parte del tiempo entre marzo 2010 y marzo 2011.

* Nota 2: Las siglas de los partidos corresponden a:

IND: Independiente
 MAS: Movimiento Amplio Social
 PC: Partido Comunista
 PDC: Partido Demócrata Cristiano
 PPD: Partido Por la Democracia

PRI: Partido Regionalista de los Independientes
 PRSD: Partido Radical Social Demócrata
 PS: Partido Socialista
 RN: Renovación Nacional
 UDI: Unión Demócrata Independiente

TABLA 7: RANKING DE PUNTAJE AMBIENTAL DE SENADORES DURANTE LA LEGISLATURA 358

SENADOR	PARTIDO	REGIÓN	PUNTAJE
Alvear, Soledad	PDC	RM	67
Horvath, Antonio	RN	XI	60
Larraín, Hernán	UDI	VII	60
Orpis, Jaime	UDI	I-XV	60
Pérez, Víctor	UDI	VIII	56
García, José	RN	IX	55
Allende, Isabel	PS	III	50
Pizarro, Jorge	PDC	IV	50
Quintana, Jaime	PPD	IX	50
Cantero, Carlos	IND	II	45
Chadwick, Andrés	UDI	VI	45
Gómez, José Antonio	PRSD	II	45
Lagos, Ricardo	PPD	V	45
Rincón, Ximena	PDC	VII	45
Tuma, Eugenio	PPD	IX	45
Coloma, Juan Antonio	UDI	VII	40
Sabag, Hosaín	PDC	VIII	40
Walker, Ignacio	PDC	V	40
Zaldívar, Andrés	PDC	VII	40

SENADOR	PARTIDO	REGIÓN	PUNTAJE
Girardi Lavín, Guido	PPD	RM	39
Espina, Alberto	RN	IX	35
Matthei, Evelyn	UDI	IV	35
Muñoz, Pedro	PS	XII	33
Chahuán, Francisco	RN	V	30
Letelier, Juan Pablo	PS	VI	30
Longueira, Pablo	UDI	RM	30
Escalona, Camilo	PS	X	25
Kuschel, Carlos	RN	X	25
Novoa, Jovino	UDI	RM	25
Navarro, Alejandro	MAS	VIII	25
Pérez, Lily	RN	V	25
Prokurica, Baldo	RN	III	25
Bianchi, Carlos	IND	XII	20
Walker, Patricio	PDC	XI	20
Frei, Eduardo	PDC	XIV	15
Rossi, Fulvio	PS	I-XV	15
Ruiz-Esquide, Mariano	PDC	VIII	15
Allamand, Andrés	RN	XIV	10
PROMEDIO			38

* Nota: Las siglas de los partidos corresponden a:

IND: Independiente
PDC: Partido Demócrata Cristiano
PPD: Partido Por la Democracia

PRSD: Partido Radical Social Demócrata
PS: Partido Socialista
RN: Renovación Nacional
UDI: Unión Demócrata Independiente

MIEMBROS DE COMISIONES RELEVANTES EN LA CÁMARA Y EL SENADO

Otra forma de presentar los puntajes es relevar las comisiones que durante la legislatura analizaron las leyes/proyectos aquí presentadas y evaluadas, ya que son ellas las que realizan el análisis legislativo en profundidad de dichas iniciativas.

En este sentido, y considerando que la participación en las Comisiones es de elección de cada parlamentario, sería esperable que los parlamentarios integrantes de las comisiones de medio ambiente -Comisión de Recursos Naturales, Bienes Nacionales y Medio Ambiente de la Cámara de Diputados y la Comisión de Medio Ambiente y Bienes Nacionales del Senado- presentaran una especial sensibilidad y compromiso con el tema ambiental, reflejado en un promedio de puntaje más alto que el conjunto de la Cámara.

En lo que respecta al trabajo de relevancia ambiental que se realiza en otras Comisiones del Congreso Nacional, es importante reconocer que más de la mitad de los proyectos de ley aquí presentados son solo parcialmente ambientales, y que además un tercio de ellos presenta una relevancia ambiental sólo casual⁷. Lo anterior provoca dudas en cuanto

al nivel de identificación y conciencia de la relevancia e impacto ambiental que tienen parte de las leyes ahí discutidas, lo que dificulta la interpretación de sus respectivos puntajes ambientales.

En la práctica vemos resultados mixtos. En la Cámara de Diputados, la única comisión que tiene un promedio de puntaje por sobre la media es la Comisión de Pesca; la Comisión de Medio Ambiente y Agricultura tienen el mismo promedio que el total de la Cámara, mientras el resto presenta puntajes levemente bajo la media. En el Senado, las Comisiones de Medio Ambiente y Bienes Nacionales, Pesca y Acuicultura, Transporte y Telecomunicaciones, y Minería y Energía presentan puntajes sobre el promedio. Se observa, por tanto, que no existe una clara relación entre la temática de la comisión y los puntajes promedio de sus integrantes, lo que se explica por las características del trabajo parlamentario y las votaciones en sala, lo que detallaremos más adelante.

Finalmente, se presentan los puntajes de los parlamentarios con mayor responsabilidad política como son los jefes de bancada, representantes de comités y los presidentes de la Cámara y el Senado.

TABLA 8: COMISIÓN DE MEDIO AMBIENTE

CÁMARA	PUNTAJE
De Urresti, Alfonso (PS)	67
Vallespín, Patricio (PDC)	67
Teillier, Guillermo (PC)	63
León, Roberto (PDC)	57
Estay, Enrique (UDI)	57
Accorsi, Enrique (PPD)	56
Pérez, Leopoldo (RN)	56
Godoy, Joaquín (RN) *	50
Meza, Fernando (PRSD)	50
Morales, Celso (UDI)	50
Sandoval, David (UDI)	50
Alvarez-Salamanca, Pedro (UDI)	38
Molina, Andrea (UDI)	38
PROMEDIO COMISIÓN	54
PROMEDIO CÁMARA	54

SENADO	PUNTAJE
Alvear, Soledad (PDC)	67
Horvath, Antonio (RN)	60
Allende, Isabel (PS)	50
Navarro, Alejandro (MAS)	45
Longueira, Pablo (UDI) *	30
PROMEDIO COMISIÓN	50
PROMEDIO SENADO	38

* Presidente de la Comisión

Leyes/proyectos discutidos en la Comisión y votados en sala durante el período:

Cámara:

- Ley N° 20.473. En materia de fiscalización ambiental
- Boletines 6045-12, 6520-12, 6080-12, 6585-12. Establece la prohibición del uso de bolsas plásticas no biodegradables
- Boletín 6810-12. Establece un programa de intervención en zonas con presencia de polimetales en la comuna de Arica

Senado:

- Ley N° 20.473. En materia de fiscalización ambiental

⁷ Ver clasificación propuesta en Francisca Reyes et al., "Propuesta de metodologías para la identificación de proyectos de legislación de relevancia ambiental y el análisis de su efecto ambiental", en Camino al Bicentenario. Propuestas para Chile. Pontificia Universidad Católica de Chile, Santiago, 2009, p. 131.

TABLA 9: COMISIÓN PESCA

CÁMARA	PUNTAJE
Walker, Matías (PDC)	86
Ascencio, Gabriel (PDC)	67
Campos, Cristián (PDC)	67
Isasi, Marta (IND)	67
Vargas, Orlando (PPD)	67
Pacheco, Clemira (PS)	63
Bobadilla, Sergio (UDI)	56
Melero, Patricio (UDI)	56
Edwards, José Manuel (RN)	44
Recondo, Carlos (UDI)	44
Santana, Alejandro (RN)	44
Ulloa, Jorge (UDI) *	44
Espinoza, Fidel (PS)	33
PROMEDIO COMISIÓN	57
PROMEDIO CÁMARA	54

SENADO	PUNTAJE
Horvath, Antonio (RN) *	60
Orpis, Jaime (UDI)	60
Sabag, Hosaín (PDC)	40
Bianchi, Carlos (IND)	20
Rossi, Fulvio (PS)	15
PROMEDIO COMISIÓN	39
PROMEDIO SENADO	38

* Presidente de la Comisión

Leyes/proyectos discutidos en la Comisión y votados en sala durante el período:

Cámara:

- Ley N° 20.451. Modifica la ley General de Pesca y establece normas transitorias para enfrentar la catástrofe del 27 de febrero de 2010
- Boletín 7309-21. Implementa la medida de conservación 10-8 (2006), de la Comisión de los Recursos Vivos Marinos Antárticos

Senado:

- Ley N° 20.451. Modifica la ley General de Pesca y establece normas transitorias para enfrentar la catástrofe del 27 de febrero de 2010
- Boletín 6485-03. Sobre protección de ecosistemas marinos
- Boletín 7192-12. Evita la contaminación por algas de las cuencas hidrográficas
- Boletín 7309-21. Implementa la medida de conservación 10-8 (2006), de la Comisión de los Recursos Vivos Marinos Antárticos.

TABLA 10: COMISIÓN DE AGRICULTURA

CÁMARA	PUNTAJE
Pascal, Denise (PS)	80
Chahín, Fuad (PDC)	67
Jaramillo, Enrique (PPD)	67
Pérez, José (PRSD)	57
Urrutia, Ignacio (UDI)	57
Becker, Germán (RN)	56
Muñoz, Adriana (PPD)	56
Sepúlveda, Alejandra (PRI)	56
Martínez, Rosauro (RN)	50
Hernández, Javier (UDI)	44
Barros, José (UDI) *	43
Alvarez-Salamanca, Pedro (UDI)	38
Cerda, Eduardo (PDC)	33
PROMEDIO COMISIÓN	54
PROMEDIO CÁMARA	54

SENADO	PUNTAJE
Rincón, Ximena (PDC)	50
Coloma, Juan Antonio (UDI)	40
Espina, Alberto (RN) *	35
Quintana, Jaime (PPD)	25
Allamand, Andrés (RN)	10
PROMEDIO COMISIÓN	32
PROMEDIO SENADO	38

* Presidente de la Comisión

Leyes/proyectos discutidos en la Comisión y votados en sala durante el período:

Cámara:

- Ley N° 20.488. Prorroga vigencia del decreto ley N° 701, de 1974, y aumenta incentivos a la forestación
- Ley N° 20.491. Modifica el artículo único de la ley N° 20.411, de 2009

Senado:

- Ley N° 20.488. Prorroga vigencia del decreto ley N° 701, de 1974, y aumenta incentivos a la forestación
- Ley N° 20.491. Modifica el artículo único de la ley N° 20.411, de 2009.

TABLA 11: COMISIÓN DE TRANSPORTES

CÁMARA	PUNTAJE
Hasbún, Gustavo (UDI)	71
Vargas, Orlando (PPD)	67
Pacheco, Clemira (PS)	63
Pérez, Leopoldo (RN)	57
Latorre, Juan Carlos (PDC)	56
Sepúlveda, Alejandra (PRI)	56
Tuma, Joaquín (PPD)	56
García, René (RN) *	50
Meza, Fernando (PRSD)	50
Hernández, Javier (UDI)	44
Venegas, Mario (PDC)	44
Norambuena, Iván (UDI)	38
García-Huidobro, Alejandro (UDI)	38
PROMEDIO COMISIÓN	53
PROMEDIO CÁMARA	54

SENADO	PUNTAJE
Pizarro, Jorge (PDC)	56
Cantero, Carlos (IND)	45
Girardi, Guido (PPD) *	39
Chahuán, Francisco (RN)	30
Novoa, Jovino (UDI)	25
PROMEDIO COMISIÓN	39
PROMEDIO SENADO	38

* Presidente de la Comisión

Leyes/proyectos discutidos en la Comisión y votados en sala durante el período:

Cámara:

- Boletín 4720-15. Modifica la Ley de Tránsito, para hacer aplicable la normativa de las bicicletas a los vehículos de cilindrada que indica
- Ley N° 20.474. Prorroga la suspensión de inscripción de nuevos vehículos en el servicio de taxis.

Senado:

- Ley N° 20.474. Prorroga la suspensión de inscripción de nuevos vehículos en el servicio de taxis.

TABLA 12: COMISIÓN DE ENERGÍA Y MINERÍA

SENADO	PUNTAJE
Orpis, Jaime (UDI) *	60
Allende, Isabel (PS)	50
Rincón, Ximena (PDC)	50
Cantero, Carlos (IND)	45
Gómez, José A. (PRSD)	45
PROMEDIO COMISIÓN	50
PROMEDIO SENADO	38

* Presidente de la Comisión

Leyes/proyectos discutidos en la Comisión y votados en sala durante el período:

Senado:

- Boletín 7201-08. Propicia la ampliación de la matriz energética, mediante fuentes renovables no convencionales

TABLA 13: JEFES DE BANCADA Y REPRESENTANTES DE COMITÉS PARLAMENTARIOS

CÁMARA	PUNTAJE
Pascal, Denise (PS)	80
Araya, Pedro (PRI-IND)	67
Vallespín, Patricio (PDC)	67
Farías, Ramón (PPD)	57
Bertolino, Mario (RN)	56
Espinosa, Marcos (PRSD-PC)	56
Melero, Patricio (UDI)	56
Aguiló, Sergio (PS)	50
Godoy, Joaquín (RN)	50
PROMEDIO JEFES BANCADA	60
PROMEDIO CÁMARA	54

CÁMARA	PUNTAJE
Gómez, José Antonio (PRSD-IND)	45
Zaldívar, Andrés (PDC)	40
Girardi, Guido (PPD)	39
Letelier, Juan Pablo (PS)	30
Kuschel, Carlos (RN)	25
Pérez, Víctor (UDI)	25
PROMEDIO JEFES COMITÉS	34
PROMEDIO SENADO	38

TABLA 14 PRESIDENTES DE LA CÁMARA Y EL SENADO

CÁMARA	PUNTAJE
Sepúlveda, Alejandra (PRI)	56

SENADO	PUNTAJE
Pizarro, Jorge (PDC)	56

PUNTAJES POR PARTIDO POLÍTICO

Para finalizar esta sección, se presentan los puntajes según el partido político al que representa el parlamentario. En la tabla 15 se pueden observar los promedios obtenidos por cada partido tanto en la Cámara de Diputados como en el Senado, y a continuación, los puntajes se dividen por rangos para presentarlos gráficamente.

De esta información es posible observar que en la Cámara de Diputados, el partido con mejor desempeño ambiental es el Partido Demócrata Cristiano, y que los grandes partidos de la Concertación pre-

sentan puntajes por sobre el promedio, mientras que Renovación Nacional y la UDI obtienen un desempeño más pobre.

En el Senado, por su parte, se observan resultados mixtos, con la UDI como el partido con puntaje más alto y los socialistas del lado más bajo. La relación entre puntajes por partido y coalición, al contrario de la Cámara, muestra a los partidos de la Coalición por el Cambio con mejor desempeño; sin embargo, la diferencia es mínima.

TABLA 15: PROMEDIOS DE PUNTAJES POR PARTIDO

PARTIDO POLÍTICO	PROMEDIO PUNTAJE CÁMARA	PROMEDIO PUNTAJE SENADO
Independientes (IND)	52	33
Movimiento Amplio Social (MAS)	-	45
Partido Comunista (PC)	56	-
Partido Demócrata Cristiano (PDC)	62	38
Partido Por la Democracia (PPD)	58	33
Partido Regionalista de los Independientes (PRI)	61	-
Partido Radical Social Demócrata (PRSD)	54	45
Partido Socialista (PS)	60	31
Renovación Nacional (RN)	48	39
Unión Demócrata Independiente (UDI)	50	40
PROMEDIO GENERAL	54	38

GRÁFICO 1: DISTRIBUCIÓN DE PUNTAJES POR PARTIDO (DIPUTADOS)

Nota: Número de diputados por partido
 IND: 5; PC: 3; PDC: 19; PPD: 18; PRI: 2; PRSD: 5; PS: 12; RN: 17; UDI: 39

GRÁFICO 2: DISTRIBUCIÓN DE PUNTAJES POR PARTIDO (SENADORES)

Nota: Número de senadores por partido
 IND: 2; MAS: 1; PDC: 8; PPD: 4; PRSD: 1; PS: 6; RN: 8; UDI: 8

III. DETALLE DE LEYES VOTADAS DURANTE LA 358ª LEGISLATURA

En esta sección se presenta un breve análisis de cada una de las leyes/proyectos votados entre marzo de 2010 y marzo de 2011 en la Cámara y en el Senado, varias de las cuales se repiten. Luego se detallan los votos nominales de cada parlamentario para cada una de estas leyes.

Respecto a las leyes/proyectos y las votaciones aquí presentadas, cabe destacar los siguientes resultados. En primer lugar, es posible notar que las 4 leyes que tienen relevancia ambiental negativa son leyes cuyo objeto principal es distinto a la protección del medio ambiente, siendo leyes *parcialmente ambientales casuales*. Esto puede significar que algunos parlamentarios pueden tener dificultades en identificar el impacto ambiental de estas leyes, o que simplemente predominan otras consideraciones por sobre lo ambiental al momento de aprobar la idea de legislar.

Una segunda observación general relativa al trabajo parlamentario, es el uso simbólico y político de las mociones, las que en muchos casos buscan más que su aprobación, el poner la atención sobre temas específicos –que muchas veces son parte de las materias de iniciativa exclusiva del Presidente- además de mostrar actividad parlamentaria en materias con presencia en la agenda y de importancia para sus electorados. Esto pudiera explicar en parte que muchas mociones evidencien problemas en térmi-

nos de la calidad general del texto, técnica legislativa y especialmente respecto al sustento técnico de las propuestas, la factibilidad y eficiencia de las medidas.

Otro elemento que destaca en el análisis de las leyes/proyectos y votaciones es que, tal como en años anteriores y lo que refleja una tónica de las votaciones parlamentarias en materia de leyes de relevancia ambiental, no existen grandes desacuerdos en la aprobación de los proyectos. Por tanto, las diferencias entre los puntajes obtenidos por los parlamentarios, se deben más que nada a ausencias no justificadas de las sesiones o el no votar habiendo asistido al Congreso, acciones que se penalizan con puntaje 0. En esta legislatura en particular, la votación del boletín 4720-15 sobre las llamadas “bicimotos” obtuvo una votación dividida, apartándose de la tendencia mencionada, marcando cierta diferencia entre los parlamentarios de la Concertación y de la Coalición por el Cambio. Dado lo anterior, además de un puntaje ambiental, los puntajes de este informe constituyen también un indicador de la responsabilidad de los parlamentarios en su trabajo legislativo.

Luego de estos comentarios generales pasamos a analizar la descripción de las leyes seguida del detalle de las votaciones.

DESCRIPCIÓN Y VALORACIÓN DE LEYES VOTADAS EN LA CÁMARA DE DIPUTADOS

Entre marzo de 2010 y marzo de 2011 en la Cámara de Diputados se votaron 9 leyes /proyectos de relevancia ambiental, 5 de las cuales ya son ley mientras el resto aún se encuentra en proceso de tramitación. A continuación se presenta una breve descripción de cada una de estas leyes/proyectos y un resumen

de la evaluación realizada por GAMA respecto a su impacto en el medio ambiente (el análisis completo se encuentra disponible en el sitio web). El impacto positivo es reflejado con una hoja de color verde, el negativo con el color café y el neutro/incierto con amarillo.

1. Ley N° 20.451. Modifica la Ley General de Pesca y establece normas transitorias para enfrentar la catástrofe del 27 de febrero de 2010

Publicada el 31 de julio de 2010

Parte importante de la ley y lo que justifica su nombre son medidas transitorias para enfrentar la catástrofe producida tras el terremoto y posterior tsunami que afectó a la zona centro-sur del país el 27 de febrero de 2010. Entre los artículos permanentes, se introduce la reserva en la cuota de captura en caso de catástrofe, lo que constituiría el artículo de relevancia ambiental, en este caso casual. Concretamente, el artículo dice:

“c) (...) En el evento que se produzca una catástrofe natural declarada por la autoridad que afecte al todo o parte de una región, en los términos establecidos en la ley N°16.282, o daño ambiental, de conformidad con la ley N°19.300, se efectuará una reserva de la cuota global anual de captura de hasta un 3% de la fracción regional respectiva o del promedio de desembarques en los tres años anteriores en la región de que se trate, en el caso que la cuota no se encuentre regionalizada, la que se imputará a la cuota global anual del año siguiente, con la exclusiva finalidad de atender necesidades sociales urgentes derivadas de la catástrofe indicada. La Subsecretaría, mediante resolución fundada, determinará la asignación de dicha reserva.”

La evaluación de esta ley en GAMA fue mixta, recibiendo una calificación de neutra-negativa, con una valoración final **negativa**. Entre los argumentos para considerar esta ley de un impacto neutro se mencionó que lo que hace es crear un mecanismo, la reserva de la cuota, lo que no quiere decir que se vaya utilizar cada vez que haya daño ambiental o una catástrofe, sino solo cuando una Resolución Fundada lo autorice. Por tanto, el impacto podría ser marginal y considerarse neutro.

Sin embargo, entre los comentarios negativos que se realizaron se encuentra el que una reserva de la cuota puede afectar el método de fijación de las cuotas de pesca, que se determinan en base al historial. Pero más fundamentalmente, que no se establece ningún mecanismo para evaluar el estado de los recursos hidrobiológicos y así poder determinar si éstos se han visto afectados por el daño ambiental o catástrofe. En caso de que se viesan afectados, la reserva de cuota ciertamente tendría un impacto negativo por una sobreexplotación al año siguiente. Y dado que no se clarifica la existencia de este mecanismo, la ley es riesgosa y su aplicación incierta.

En la discusión en particular no se modificó esta propuesta de reserva de cuota por lo que la votación en general es la considerada para el cálculo del puntaje. Esta fue realizada el 19 de mayo de 2010. **EL VOTO EN CONTRA SE CONSIDERA PRO AMBIENTE.**

2. Ley N° 20.473. En materia de fiscalización ambiental

Publicada el 13 de noviembre de 2010

Esta ley fue enviada para llenar el vacío generado en materia de fiscalización ambiental al entrar en vigencia la nueva institucionalidad ambiental a inicios de octubre de 2010, cuando la CONAMA que detentaba funciones fiscalizadoras dejó de existir. En el nuevo diseño, que ha separado funciones, la fiscalización le corresponde a la Superintendencia; sin embargo, su funcionamiento está condicionado a la entrada en vigencia de los Tribunales Ambientales, proyecto de ley que se encuentra aún en tramitación.

Frente a este vacío es que se propuso este proyecto de carácter transitorio –solo hasta que comiencen a funcionar los Tribunales Ambientales- en que se asigna la función de fiscalizar el cumplimiento de las normas y condiciones sobre las cuáles se aprobó el correspondiente Estudio o Declaración de Calificación Ambiental a los servicios sectoriales que participan en el sistema de evaluación ambiental, mientras que la facultad sancionatoria en caso de incumplimiento recae en las Comisiones de Evaluación Ambiental (ex COREMAS).

Se consigna además que el sistema de reclamación frente a las sanciones es el mismo que existía previamente, esto es, ante un juez de letras en lo civil de la zona donde se origine el hecho en disputa. Así, básicamente esta ley mantiene vigente el sistema de fiscalización existente previo a la reforma.

Esta ley fue calificada de **positiva** por todos los evaluadores de GAMA en cuanto llena un vacío de fiscalización para el período de transición de la nueva institucionalidad ambiental, que no fue previsto.

La votación general de esta ley es la que se considera relevante, votación que se llevó a cabo en la Cámara de Diputados el 12 de octubre de 2010. **EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.**

3. Ley N° 20.474. Prorroga la suspensión de inscripción de nuevos vehículos en el servicio de taxis

Publicada el 15 de noviembre de 2010

El año 2005 se promulgó la ley N° 20.076 que estableció la suspensión por un plazo de 5 años de la inscripción de taxis en el Registro Nacional de Transporte de Pasajeros, plazo que venció el pasado 15 de noviembre de 2010. Las razones para esta medida fueron el preocupante aumento de la congestión vehicular y de la contaminación atmosférica.

Frente al vencimiento del plazo de suspensión, y considerando que las causas que originaron la medida se mantienen, la presente ley prorroga por otros 5 años la suspensión de la inscripción de nuevos taxis con el fin de regular el crecimiento del parque automotriz. Se permite la excepción para casos técnicamente calificados según decreto del Ministerio de Transporte, considerando los siguientes criterios reglamentarios:

- a) Recorridos: Sólo podrán autorizarse nuevas inscripciones de recorridos de taxis colectivos para aquellas zonas donde no exista servicio o en que, existiendo, sea insuficiente para atender las necesidades de un sector determinado, de acuerdo con los parámetros e informes técnicos que establezca el Reglamento.
- b) Modalidad: No se podrá autorizar el cambio de una modalidad a otra.
- c) Límite al Registro Nacional de Servicio de Transporte de Pasajeros: Las inscripciones que se autoricen no podrán superar en más de un 4% el número de taxis colectivos y en un 20% el número de taxis de otras modalidades inscritos a la fecha de entrada en vigencia de la ley N°20.076” (Ley 20.474, artículo único).

A esta ley se le considera de impacto **positivo** para el medio ambiente, al congelar el aumento del parque automotriz de taxis que, como todo vehículo, generan contaminación atmosférica por gases y material particular, especialmente en zonas saturadas o latentes como la ciudad de Santiago.

Sin embargo, esta evaluación se basa en una suposición en cuanto este proyecto, ni las suspensiones originales, se acompañaron de una evaluación social costo-beneficio ex ante. Tampoco se incluyó una evaluación técnica ex post de la suspensión original, que debiese ser un requisito para la extensión de la prórroga.

A pesar de lo anterior, se estima que el impacto será positivo aunque limitado y no apunta a resolver el problema de la contaminación atmosférica por parte de los vehículos ya que no afecta al parque

vehicular privado ni de transportes pesados. Por otra parte, se estima que la ley debiese ser menos rígida y no tan restrictiva para regiones y ciudades que no enfrentan problemas importantes de contaminación atmosférica. Aquí se establece un procedimiento administrativo que tarda en determinar el número de taxis permitidos, afectando innecesariamente a la población.

En la Cámara de Diputados esta ley se votó en general y particular el 10 de noviembre de 2010. EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.

4. Ley N° 20.488. Prorroga vigencia del decreto ley N° 701, de 1974, y aumenta incentivos a la forestación

Publicada el 3 de enero de 2011

Esta ley prorroga por dos años la vigencia del decreto ley N° 701 sobre fomento forestal hasta el 1° de enero de 2013. Según consta en el mensaje introducido por el ejecutivo, el gobierno se encuentra estudiando la elaboración de una nueva ley de fomento forestal, lo que requiere de tiempo para su elaboración.

Desde una modificación realizada en 1998, la política de fomento forestal tiene como objetivo incentivar la forestación -mediante exenciones tributarias y bonificaciones- por parte de pequeños propietarios forestales, la prevención de la degradación y la protección y recuperación de los suelos.

Además de la prórroga, mediante la presente ley se introdujeron otras modificaciones a la política de fomento. En primer lugar, con el fin de incluir a los medianos propietarios en el beneficio, se define quienes caen en esta categoría; así, los pequeños propietarios reciben un 90% de bonificación, los medianos un 75% y los grandes un 50%. En segundo lugar, se consideran medidas especiales para que las tierras indígenas adquiridas a través de los mecanismos establecidos en la Ley Indígena puedan acceder a la bonificación. Finalmente, la ley faculta a CONAF para llevar un Registro de Operadores Forestales, de carácter público, con el fin de que quienes postulen al beneficio puedan contar con una garantía respecto a la calidad de las plantaciones y el establecimiento de buenas prácticas forestales.

Esta ley fue evaluada por GAMA como **negativa** tanto por el procedimiento como por el fondo. En términos de procedimiento o práctica legislativa, se condena que se prorroguen leyes con el argumento principal de no haber realizado a tiempo la propuesta de una nueva ley de fomento forestal, la que debió haberse presentado con el tiempo suficiente para

permitir el reemplazo previsto de un cuerpo legal que data de 1974, particularmente considerando que la última prórroga se había realizado en 1998.

Más aún, y ya vinculado con el fondo de la aprobación, se condena la prorrogación de un instrumento que ha sido muy cuestionado por sus efectos ambientales. De hecho, en el mensaje no se hace alusión a la existencia de una evaluación de los efectos que ha tenido en la práctica el decreto de fomento forestal, el que de acuerdo a los expertos ha sido al menos cuestionado al identificarse diversos efectos negativos en su aplicación, como por ejemplo el reemplazo de bosque nativo por pino y eucalipto, el que grandes propietarios hayan sido beneficiarios de subsidios, la erosión de suelos, la disminución de la biodiversidad, el desplazamiento de pequeños forestales y la ausencia de prioridad a las prácticas sustentables.

El voto clave de esta ley fue la votación en general, realizada el 27 de octubre de 2010 en la Cámara de Diputados. EL VOTO EN CONTRA ES EL VOTO PRO AMBIENTE.

5. Ley N° 20.491. Modifica el artículo único de la ley N° 20.411, de 2009

Publicada el 24 de febrero de 2011

A menos de tres meses que se publicara la ley N° 20.411, relativa a la constitución de derechos de aprovechamiento de aguas, se ingresó este proyecto de ley para incorporar a las pequeñas comunidades agrícolas a la excepción establecida. Dicha ley aclara que solo podrán regularizar derechos de aprovechamiento de aguas de los pozos y norias de caudales pequeños –hasta 2 litros por segundo de las regiones I a Metropolitana, y 4 litros por segundo en el resto de las regiones- construidos hasta junio de 2004, los pequeños agricultores e indígenas. Esto, con el fin de evitar la sobreexplotación del recurso.

La presente ley corrige e introduce una aclaración incorporando a las comunidades agrícolas a dicha excepción, comunidades que de todas formas son pequeños agricultores según la definición del Ministerio de Agricultura.

Dado que es una modificación menor a la ley 20.411 y en la misma dirección, recibió igual evaluación que ésta. La valoración de esta ley fue dividida en GAMA. Básicamente se le asignó una valoración **negativa** por la excepción que se mantiene y a la que se incorporan las comunidades agrícolas.

Aunque ciertamente la iniciativa tiene efectos sociales positivos, se considera negativo que a través de

este artículo exista una excepción para la obtención o regularización de derechos de aguas sin considerar el procedimiento normal que incluye determinar el caudal ecológico mínimo y si dichos derechos de aprovechamiento afectan o no el caudal. Únicamente se exige que las obras no se encuentren situadas en zonas donde exista prohibición de nuevas explotaciones.

Esta ley se votó solo una vez en cada Cámara ya que no recibió modificaciones. En la Cámara de Diputados se votó el 13 de mayo de 2010. EL VOTO EN CONTRA ES EL VOTO PRO AMBIENTE.

6. Boletín 4720-15. Modifica la Ley de Tránsito, para hacer aplicable la normativa de las bicicletas a los vehículos de cilindrada que indica

En Comisión Mixta por rechazo de idea de legislar

La bicimotos, bicicletas mosquito, scooters, motonetas y otros vehículos de 2 ó 3 ruedas, son consideradas por la Ley del Tránsito como vehículos motorizados, exigiendo que sus conductores cuenten con licencia de conducir, tener placa o patente única, permiso de circulación, revisión técnica, seguro obligatorio e inscripción en el Registro de Vehículos Motorizados. Estos requisitos implican costos que pueden llegar a los \$120.000.

El presente proyecto de ley propone que estos medios de transporte, con cilindrada de sus motores de hasta 50 centímetros cúbicos, sean considerados como bicicletas en términos legales, terminando con los requisitos antes mencionados. Los argumentos esgrimidos para lo anterior son que debido al aumento del costo del transporte público, a la contaminación atmosférica, a lo que de forma posterior se sumaron los problemas en el transporte urbano de la capital con el Transantiago, ha crecido la utilización de estas bicimotos, particularmente por parte de gente de escasos recursos o de zonas rurales, que difícilmente pueden incurrir en estos costos. El autor considera que su impacto vehicular y en contaminación son menores, por lo que no sería necesario que se cumplan tantos requisitos.

Únicamente se mantiene como requisito el obtener la licencia de conducir clase C. Ésta podría adquirirse desde los 14 años, siempre que los menores de edad cuenten con autorización de los padres.

Este proyecto recibió una valoración **negativa** respecto a su impacto en el medio ambiente, ya que al pretender facilitar el procedimiento para utilizar

estos medios de transporte, se estaría incentivando su uso. Y considerando que estos medios también pueden ser altamente contaminantes, incluso más que los automóviles, su utilización en reemplazo del transporte público o del automóvil, generaría más emisiones que las actualmente registradas.

La votación general en la Cámara de Diputados, en que se rechazó la idea de legislar, se realizó el 1° de marzo de 2011. Debido a este rechazo, y dado que ya había sido aprobada en el Senado, se conformó una Comisión Mixta. EL VOTO EN CONTRA ES EL VOTO PRO AMBIENTE.

7. Boletines 6045-12, 6520-12, 6080-12, 6585-12. Establece la prohibición del uso de bolsas plásticas no biodegradables

En segundo trámite constitucional

Estos cuatro proyectos de ley aquí refundidos buscan prohibir la producción, importación, distribución y venta de bolsas plásticas no biodegradables para minimizar la generación y disposición de residuos. Establece que un reglamento determinará las características de las bolsas biodegradables en cuanto a normas técnicas, las que deberán ser sometidas a un proceso de certificación por parte de la Comisión Nacional de Acreditación para su comercialización y portar algún distintivo que las identifique como tales.

Cualquier persona podrá denunciar ante un Juzgado de Policía Local la infracción a estas normas, infracción que podrá ser sancionada con multas de entre 2 y 250 unidades tributarias mensuales, o el doble en caso de reincidencia si el juez así lo estima.

La disminución en el uso del plástico mediante la promoción de las bolsas biodegradables se considera un objetivo de impacto **positivo** para el medio ambiente, por lo que este proyecto recibe esa calificación. A pesar de lo anterior, los integrantes del grupo GAMA consideran que la solución propuesta no es la adecuada debido a los siguientes elementos:

- Se deja al reglamento la definición de los criterios técnicos. Se hace referencia a la utilización de la norma ASTM, que evalúa el nivel de oxidación y biodegradación de los plásticos. Sin embargo, quedan dudas respecto a en qué componentes se degrada el plástico, cuáles son las condiciones de biodegradación, entre otras, definiciones que deben estar en la ley y no el reglamento que puede ser fácilmente modificado.
- El artículo 2° prohíbe la comercialización, im-

portación y distribución de las materias primas utilizadas para el plástico. Esta medida aparece como no factible ya que muchas de estas materias —que tampoco se definen— se utilizan con otros fines. Por ejemplo, una materia prima del plástico es el petróleo, el que ciertamente no se puede prohibir.

- Se mezclan técnicas legislativas en cuanto se prohíben las bolsas no biodegradables, pero a la vez se exige una certificación. La certificación solo tiene sentido para diferenciarse de otros productos que no la tienen, que teóricamente no deberían existir en caso de prohibición.
- No se clarifica el universo al que se aplicaría la medida: si solo domiciliario, o también industrial. Además, el proyecto se refiere únicamente a las bolsas plásticas y no otros envases, perdiendo así la oportunidad de avanzar en una normativa de mayor alcance como una Ley de Envases.
- Las denuncias por infracción a la ley debiesen llevarse ante el Tribunal Ambiental, tribunal especializado, y no el juez de policía local.

En base a lo anterior, se considera que para convertirse en ley se deben clarificar una serie de conceptos así como los alcances del proyecto. Se cree que más que ir en la línea de la prohibición, o de forma paralela, se debiese tender a plantear incentivos para disminuir la utilización de bolsas y otros plásticos así como fomentar su reutilización, y en ese contexto potenciar la certificación del producto a través de un sello biodegradable.

La votación en general del proyecto es la que se reporta en este informe, habiendo sido realizada el 23 de marzo de 2010. EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.

8. Boletín 6810-12. Establece un programa de intervención en zonas con presencia de polimetales en la comuna de Arica

En segundo trámite constitucional

El año 1984 se ingresaron y depositaron en la zona de Arica acopios provenientes desde Suecia que junto al procesamiento de metales y relaves por parte de privados, han provocado un alto contenido de plomo y arsénico en los suelos, afectando a la población de la zona.

Frente a esto, el gobierno de la Presidenta Bachelet elaboró y comenzó a ejecutar un plan multisectorial denominado “Programa Maestro de Intervención

de Zonas con Presencia de Polimetales en Arica” con un énfasis en el aspecto sanitario, pero incluyendo educación y vivienda. Considerando que la ejecución de este programa es de varios años, con el fin de asegurar la continuidad del mismo es que se propone su institucionalización mediante esta ley. Igualmente, mediante la ley se busca dotar a la autoridad de los instrumentos normativos necesarios para una intervención compleja.

Además de intervenciones en materia sanitaria, educacional y de vivienda en caso de que se requiera reubicar a la población, el proyecto considera acciones medioambientales para la remediación, mitigación o recuperación de un territorio contaminado o en riesgo de contaminación.

El que se busque institucionalizar el programa de intervención en Arica se considera altamente **positivo** ya que se está en presencia de una contaminación mayor que tiene importantes efectos sobre la salud y calidad de vida de las personas afectadas. A pesar de que en la última década se han realizado intervenciones sectoriales, éstas han sido soluciones parciales dadas las limitaciones que tienen las medidas de carácter administrativo. En este sentido, su aprobación con rango de ley implica un consenso país sobre un problema ambiental y una solución integral con recursos financieros asegurados.

A pesar de que la autoridad debiese poder desarrollar medidas necesarias en casos como este y en ese sentido son problemáticas las limitadas facultades, requiriéndose una ley para cada caso, es importante que se apruebe en el Congreso ya que esto le quita discrecionalidad y asegura recursos y continuidad al proceso.

En su primer trámite legislativo el proyecto fue aprobado en general y particular a la vez, con fecha 14 de octubre de 2010. EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.

9. Boletín 7309-21. Implementa la medida de conservación 10-8 (2006), de la Comisión de los Recursos Vivos Marinos Antárticos

En segundo trámite constitucional

La Convención para la Conservación de los Recursos Vivos Marinos Antárticos es un tratado internacional adoptado en 1980 y que forma parte del Sistema del Tratado Atlántico, del cual Chile es parte. Esta convención dio origen a una Comisión encargada de la gestión de los recursos marinos y

de la elaboración de las medidas necesarias para la conservación de la vida marina en los océanos que rodean la Antártica.

El año 2006, la Comisión adoptó la norma 10-08 que busca que los Estados Parte sancionen a sus nacionales cuando éstos se involucren en actividades que atenten contra las medidas de conservación. Dado que Chile es un Estado Parte, esta medida se torna obligatoria. Lo que el presente proyecto busca es incorporar las sanciones a la pesca ilegal en el territorio antártico a la legislación nacional, específicamente a la Ley General de Pesca y Acuicultura. Las acciones que se consideran contrarias a la Convención incluyen no registrar o no declarar capturas; pescar en períodos de vedas o áreas cerradas; utilizar artes de pesca prohibidos; participar en operaciones de pesca ilegal y en general, realizar actividades de pesca contrarias a la Convención.

En concreto, el proyecto propone multas para quienes incurran en estas prácticas de entre 100 y 900 UTM para capitanes y patrones de pesca, además de la suspensión de su título por un período de entre tres meses y tres años. Los demás oficiales y tripulantes podrán ser sancionados con amonestación verbal o escrita y multas de hasta 100 UTM. Para personas naturales y jurídicas dueñas de naves pesqueras que, con conocimiento de los dueños, utilizan pabellón extranjero para realizar estas actividades ilegales⁸, se establecen multas de entre 100 y 3000 UTM.

La aprobación de esta ley se considera **positiva** para el medio ambiente en un doble sentido. Respecto a su contenido, ciertamente se valora la inclusión de la penalización de la pesca ilegal en territorio antártico, y en cuanto a la forma, se considera de gran importancia que se incorporen los acuerdos internacionales a la legislación interna en plazos prudentes.

El proyecto fue votado en general y particular el 7 de diciembre de 2010. EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.

DETALLE DE VOTACIONES REALIZADAS EN LA CÁMARA DE DIPUTADOS

Con 9 leyes/proyectos votadas durante la legislatura, 4 de ellas de valoración negativa y 5 positiva respecto al cuidado del medio ambiente, el puntaje más alto fue de 86 puntos obtenido por el diputado Matías Walker (PDC). Le siguió Marisol Turres (UDI) con 83 puntos.

⁸ Dado que gran parte de la zona bajo jurisdicción de la Convención corresponde a áreas fuera de la Zona Económica Exclusiva, las medidas de la Convención son inaplicables para los Estados que no ha ratificado la Convención, por lo que muchas embarcaciones utilizan pabellones extranjeros para incurrir en estas prácticas de pesca ilegal.

TABLA 15: VOTACIONES NOMINALES DE LEYES VOTADAS EN LA CÁMARA DE DIPUTADOS DURANTE LA LEGISLATURA 358

	PUNTAJE	REGIÓN	PESCA Y TERREMOTO	FISCALIZACIÓN AMBIENTAL	TAXIS	FOMENTO FORESTAL	DERECHOS DE AGUAS	BICIMOTOS	BOLSAS BIODEGRADABLES	POLIMETALES ARICA	PESCA ILEGAL ANTÁRTICA
			
	
	
	
	
	
	
	
	

Accorsi (PPD)	56	RM	×	✓	✓	×	×	✓	✓	✓	?
Aguiló (PS)	50	VII	×	✓	✓	@	×	✓	✓	∅	—
Alinco (PPD)	33	XI	∅	✓	@	?	×	∅	✓	✓	?
Alvarez-Salamanca (UDI)	38	VII	×	✓	✓	?	×	×	✓	?	—
Andrade (PS)	56	RM	×	✓	✓	@	×	✓	✓	✓	?
Araya (IND)	67	II	×	✓	✓	×	?	✓	✓	✓	✓
Arenas (UDI)	56	IX	×	✓	✓	×	×	×	✓	✓	✓
Ascencio (PDC)	67	X	×	✓	✓	×	×	✓	✓	✓	✓
Auth (PPD)	63	RM	×	✓	—	×	×	✓	✓	✓	✓
Baltolu (UDI)	56	XV	×	✓	✓	×	×	×	✓	✓	✓
Barros (UDI)	43	VI	×	✓	--	×	×	×	✓	✓	—
Bauer (UDI)	50	VI	—	✓	✓	×	×	×	✓	?	✓
Becker (RN)	56	IX	×	✓	✓	×	×	✓	✓	✓	?
Bertolino (RN)	56	IV	×	✓	✓	×	×	×	✓	✓	✓
Bobadilla (UDI)	56	VIII	×	✓	✓	×	×	@	✓	✓	✓
Browne (RN)	50	RM	×	✓	✓	×	×	×	✓	✓	—
Burgos (PDC)	50	RM	--	✓	✓	×	×	✓	?	∅	✓
Calderón (UDI)	25	III	×	∅	?	×	×	×	✓	—	✓
Campos (PPD)	67	VIII	×	✓	✓	×	×	✓	✓	✓	✓
Cardemil (RN)	56	RM	×	✓	✓	?	×	×	✓	✓	✓
Carmona (PC)	40	III	×	--	?	@	—	—	✓	—	✓
Castro (PS)	67	VI	×	✓	✓	?	×	✓	✓	✓	✓
Cerda (PDC)	33	V	×	--	✓	?	×	--	?	✓	—
Ceroni (PPD)	50	VII	×	✓	@	×	×	✓	✓	✓	—
Chahin (PDC)	67	IX	×	✓	✓	×	×	✓	✓	✓	✓
Cornejo (PDC)	44	V	×	✓	✓	?	×	?	?	✓	✓
Cristi (UDI)	56	RM	×	✓	✓	×	×	?	✓	✓	✓
De Urresti (PS)	67	XIV	×	✓	✓	@	×	✓	✓	✓	✓
Delmastro (RN)	56	XIV	×	✓	✓	×	×	×	✓	✓	✓
Díaz (PS)	67	IV	×	✓	✓	×	×	✓	✓	✓	✓

✓ = Pro ambiente
 × = Anti ambiente
 • = Neutro
 ∅ = Ausente (cuenta como negativo)

? = No votó (cuenta como negativo)
 @ = Abstención (cuenta como negativo)
 -- = Ausencia justificada
 - = Pareo

	PUNTAJE	REGIÓN	PESCA Y TERREMOTO
	FISCALIZACIÓN AMBIENTAL
	TAXIS
	FOMENTO FORESTAL
	DERECHOS DE AGUAS
	BICIMOTOS
	BOLSAS BIODEGRADABLES
	POLI-METALES ARICA
	PESCA ILEGAL ANTÁRTICA

Edwards (RN)	44	IX	×	✓	✓	×	×	×	✓	✓	?
Eluchans (UDI)	44	V	×	✓	✓	×	×	×	✓	?	✓
Espinosa, M. (PRSD)	56	II	×	✓	✓	×	×	@	✓	✓	✓
Espinoza, F. (PS)	33	X	×	?	✓	@	?	?	✓	?	✓
Estay (UDI)	57	IX	×	✓	--	--	×	×	✓	✓	✓
Farías (PPD)	57	RM	×	✓	-	×	×	-	✓	✓	✓
García R. (RN)	50	IX	×	✓	-	×	?	×	✓	✓	✓
García-Huidobro (UDI)	38	VI	×	-	✓	×	×	×	✓	∅	✓
Girardi C. (PPD)	67	RM	×	✓	✓	×	×	✓	✓	✓	✓
Godoy (RN)	50	V	--	✓	✓	×	×	×	∅	✓	✓
Goic (PDC)	75	XII	--	✓	✓	?	?	✓	✓	✓	✓
González (PPD)	56	V	×	?	✓	?	×	✓	✓	✓	✓
Gutiérrez H. (PC)	67	I	×	✓	✓	@	×	✓	✓	✓	✓
Gutiérrez R. (UDI)	56	VII	×	✓	✓	×	×	×	✓	✓	✓
Hales (PPD)	50	RM	×	--	✓	--	?	-	--	-	✓
Harboe (PPD) (c)	44	RM	×	∅	✓	×	×	✓	✓	∅	✓
Hasbún (UDI)	71	RM	×	✓	-	-	×	✓	✓	✓	✓
Hernández (UDI)	44	X	×	?	✓	?	×	×	✓	✓	✓
Hoffmann (UDI)	63	V	×	✓	✓	-	×	?	✓	✓	✓
Isasi (IND)	67	I	--	--	--	--	×	✓	--	--	✓
Jaramillo (PPD)	67	XIV	×	✓	✓	×	×	✓	✓	✓	✓
Jarpa (PSRD)	50	VIII	×	✓	-	?	×	@	✓	✓	✓
Jiménez (IND)	56	RM	×	✓	✓	?	×	✓	✓	?	✓
Kast (UDI)	57	RM	×	✓	✓	×	×	-	✓	--	✓
Latorre (PDC)	56	VI	×	✓	✓	×	∅	✓	?	✓	✓
Lemus (PS)	56	IV	×	✓	✓	×	×	@	✓	✓	✓
León (PDC)	57	VII	×	-	✓	×	×	✓	✓	-	✓
Lobos (UDI)	38	VIII	×	∅	-	×	×	×	✓	✓	✓
Lorenzini (PDC)	75	VII	×	✓	✓	×	-	✓	✓	✓	✓
Macaya (UDI)	56	VI	×	✓	✓	×	×	@	✓	✓	✓
Marinovic (IND)	44	XII	×	?	✓	?	×	✓	?	✓	✓
Martínez (RN)	50	VIII	--	✓	-	×	-	×	✓	--	✓
Melero (UDI)	56	RM	×	✓	✓	×	×	@	✓	✓	✓
Meza (PRSD)	50	IX	?	✓	✓	?	×	×	--	✓	✓
Molina (UDI)	38	V	×	✓	✓	×	×	@	✓	?	-

	PUNTAJE	REGIÓN	PESCA Y TERREMOTO	FISCALIZACIÓN AMBIENTAL	TAXIS	FOMENTO FORESTAL	DERECHOS DE AGUAS	BICIMOTOS	BOLSAS BIODEGRADABLES	POLIMETALES ARICA	PESCA ILEGAL ANTÁRTICA
			
	
	
	
	
	
	
	
	

Monckeberg, C. (RN)	50	RM	✗	—	✓	✗	✗	—	✓	—	✓
Monckeberg, N. (RN)	22	VIII	✗	✓	✓	?	✗	✗	?	?	?
Monsalve (PS)	44	VIII	✗	∅	✓	@	?	✓	✓	∅	✓
Montes (PS)	67	RM	✗	✓	✓	✗	✗	✓	✓	✓	✓
Morales (UDI)	50	VII	✗	✓	✓	✗	✗	@	✓	✓	—
Moreira (UDI)	63	RM	✗	✓	✓	✗	✗	—	✓	✓	✓
Muñoz, A. (PPD)	56	IV	✗	✓	?	✗	✗	✓	✓	✓	✓
Nogueira (UDI)	29	RM	✗	—	✓	?	✗	✗	∅	✓	—
Norambuena (UDI)	38	VIII	✗	✓	?	✗	✗	✗	✓	—	✓
Núñez M. A. (PPD)	56	V	∅	✓	✓	✗	?	✓	✓	?	✓
Ojeda (PDC)	67	X	✗	✓	✓	✗	✗	✓	✓	✓	✓
Ortiz (PDC)	67	VIII	✗	✓	✓	✗	✗	✓	✓	✓	✓
Pacheco (PS)	63	VIII	✗	✓	✓	@	—	✓	∅	✓	✓
Pascal (PS)	80	RM	—	✓	—	—	—	@	✓	✓	✓
Pérez, J (PRSD)	57	VIII	✗	✓	✓	✗	?	✓	✓	—	—
Pérez L., L. (RN)	56	RM	✗	✓	✓	?	✗	✗	✓	✓	✓
Reondo (UDI)	44	X	✗	✓	✓	✗	✗	✗	✓	✓	?
Rincón (PDC)	63	VI	✗	✓	✓	✗	✗	—	✓	✓	✓
Rivas (RN)	25	V	✗	∅	✓	✗	✗	∅	✓	—	∅
Robles (PRSD)	57	III	✗	—	✓	✗	✗	✓	✓	—	✓
Rojas (UDI)	25	II	✗	?	—	✗	✗	✗	✓	?	✓
Rubilar (RN)	33	RM	✗	—	—	—	—	@	✓	—	—
Saa (PPD)	63	RM	✗	✓	✓	✗	?	✓	✓	—	✓
Sabag, J. (PDC)	56	VIII	✗	✓	✓	✗	✗	✓	∅	✓	✓
Sabat (RN)	57	RM	✗	✓	✓	—	✗	@	✓	—	✓
Saffirio (PDC)	67	IX	✗	✓	✓	✗	✗	✓	✓	✓	✓
Salaberry (UDI)	38	RM	✗	—	✓	✗	✗	✗	?	✓	✓
Sandoval (UDI)	50	XI	✗	✓	—	✗	✗	✗	✓	✓	✓
Santana (RN)	44	X	✗	✓	✓	?	✗	✗	✓	✓	?
Sauerbaum (RN)	56	VIII	✗	✓	✓	✗	✗	✗	✓	✓	✓
Schilling (PS) (b)	67	V	✗	✓	✓	?	✗	✓	✓	✓	✓
Sepúlveda (PRI)	56	VI	✗	✓	✓	?	✗	✓	✓	✓	?
Silber (PDC)	63	RM	✗	✓	✓	?	✗	—	✓	✓	✓
Silva (UDI)	56	RM	✗	✓	✓	✗	✗	@	✓	✓	✓
Squella (UDI)	63	V	✗	✓	✓	—	✗	@	✓	✓	✓

	PUNTAJE	REGIÓN	PESCA Y TERREMOTO
	FISCALIZACIÓN AMBIENTAL
	TAXIS
	FOMENTO FORESTAL
	DERECHOS DE AGUAS
	BICIMOTOS
	BOLSAS BIODEGRADABLES
	POLI-METALES ARICA
	PESCA ILEGAL ANTÁRTICA

Tarud (PPD)	71	VII	×	✓	✓	×	--	--	✓	✓	✓
Tellier (PC)	63	RM	×	✓	✓	?	×	✓	✓	✓	-
Torres (PDC)	75	V	×	✓	✓	-	×	✓	✓	✓	✓
Tuma, J. (PPD)	56	IX	×	?	✓	×	×	✓	✓	✓	✓
Turres (UDI)	83	X	--	✓	✓	--	-	×	✓	✓	✓
Ulloa (UDI)	44	VIII	×	✓	✓	×	×	×	✓	∅	✓
Uriarte (UDI)	43	RM	×	--	✓	×	×	×	✓	-	✓
Urrutia (UDI)	57	VII	--	✓	✓	×	×	×	✓	✓	-
Vallespín (PDC)	67	X	--	✓	✓	×	-	✓	✓	∅	-
Van Rysseberghe (UDI)	56	VIII	×	✓	✓	×	×	×	✓	✓	✓
Vargas (PPD)	67	XV	×	✓	✓	×	×	✓	✓	✓	✓
Velásquez (IND)	38	IV	×	?	✓	?	?	✓	✓	--	?
Venegas, M. (PDC)	44	IX	×	✓	✓	×	×	×	?	✓	✓
Verdugo (RN)	56	VII	×	✓	✓	×	×	×	✓	✓	✓
Vidal (PPD)	71	RM	×	-	✓	×	--	✓	✓	✓	✓
Vilches (UDI)	43	III	×	-	✓	×	×	×	✓	-	✓
Von Muhlenbrock (UDI)	56	XIV	×	✓	✓	×	×	×	✓	✓	✓
Walker M. (PDC)	86	IV	×	✓	✓	-	-	✓	✓	✓	✓
Ward (UDI)	56	II	×	✓	✓	×	×	×	✓	✓	✓
Zalaquett (UDI)	63	RM	×	✓	✓	×	-	×	✓	✓	✓

DESCRIPCIÓN DE LEYES VOTADAS EN EL SENADO

A continuación presentamos una breve descripción de cada una de las 10 leyes votadas en el Senado, algunas de las cuales ya fueron mencionadas para la Cámara de Diputados, y un resumen de la evaluación realizada respecto a su impacto en el medio ambiente según la evaluación de GAMA (el análisis completo se encuentra disponible en el sitio web del proyecto www.uc.cl/votacionesambientales). El impacto positivo es reflejado con una hoja de color verde, el negativo con el color café y el neutro/ incierto con amarillo.

1. Ley N° 20.451. Modifica la Ley General de Pesca y establece normas transitorias para enfrentar la catástrofe del 27 de febrero de 2010

Publicada el 31 de julio de 2010

Parte importante de la ley y lo que justifica su nombre son medidas transitorias para enfrentar la catástrofe producida tras el terremoto y posterior tsunami que afectó a la zona centro-sur del país el 27 de febrero de 2010. Entre los artículos permanentes, se introduce la reserva en la cuota de captura en caso de catástrofe, lo que constituiría el artículo de relevancia ambiental, en este caso casual. Concretamente, el artículo dice:

“c) Fijación de cuotas anuales de captura por especie en un área determinada. En el evento que se produzca una catástrofe natural declarada por la autoridad que afecte al todo o parte de una región, en los términos establecidos en la ley N°16.282, o daño ambiental, de conformidad con la ley N°19.300, se efectuará una reserva de la cuota global anual de captura de hasta un 3% de la fracción regional respectiva o del promedio de desembarques en los tres años anteriores en la región de que se trate, en el caso que la cuota no se encuentre regionalizada, la que se imputará a la cuota global anual del año siguiente, con la exclusiva finalidad de atender necesidades sociales urgentes derivadas de la catástrofe indicada. La Subsecretaría, mediante resolución fundada, determinará la asignación de dicha reserva.”

En otras palabras, esta norma está destinada a que en caso de catástrofe o daño ambiental que afecte la actividad pesquera, un 3% de la cuota anual pueda ser reservada y sumada a la cuota del año siguiente.

La evaluación de esta ley en GAMA fue mixta, recibiendo una calificación de neutra-negativa, con una valoración final **negativa**. Entre los argumentos

para considerar esta ley de un impacto neutro se mencionó que lo que hace es crear un mecanismo, la reserva de la cuota, lo que no quiere decir que se vaya utilizar cada vez que haya daño ambiental o una catástrofe, sino solo cuando una Resolución Fundada lo autorice. Por tanto, el impacto podría ser marginal y considerarse neutro.

Sin embargo, entre los comentarios negativos que se realizaron se encuentra el que una reserva de la cuota puede afectar el método de fijación de las cuotas de pesca, que se determinan en base al historial. Pero más fundamentalmente, que no se establece ningún mecanismo para evaluar el estado de los recursos hidrobiológicos y así poder determinar si éstos se han visto afectados por el daño ambiental o catástrofe. En caso de que se viesen afectados, la reserva de cuota ciertamente tendría un impacto negativo por una sobreexplotación al año siguiente. Y dado que no se clarifica la existencia de este mecanismo, la ley es riesgosa y su aplicación incierta.

En la discusión en particular no se modificó esta propuesta de reserva de cuota por lo que la votación en general es la considerada para el cálculo del puntaje. Esta fue realizada 9 de junio de 2010. **EL VOTO EN CONTRA SE CONSIDERA PRO AMBIENTE**

2. Ley N° 20.473. En materia de fiscalización ambiental

Publicada el 13 de noviembre de 2010

Esta ley fue enviada para llenar el vacío generado en materia de fiscalización ambiental al entrar en vigencia la nueva institucionalidad ambiental a inicios de octubre de 2010, cuando la CONAMA que detentaba funciones fiscalizadoras dejó de existir. En el nuevo diseño, que ha separado funciones, la fiscalización le corresponde a la Superintendencia; sin embargo, su funcionamiento está condicionado a la entrada en vigencia de los Tribunales Ambientales, proyecto de ley que se encuentra aún en tramitación.

Frente a este vacío es que se propuso este proyecto de carácter transitorio –solo hasta que comiencen a funcionar los Tribunales Ambientales- en que se asigna la función de fiscalizar el cumplimiento de las normas y condiciones sobre las cuáles se aprobó el correspondiente Estudio o Declaración de Calificación Ambiental a los servicios sectoriales que participan en el sistema de evaluación ambiental, mientras que la facultad sancionatoria en caso de

incumplimiento recae en las Comisiones de Evaluación Ambiental (ex COREMAS).

Se consigna además que el sistema de reclamación frente a las sanciones es el mismo que existía previamente, esto es, ante un juez de letras en lo civil de la zona donde se origine el hecho en disputa. Así, básicamente esta ley mantiene vigente el sistema de fiscalización existente previo a la reforma.

Esta ley fue calificada de **positiva** por todos los evaluadores de GAMA en cuanto llena un vacío de fiscalización para el período de transición de la nueva institucionalidad ambiental, que no fue previsto.

La votación general de esta ley es la que se considera relevante, votación que se llevó a cabo en el Senado el 5 de octubre de 2010. **EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.**

3. Ley N° 20.474. Prorroga la suspensión de inscripción de nuevos vehículos en el servicio de taxis.

Publicada el 15 de noviembre de 2010

El año 2005 se promulgó la ley N° 20.076 que estableció la suspensión por un plazo de 5 años de la inscripción de taxis en el Registro Nacional de Transporte de Pasajeros, plazo que venció el pasado 15 de noviembre de 2010. Las razones para esta medida fueron el preocupante aumento de la congestión vehicular y de la contaminación atmosférica.

Frente al vencimiento del plazo de suspensión, y considerando que las causas que originaron la medida se mantienen, la presente ley prorroga por otros 5 años la suspensión de la inscripción de nuevos taxis con el fin de regular el crecimiento del parque automotriz. Se permite la excepción para casos técnicamente calificados según decreto del Ministerio de Transporte, considerando los siguientes criterios reglamentarios:

- a) Recorridos: Sólo podrán autorizarse nuevas inscripciones de recorridos de taxis colectivos para aquellas zonas donde no exista servicio o en que, existiendo, sea insuficiente para atender las necesidades de un sector determinado, de acuerdo con los parámetros e informes técnicos que establezca el Reglamento.
- b) Modalidad: No se podrá autorizar el cambio de una modalidad a otra.
- c) Límite al Registro Nacional de Servicio de Transporte de Pasajeros: Las inscripciones que se autoricen no podrán superar en más de un 4% el número

de taxis colectivos y en un 20% el número de taxis de otras modalidades inscritos a la fecha de entrada en vigencia de la ley N°20.076” (Ley 20.474, artículo único).

A esta ley se le considera de impacto **positivo** para el medio ambiente, al congelar el aumento del parque automotriz de taxis que, como todo vehículo, generan contaminación atmosférica por gases y material particular, especialmente en zonas saturadas o latentes como la ciudad de Santiago.

Sin embargo, esta evaluación se basa en una suposición en cuanto este proyecto, ni las suspensiones originales, se acompañaron de una evaluación social costo-beneficio ex ante. Tampoco se incluyó una evaluación técnica ex post de la suspensión original, que debiese ser un requisito para la extensión de la prórroga.

A pesar de lo anterior, se estima que el impacto será positivo aunque limitado y no apunta a resolver el problema de la contaminación atmosférica por parte de los vehículos ya que no afecta al parque vehicular privado ni de transportes pesados. Por otra parte, se estima que la ley debiese ser menos rígida y no tan restrictiva para regiones y ciudades que no enfrentan problemas importantes de contaminación atmosférica. Aquí se establece un procedimiento administrativo que tardar en determinar el número de taxis permitidos, afectando innecesariamente a la población.

Esta ley se votó en general en el Senado el 27 de octubre de 2010. **EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.**

4. Ley N° 20.488. Prorroga vigencia del decreto ley N° 701, de 1974, y aumenta incentivos a la forestación

Publicada el 3 de enero de 2011

Esta ley prorroga por dos años la vigencia del decreto ley N° 701 sobre fomento forestal hasta el 1° de enero de 2013. Según consta en el mensaje introducido por el ejecutivo, el gobierno se encuentra estudiando la elaboración de una nueva ley de fomento forestal, lo que requiere de tiempo para su elaboración.

Desde una modificación realizada en 1998, la política de fomento forestal tiene como objetivo incentivar la forestación -mediante exenciones tributarias y bonificaciones- por parte de pequeños propietarios forestales, la prevención de la degradación y la protección y recuperación de los suelos.

Además de la prórroga, mediante la presente ley se

introdujeron otras modificaciones a la política de fomento. En primer lugar, con el fin de incluir a los medianos propietarios en el beneficio, se define quienes caen en esta categoría; así, los pequeños propietarios reciben un 90% de bonificación, los medianos un 75% y los grandes un 50%. En segundo lugar, se consideran medidas especiales para que las tierras indígenas adquiridas a través de los mecanismos establecidos en la Ley Indígena puedan acceder a la bonificación. Finalmente, la ley faculta a CONAF para llevar un Registro de Operadores Forestales, de carácter público, con el fin de que quienes postulen al beneficio puedan contar con una garantía respecto a la calidad de las plantaciones y el establecimiento de buenas prácticas forestales.

Esta ley fue evaluada como **negativa** por GAMA tanto por el procedimiento como por el fondo. En términos de procedimiento o práctica legislativa, se condena que se prorroguen leyes con el argumento principal de no haber realizado a tiempo la propuesta de una nueva ley de fomento forestal, la que debió haberse presentado con el tiempo suficiente para permitir el reemplazo previsto de un cuerpo legal que data de 1974, particularmente considerando que la última prórroga se había realizado en 1998.

Más aún, y ya vinculado con el fondo de la aprobación, se condena la prorrogación de un instrumento que ha sido muy cuestionado por sus efectos ambientales. De hecho, en el mensaje no se hace alusión a la existencia de una evaluación de los efectos que ha tenido en la práctica el decreto de fomento forestal, el que de acuerdo a los expertos ha sido al menos cuestionado al identificarse diversos efectos negativos en su aplicación, como por ejemplo el reemplazo de bosque nativo por pino y eucaliptus, el que grandes propietarios hayan sido beneficiarios de subsidios, la erosión de suelos, la disminución de la biodiversidad, el desplazamiento de pequeños forestales y la ausencia de prioridad a las prácticas sustentables.

El voto clave de esta ley fue la votación en general, realizada el 7 de diciembre en el Senado. EL VOTO EN CONTRA ES EL VOTO PRO AMBIENTE.

5. Ley N° 20.491. Modifica el artículo único de la ley N° 20.411, de 2009

Publicada el 24 de febrero de 2011

A menos de tres meses que se publicara la ley N° 20.411, relativa a la constitución de derechos de aprovechamiento de aguas, se ingresó este proyecto de ley para incorporar a las pequeñas comunidades

agrícolas a la excepción establecida. Dicha ley aclara que solo podrán regularizar derechos de aprovechamiento de aguas de los pozos y norias de caudales pequeños –hasta 2 litros por segundo de las regiones I a Metropolitana, y 4 litros por segundo en el resto de las regiones- construidos hasta junio de 2004, los pequeños agricultores e indígenas. Esto, con el fin de evitar la sobreexplotación del recurso.

La presente ley corrige e introduce una aclaración incorporando a las comunidades agrícolas a dicha excepción, comunidades que de todas formas son pequeños agricultores según la definición del Ministerio de Agricultura.

Dado que es una modificación menor a la ley 20.411 y en la misma dirección, recibió igual evaluación que ésta. La valoración de esta ley fue dividida en GAMA. Básicamente se le asignó una valoración **negativa** por la excepción que se mantiene y a la que se incorporan las comunidades agrícolas.

Aunque ciertamente la iniciativa tiene efectos sociales positivos, se considera negativo que a través de este artículo exista una excepción para la obtención o regularización de derechos de aguas sin considerar el procedimiento normal que incluye determinar el caudal ecológico mínimo y si dichos derechos de aprovechamiento afectan o no el caudal. Únicamente se exige que las obras no se encuentren situadas en zonas donde exista prohibición de nuevas explotaciones.

Esta ley se votó solo una vez en cada Cámara ya que no recibió modificaciones. En el Senado se votó el 5 de enero de 2011. EL VOTO EN CONTRA ES EL VOTO PRO AMBIENTE.

6. Boletín 6485-03. Sobre protección de ecosistemas marinos

En primer trámite constitucional

El proyecto propone una serie de artículos nuevos a la Ley General de Pesca y Acuicultura destinados a proteger los recursos marinos, concretamente los Ecosistemas Marinos Vulnerables (EMV). El proyecto introduce este concepto, siguiendo una definición de las Naciones Unidas, como un “Ecosistema que es particularmente susceptible a una intervención, a un daño o incluso a la destrucción debido a sus características físicas, las funciones e interacciones de los organismos que lo habitan, y los impactos que ellos sufren producto de actividades humanas o del ambiente circundante” (art. 1°).

Las zonas de EMV deberán ser definidas por la autoridad competente siguiendo los criterios técnicos

establecidos por la FAO y en ellas se prohibirán las actividades pesqueras extractivas con artes, aparejos y otros implementos de pesca que dañen a los EMV, tales como las redes de arrastre de fondo y palanques de fondo. Las características de las EMV se enumeran en el artículo 3° del proyecto e incluyen la existencia de hábitats importantes para poblaciones de las cuales no se conozca hábitats alternativos o la presencia de especies agotadas, amenazadas o en peligro, entre otras.

Por otra parte, el proyecto propone que toda embarcación que utilice artes o aparejos de pesca de fondo cuente con un científico a bordo con el fin de recolectar información científica relativa a la identificación de EMV. En caso de detectarse indicios de una zona con estas características, se deberán suspender inmediatamente las faenas y dar aviso al Servicio Nacional de Pesca.

Esta ley recibió una valoración **positiva** por el objetivo que persigue, esto es, protección a los ecosistemas marinos vulnerables. Dada la magnitud del área marítima nacional y su riqueza, una mayor protección y mejor manejo de los recursos marinos se hace necesaria, particularmente para compatibilizar los objetivos de protección con la actividad pesquera. Se realizaron, sin embargo, una serie de críticas a la misma dirigidas particularmente a la factibilidad de su implementación.

En primer lugar, respecto al concepto clave que se introduce, el de “ecosistemas marinos vulnerables”, hace falta una mejor definición y criterios más explícitos para su evaluación. Esto aplica también para el concepto de “monte marino”, respecto de los cuales no se explicita la altura ni otras características.

En segundo lugar, respecto a la información científica necesaria para calificar a una zona como EMV, no parece factible que un científico a bordo pueda detectar esto, sino que se requiere de una importante cantidad de información previa, que puede tomar años recolectar. Igualmente, no se cree factible que un científico –a quien tampoco se define respecto a las condiciones que debe reunir- tenga la autoridad por sí solo detener las faenas de un barco pesquero, por más que la facultad le esté asignada por ley.

La única votación de este proyecto fue realizada el 7 de julio de 2010. EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.

7. Boletín 6756-07. Modifica el artículo 126 bis de la Constitución Política de la República, sobre territorios especiales de Isla de Pascua y Archipiélago Juan Fernández

En segundo trámite constitucional

Este proyecto es una reforma constitucional que incorpora un artículo 126 bis a la Constitución Política de la República con la siguiente redacción: “En dichos territorios, y con el fin de proteger el medio ambiente y propender a su desarrollo sustentable, podrá restringirse el ejercicio de los derechos de permanencia o residencia, como asimismo el de libre circulación hacia ellos, en los casos y en la forma que establezca la ley orgánica constitucional respectiva”.

Los territorios a que se hace referencia son la Isla de Pascua y el Archipiélago Juan Fernández, calificados como “territorios especiales” según una modificación constitucional de 2007. Esta condición especial responde a su valor científico –por sus cualidades arqueológicas y botánicas respectivamente-, a su relevante estratégica para el país y a su potencial turístico. Por estas razones es que se busca proteger a estos territorios en términos ambientales y culturales, puesto que el aumento en el número de turistas y residentes ha significado amenazas para los frágiles ecosistemas que allí se encuentran.

Una vez aprobada esta reforma debiese dictarse una Ley Orgánica a ser aprobada por el Congreso que establezca las características de las restricciones.

La propuesta para limitar el ingreso a la Isla de Pascua y Juan Fernández fue evaluada con un impacto negativo-neutro y considerada como **neutra** para el cálculo de puntaje. La calificación no fue del todo negativa en cuanto se valora el objetivo de querer preservar el medio ambiente en esos territorios, que ciertamente se han visto amenazados con el aumento de la población, particularmente la isla Robinson Crusoe. Sin embargo, el mecanismo elegido genera serias dudas en cuanto a su factibilidad, aplicabilidad e incluso su pertinencia.

Se estima que esta solución únicamente sería válida tras el fracaso de medidas previas orientadas a prevenir y controlar la contaminación; sin embargo no se han hecho otros intentos por parte de la administración para prevenir la degradación ambiental. Para este fin se puede, entre otras medidas, fortalecer la normativa de protección y conservación de la naturaleza, adoptando sanciones más fuertes asociadas a su incumplimiento y desarrollar planes de educación ambiental, entre otros mecanismos

que debieran ser considerados antes que restringir la libertad de circulación dentro del territorio nacional, que es una solución compleja que puede tener efectos negativos en el turismo y la imagen del país. Además, no es evidente que con una medida así por sí sola se lograría el objetivo deseado, ya que la conservación de tan frágil y pequeña porción del territorio nacional requiere del compromiso de cada uno de sus habitantes, independientemente de su número final.

El voto relevante para esta ley es la votación en general, que fue realizada en el Senado el 24 de marzo de 2010. LA LEY FUE CALIFICADA COMO NEUTRA POR LO QUE LA VOTACIÓN DE LOS PARLAMENTARIOS NO TIENE DISTINGO EN SU VALOR AMBIENTAL.

8. Boletín 7192-12. Evita la contaminación por algas de las cuencas hidrográficas

En primer trámite constitucional

Este proyecto de ley establece medidas precautorias para evitar la internación y propagación de algas (alga *Didymo* y otras similares) que producen alteraciones en los sistemas acuáticos. El tipo de disposiciones precautorias apunta a establecer barreras sanitarias y medidas de bioseguridad entre regiones o entre cuencas y controla el ingreso de productos -como los instrumentos de pesca- que puedan implicar la internación del alga y su propagación mediante actividades tales como el turismo de intereses especiales. Se propone además generar campañas educativas y se establecen multas para la infracción de las normas.

Las medidas propuestas responden a que no se han encontrado sistemas que eliminen el alga sin afectar los cursos de agua y ecosistemas.

La propuesta para evitar la contaminación por algas se considera negativa-neutra, tomándose como **neutra** para el cálculo del puntaje ambiental. Aunque evidentemente no se puede criticar el objetivo de evitar la propagación del *Didymo*, se considera que la propuesta no es técnicamente la más adecuada ni factible de llevar a cabo.

Por una parte, se estima que el establecer barreras sanitarias dentro del país, entre regiones o incluso

entre cuencas con el fin de evitar la propagación del alga no es algo practicable, por lo que la ley sería letra muerta. Y aunque la moción manda una señal importante respecto a este problema, lo más práctico sería que la autoridad competente, en este caso el SAG, tomase las medidas adecuadas e implementara un programa especial para controlar la zona, para lo cual no es necesario aprobar una ley.

Además, para este y otros casos similares que se presenten en el futuro, el proyecto de creación del Servicio de Biodiversidad y Áreas Silvestres Protegidas contempla medidas de protección frente a invasión por especies exóticas, así como medidas de educación, sensibilización e investigación⁹.

La única votación de esta ley ha sido en general, el 1º de diciembre de 2010. LA LEY FUE CALIFICADA COMO NEUTRA POR LO QUE LA VOTACIÓN DE LOS PARLAMENTARIOS NO TIENE DISTINGO EN SU VALOR AMBIENTAL.

9. Boletín 7201-08. Propicia la ampliación de la matriz energética, mediante fuentes renovables no convencionales

En primer trámite constitucional

Este proyecto propone aumentar la meta de Energías Renovables No Convencionales (ERNC) a un 20% de la matriz para el año 2020. En la ley N° 20.257, publicada en abril de 2008, se estableció la meta de lograr un 10% de generación con ERNC para el año 2024, avanzando de forma gradual. Sin embargo, los signatarios de este proyecto consideran que dicha meta no es suficiente y que ésta se debe duplicar, institucionalizando de esta forma el compromiso del Presidente Piñera, expresado en el discurso del 21 de mayo de 2010¹⁰, a pesar de que posteriormente éste ha expresado dudas respecto a la factibilidad de la meta¹¹.

Además, este proyecto de ley amplía las posibilidades de comercializar las ERNC hacia clientes libres, compañías distribuidoras de electricidad y localidades rurales.

Esta ley recibió una calificación **positiva** por su impacto en el medio ambiente al obligar a una mayor generación energética en base a fuentes no con-

⁹ “Proyecto de ley que crea el Servicio de Biodiversidad y Áreas Silvestres Protegidas y el Sistema Nacional de Áreas Silvestres Protegidas”, ingresado el 1º de marzo de 2011. Disponible en <http://sil.congreso.cl/pags/index.html>

¹⁰ Mensaje Presidencial 21 de mayo de 2010, disponible en <http://www.gob.cl/media/2010/05/Mensaje-presidencial-21-de-mayo.pdf>

¹¹ “Piñera anuncia fondo para impulsar energías renovables”, *El Mercurio*, 27 de octubre de 2010.

vencionales en detrimento de los grandes proyectos más contaminantes y de gran impacto sobre el medio ambiente. Sin embargo, en la evaluación se establecieron importantes reparos.

El principal y más de fondo, es que esta medida no se inserta en una política energética ya que ésta es inexistente, lo que no es responsabilidad de los autores de la moción pero implica que la presente constituye una solución que no resuelve el problema de fondo respecto a la matriz energética en el país. Esta falta de orientación se refleja en el proyecto en que se habla de ERNC en general, sin priorizar algunas de estas energías limpias por sobre otras, considerando las condiciones del país, por ejemplo, y los impactos locales que ellas puedan tener. Falta, por tanto, una discusión de fondo previa a la aprobación de una medida como esta. Relacionado a lo anterior, la moción no tiene un análisis técnico que la sustente y la justifique por lo que la cifra de aumentar la meta de ERNC al 20% parece arbitraria.

Por otra parte, se cree que de aprobarse esta ley, su impacto sería bastante bajo en cuanto estos porcentajes aplican solo a los nuevos contratos, ya que así se estableció en la ley original (N° 20.257).

La única votación de este proyecto fue realizada el 3 de noviembre de 2010. EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.

10. Boletín 7309-21. Implementa la medida de conservación 10-8 (2006), de la Comisión de los Recursos Vivos Marinos Antárticos

En segundo trámite constitucional

La Convención para la Conservación de los Recursos Vivos Marinos Antárticos es un tratado internacional adoptado en 1980 y que forma parte del Sistema del Tratado Atlántico, del cual Chile es parte. Esta convención dio origen a una Comisión encargada de la gestión de los recursos marinos y

de la elaboración de las medidas necesarias para la conservación de la vida marina en los océanos que rodean la Antártica.

El año 2006, la Comisión adoptó la norma 10-08 que busca que los Estados Parte sancionen a sus nacionales cuando éstos se involucren en actividades que atenten contra las medidas de conservación. Dado que Chile es un Estado Parte, esta medida se torna obligatoria. Lo que el presente proyecto busca es incorporar las sanciones a la pesca ilegal en el territorio antártico a la legislación nacional, específicamente a la Ley General de Pesca y Acuicultura. Las acciones que se consideran contrarias a la Convención incluyen no registrar o no declarar capturas; pescar en períodos de vedas o áreas cerradas; utilizar artes de pesca prohibidos; participar en operaciones de pesca ilegal y en general, realizar actividades de pesca contrarias a la Convención.

En concreto, el proyecto propone multas para quienes incurran en estas prácticas de entre 100 y 900 UTM para capitanes y patrones de pesca, además de la suspensión de su título por un período de entre tres meses y tres años. Los demás oficiales y tripulantes podrán ser sancionados con amonestación verbal o escrita y multas de hasta 100 UTM. Para personas naturales y jurídicas dueñas de naves pesqueras que, con conocimiento de los dueños, utilizan pabellón extranjero para realizar estas actividades ilegales¹², se establecen multas de entre 100 y 3000 UTM.

La aprobación de esta ley se considera **positiva** para el medio ambiente en un doble sentido. Respecto a su contenido, ciertamente se valora la inclusión de la penalización de la pesca ilegal en territorio antártico, y en cuanto a la forma, se considera de gran importancia que se incorporen los acuerdos internacionales a la legislación interna en plazos prudentes.

El proyecto fue votado en general el 5 de enero de 2011. EL VOTO A FAVOR ES EL VOTO PRO AMBIENTE.

¹² Dado que gran parte de la zona bajo jurisdicción de la Convención corresponde a áreas fuera de la Zona Económica Exclusiva, las medidas de la Convención son inaplicables para los Estados que no ha ratificado la Convención, por lo que muchas embarcaciones utilizan pabellones extranjeros para incurrir en estas prácticas de pesca ilegal.

DETALLE DE VOTACIONES REALIZADAS EN EL SENADO

Considerando que dos de las 10 leyes/proyectos votadas durante la legislatura son de valoración neutra y reciben un puntaje de 50 (ver anexo metodológico para detalles al respecto), el máximo posible a obtener durante el período era de 90 puntos

para quienes votaron en todas las leyes. Este máximo, sin embargo, no fue alcanzado por ninguno de los senadores; Soledad Alvear (PDC) fue quien obtuvo el mayor puntaje de 67, seguida de Antonio Horvath (RN), Hernán Larraín (UDI) y Jaime Orpis (UDI), todos con 60 puntos.

TABLA 17: VOTACIONES NOMINALES DE LEYES EN EL SENADO DURANTE LA LEGISLATURA 358

	PUNTAJE	REGIÓN	PESCA Y TERREMOTO	FISCALIZACIÓN AMBIENTAL	TAXIS	FOMENTO FORESTAL	DERECHOS DE AGUAS	ECOSISTEMAS MARINOS	TERRITORIOS ESPECIALES	CONTAMINACIÓN POR ALGAS	ENERGÍAS NO CONVENCIONALES	PESCA ILEGAL ANTÁRTICA
			
	
	
	
	
	
	
	
	
	

Allamand (RN)	10	XIV	?	✓	?	✗	?	?	∅	∅	∅	?
Allende (PS)	50	III	?	✓	✓	✗	--	✓	?	∅	✓	--
Alvear (PDC)	67	RM	--	✓	✓	@	?	✓	•	•	✓	✓
Bianchi (IND)	20	XII	?	?	?	✗	?	✓	•	•	?	?
Cantero (IND)	45	II	✗	✓	?	✗	?	✓	•	∅	✓	✓
Chadwick (UDI)	45	VI	?	✓	✓	✗	?	✓	•	?	?	✓
Chahuán (RN)	30	V	?	✓	?	✗	✗	?	•	•	?	✓
Coloma (UDI)	40	VII	?	∅	✓	✗	?	?	•	•	✓	✓
Escalona (PS)	25	X	✗	?	✓	?	?	✓	?	•	?	?
Espina (RN)	35	IX	?	✓	?	✗	✗	✓	•	∅	?	✓
Frei (PDC)	15	XIV	?	?	∅	?	?	✓	•	∅	∅	?
García, J. (RN)	55	IX	?	✓	✓	?	✗	✓	•	?	✓	✓
Girardi L. (PPD)	39	RM	?	?	✓	?	∅	?	•	--	✓	✓
Gómez (PRSD)	45	II	✗	✓	✓	?	✗	?	•	?	✓	✓
Horvath (RN)	60	XI	✗	✓	✓	✗	✗	✓	•	•	✓	✓
Kuschei (RN)	25	X	✗	?	?	✗	✗	✓	?	•	∅	✓
Lagos (PPD)	45	V	✗	✓	✓	?	✗	?	•	?	✓	✓
Larraín (UDI)	60	VII	∅	✓	✓	✗	✗	✓	•	•	✓	✓
Letelier (PS)	30	VI	?	∅	✓	✗	?	∅	@	?	✓	✓
Longueira (UDI)	30	RM	✗	∅	?	✗	✗	✓	•	•	∅	✓
Matthei (UDI)	35	IV	✗	✓	?	∅	✗	?	•	?	✓	✓

✓ = Pro ambiente
 ✗ = Anti ambiente
 • = Neutro
 ∅ = Ausente (cuenta como negativo)

? = No votó (cuenta como negativo)
 @ = Abstención (cuenta como negativo)
 -- = Ausencia justificada
 — = Pareo

	PUNTAJE	REGIÓN	PESCA Y TERRESTRE	FISCALIZACIÓN AMBIENTAL	TAXIS	FOMENTO FORESTAL	DERECHOS DE AGUAS	ECOSISTEMAS MARINOS	TERRITORIOS ESPECIALES	CONTAMINACIÓN POR ALGAS	ENERGÍAS NO CONVENCIONALES	PESCA ILEGAL ANTÁRTICA
			
	
	
	
	
	
	
	
	
	

Muñoz, P. (PS)	33	XII	?	?	✓	?	?	✓	?	--	✓	?
Navarro (MAS)	45	VIII	✗	✓	✓	✗	?	∅	?	•	✓	✓
Novoa (UDI)	25	RM	?	?	✓	✗	∅	?	∅	•	✓	∅
Orpis (UDI)	60	I-XV	✗	✓	✓	✗	✗	✓	•	•	✓	✓
Pérez, L. (RN)	45	V	?	✓	✓	✗	✗	✓	•	?	?	✓
Pérez, V. (UDI)	25	VIII	?	✓	✓	✗	?	?	•	∅	?	?
Pizarro (PDC)	56	IV	✗	✓	✓	—	✗	✓	•	•	∅	✓
Quintana (PPD)	50	IX	✗	✓	✓	✗	@	✓	•	•	?	✓
Prokurica (RN)	25	III	✗	✓	?	@	✗	✓	•	?	∅	?
Rincón, X. (PDC)	50	VII	?	✓	✓	@	✗	✓	@	?	✓	✓
Rossi (PS)	15	I-XV	?	?	?	@	?	✓	•	?	∅	?
Ruiz-Esquide (PDC)	15	VIII	?	?	?	@	✗	?	•	∅	?	✓
Sabag, H. (PDC)	40	VIII	✗	?	✓	✗	✗	✓	•	•	?	✓
Tuma E. (PPD)	45	IX	?	✓	?	✗	✗	✓	•	?	✓	✓
Walker, I. (PDC)	40	V	?	✓	✓	?	?	✓	•	•	∅	?
Walker, P. (PDC)	20	XI	✗	?	?	✗	?	✓	•	•	∅	?
Zaldívar (PDC)	40	VII	?	✓	?	?	✗	✓	•	•	?	✓

IV. PROYECTOS DE LEY EN LISTA DE ESPERA

Además de las leyes aprobadas, rechazadas, archivadas y en trámite que se encuentran en el sitio web www.uc.cl/votacionesambientales, existe un gran número de proyectos de ley de relevancia ambiental, la mayor parte de ellos de iniciativa parlamentaria, que se encuentran en tramitación en su camino a convertirse en ley y otros que no han sido votados durante largos periodos, o que nunca lo han sido y muy probablemente no lo serán, por diversas razones. Por la cantidad de proyectos, en esta sección del informe presentamos únicamente aquellos proyectos que han sido objeto de al menos una votación en alguna de las Cámaras y que se encuentran en lista de espera para ser aprobados, rechazados o archivados. Solo algunos de estos proyectos han sido evaluados por GAMA -en cuyo caso se indica

la valoración-, ya que otros fueron votados antes de la constitución de este grupo asesor.

Estas votaciones fueron realizadas en períodos previos, considerando desde 2006, por lo que no se da cuenta de su votación en esta tarjeta de puntaje pero sí se los presenta aquí con el objeto de hacer un seguimiento de los proyectos que han sido mencionados en tarjetas de puntaje anteriores.

El primer lugar se presenta una línea del tiempo con la fecha de la última votación de que fueron objeto, para luego realizar una breve descripción de los proyectos, que para su presentación, han sido agrupados de acuerdo a la temática de su contenido. Finalmente, se presentan los proyectos de las mismas características que fueron archivados durante la Legislatura, terminando su tramitación.

FIGURA 2: LÍNEA DEL TIEMPO DE VOTACIONES DE PROYECTOS DE LEY EN LISTA DE ESPERA

Nota: C.D. o Sen indica Cámara de Diputados o Senado según dónde se realizó la última votación, que es la fecha representada en la línea de tiempo. Entre paréntesis se indica el número de boletín y la fecha de ingreso.

1. Protección de recursos naturales

- **Boletín 4205-12. Proyecto de ley sobre protección de glaciares. Moción del Senador Antonio Horvath que tiene dos objetivos principales: en primer lugar, crear una normativa especial que otorgue un marco jurídico a los glaciares, y en segundo lugar, modificar la Ley de Bases del Medio Ambiente para incorporar cualquier intervención a glaciares al Sistema de Evaluación de Impacto Ambiental.**

El proyecto se justifica sobre el hecho de que los glaciares constituyen una importante reserva de agua dulce, elemento que se torna cada vez más escaso en el mundo, además que constituyen una riqueza natural de Chile.

Específicamente, el proyecto distingue distintos tipos de intervención de glaciares, estableciendo si requieren sólo aviso a la Municipalidad correspondiente, Declaraciones o Estudios de Impacto Ambiental, fijando multas ante su incumplimiento y el daño de los glaciares.

El proyecto fue aprobado en general en el Senado en diciembre de 2006, tras lo cual volvió a la Comisión de Medio Ambiente y Bienes Naturales para la discusión en particular, Comisión que no ha vuelto a discutir el proyecto, quedando estancado en esta etapa. El proyecto recibió una valoración POSITIVA.

- **Boletín 6347-12. Modifica el decreto con fuerza de ley N° 340, sobre concesiones marítimas, con el objeto de establecer la obligación de los concesionarios de preservar el medio ambiente marítimo y acuático libre de contaminación.**

El DFL N° 340 de 1960 establece las condiciones para la entrega de concesiones de playas, rocas, fondos de mar, porciones de agua en bahías, ríos y lagos, concesión que es entregada por el Ministerio de Defensa a través de la Subsecretaría de Marina. La moción propone agregar un inciso que expresamente indique la obligación de los concesionarios de preservar el medio ambiente marino y acuático libre de contaminación. En la discusión en Comisión se agregó además que el incumplimiento de las normas de carácter ambiental será motivo de caducidad de la concesión.

La fiscalización en esta materia corresponde a la CONAMA o a la Superintendencia de Medio Am-

biente en el caso de los proyectos más grandes sometidos al Sistema de Evaluación de Impacto Ambiental; de lo contrario la fiscalización corresponde a la Dirección General de Territorio Marítimo y de Marina Mercante.

El proyecto se aprobó en general y particular en la Cámara de Diputados en junio de 2009. En el Senado no ha tenido actividad. Tiene valoración POSITIVA.

2. Pesca

- **Boletín 3777-03. Define el descarte de especies hidrobiológicas y establece medidas de control y sanciones para quienes incurran en esta práctica en las faenas de pesca.**

Este proyecto propone normar y sancionar el descarte de especies hidrobiológicas. Se define el descarte como “la acción de devolver al mar especies hidrobiológicas capturadas que les signifique daño irreversible o muerte”, lo que se produce cuando se seleccionan las especies capturadas. Para evitar el descarte se plantea la pesca selectiva y que todas las especies capturadas se desembarquen. Dada la dificultad de fiscalizar esta práctica, como forma de ejercer un control el proyecto propone que las naves lleven un registro o transmisión de imágenes a tiempo real de los procesos de captura que permitan discriminar el tamaño de las especies. Junto a esto, se realizarán controles al azar.

El 13 de mayo de 2008 esta moción fue sometida a votación en general, siendo aprobada sin votación nominal. Desde entonces se encuentra en la Comisión de Intereses Marítimos, Pesca y Acuicultura para su discusión en particular. En el Diario de Sesión del Senado consta únicamente “se aprueba”. La valoración de este proyecto es POSITIVA.

3. Gestión ambiental e institucionalidad

- **Boletín 5483-12. Modifica la Ley N° 19.300 sobre Bases Generales del Medio Ambiente, con el fin de permitir la participación ciudadana en los procesos de calificación, de las declaraciones de impacto ambiental.**

Este proyecto de ley propone incorporar la participación ciudadana en las Declaraciones de Impacto Ambiental. En el sistema actual, la participación

ciudadana solo está contemplada para los Estudios de Impacto Ambiental. Se aclaró también que la participación ciudadana debe darse solo para aquellos proyectos cuyo impacto lo amerite, lo que será determinado si al menos dos organizaciones comunitarias o diez personas naturales directamente afectadas así lo solicitan.

Esta moción fue aprobada en general en el Senado en abril de 2008 y en particular en agosto del mismo año. Desde entonces se encuentra en la Comisión Recursos Naturales, Bienes Nacionales y Medio Ambiente de la Cámara de Diputados.

- Boletín 5700-12. Reforma la Ley N° 19.300, que elimina el seguro y las autorizaciones provisorias ambientales.

Esta moción propone la eliminación del inciso 2° del artículo 15 de la ley 19.300 que dice: "...si el responsable de cualquier proyecto o actividad presentare, junto al Estudio de Impacto Ambiental una póliza de seguro que cubra el riesgo por daño al medio ambiente, en el plazo a que se refiere el inciso primero, podrá obtener una autorización provisorio para iniciar el proyecto o actividad, bajo su propia responsabilidad, sin perjuicio de lo que la autoridad resuelva en definitiva en conformidad a la presente ley. El reglamento determinará el beneficiario, requisitos, forma, condiciones y plazo del respectivo contrato de seguro".

Se propone su derogación ya que se considera que este mecanismo de excepción va en contra de los principios, normas y compromisos adquiridos por el país en materia ambiental.

En Primer Trámite en la Cámara de Diputados, el proyecto fue aprobado en general y particular a la vez en mayo de 2008. Actualmente, se encuentra en Comisión de Medio Ambiente y Bienes Nacionales, en la Cámara de Diputados. La valoración del proyecto es NEUTRA.

- Boletín 6747-12. Crea el Tribunal Ambiental.

Este proyecto de ley crea tres Tribunales Ambientales como parte de la reformulación de la institucionalidad ambiental realizada con la aprobación de la ley N° 20.417, y de su aprobación depende que la Superintendencia pueda iniciar su actividad. Las características propuestas por el gobierno de Michelle Bachelet y votadas en enero de 2010 en la votación en general, fueron: que sea un organismo especializado, esto es de carácter exclusivo para cuestiones ambientales; de composición mixta, integrado por tres abogados y dos profesionales de las ciencias y la economía, considerando que las cuestiones am-

bientales se mueven en un espacio de conocimiento altamente especializado. Que todas las atribuciones contenciosas administrativas de la ley 19.300 sean pasadas al tribunal y que el tribunal tenga un estándar amplio de control considerando criterios jurídicos y técnicos ambientales.

Respecto a las competencias del tribunal, estas incluyen control previo en ciertos casos, revisión plena y obligatoria cuando la sanción sea la revocación de la Resolución de Calificación Ambiental o la clausura de la empresa, y de competencia plena en el caso del daño ambiental. En cuanto al procedimiento, éste podrá ser iniciado por personas naturales afectadas o por la Superintendencia del Medio Ambiente, directamente ante el Tribunal Ambiental o también ante las Intendencias Regionales o Gobernaciones Provinciales respectivas.

El proyecto se encuentra en segundo trámite. En la discusión en particular en el Senado se le introdujeron importantes modificaciones como el aumento de uno a tres en el número de tribunales. La valoración de la ley es POSITIVA.

4. Regulación de transgénicos

- Boletín 3818-11. Establece obligatoriedad de rotulación de transgénicos.

Dado el aumento en la utilización de transgénicos en productos alimenticios, este proyecto busca transparentar la utilización de los mismos debido a los daños que pueden causar en la salud humana, tales como la posible generación de resistencia de las bacterias a algunos antibióticos útiles así como la alergia a estos alimentos en personas susceptibles.

En su Primer Trámite Legislativo en la Cámara de Diputados se enfatizó el carácter incompleto y ambiguo del proyecto de ley inicial, a pesar de lo cual en la votación general se evidenció la voluntad de legislar respecto a la rotulación de los alimentos transgénicos. Esta votación fue realizada de junio de 2006.

En base a la discusión realizada en la Comisión de Salud se cambió totalmente el texto inicial. Se conceptualizó claramente lo que es un Organismo Genéticamente Modificado, se estableció el modo de hacer la etiquetación así como el porcentaje de genes modificados que debía tener el alimento para ser etiquetado. Ante una violación a estas normas se estableció una penalización y se vinculó claramente este proyecto con la Ley del Consumidor, de manera que ambas se puedan complementar cuan-

do corresponda. Las modificaciones introducidas fueron aprobadas unánimemente, pasando en su segundo trámite, a la Comisión de Medio Ambiente y Bienes Nacionales del Senado. La valoración del proyecto es POSITIVA.

- Boletín 4690-01. Sobre vegetales genéticamente modificados.

El texto admite la generación y manipulación de vegetales genéticamente modificados (VGM) y de productos derivados de los mismos, en lo concerniente a la investigación, el uso confinado, el cultivo, la producción, la introducción al medio ambiente, la comercialización, la importación, la exportación, el almacenamiento, el transporte y la disposición final de los residuos que pueden generarse.

El proyecto establece los procedimientos destinados a obtener las autorizaciones correspondientes en cada una de dichas materias y la evaluación de la autoridad, de los antecedentes suficientes y necesarios que le permitan identificar el organismo genéticamente modificado, sus características y el uso derivado de la modificación genética, y los eventuales efectos para la salud humana o el medio ambiente que puede causar. Asimismo, introduce normas de participación ciudadana. Se establece también que los vegetales genéticamente modificados serán identificados en su etiqueta.

El proyecto fue aprobado en general en enero de 2008, en el Senado. Para su discusión particular, se decidió que pasara a las Comisiones unidas de Agricultura, Medio Ambiente y Bienes Nacionales y de Salud, donde se encuentra en la actualidad. La valoración de este proyecto de ley es POSITIVA.

5. Energía

- Boletín 5967-08. Establece estándares mínimos de desempeño energético, de los artefactos eléctricos que se comercialicen en el territorio nacional.

El proyecto actual, tras sufrir un importante cambio durante su tramitación, asigna al Ministro de Energía la facultad de, mediante reglamento, establecer el mecanismo de fijación de estándares de ahorro energético.

Originalmente, el proyecto proponía que refrigeradores, congeladores y luminarias que se comercialicen en el territorio nacional tuviesen estándares mínimos de eficiencia energética. Se seleccionó

estos artículos ya que, de acuerdo a estudios de la Comisión Nacional de Energía, presentan el mayor potencial de ahorro energético. El proyecto establecía además los índices de eficiencia energética para cada uno de estos productos.

El proyecto se votó en general en octubre de 2008. Se incluyó de nuevo en el informe de la legislatura 357 ya que en abril de 2009 fue votado en particular tras modificarse sustancialmente. El proyecto recibió una valoración POSITIVA.

6. Minería

- Boletín 6415-08. Regula el cierre de faenas e instalaciones mineras.

Establece como principal instrumento los planes de cierre, que serán requisito para el funcionamiento de las empresas mineras. Los proyectos que superen una capacidad de extracción de 5.000 toneladas mensuales de mineral, tendrán un plan de cierre “de aplicación general” en conformidad a la Resolución de Calificación Ambiental. En caso de capacidad de extracción igual o inferior a la mencionada, se prevé un procedimiento “simplificado”, donde el Servicio Nacional de Geología y Minería (SERNAGEOMIN) deberá preparar guías metodológicas o de estándares para la elaboración de estos planes.

Todo plan de cierre de faenas o instalaciones, sometido al procedimiento de aplicación general, deberá incluir una garantía que asegure al Estado, en todo momento, la disponibilidad de fondos para cubrir, en forma exclusiva, los costos de las acciones, medidas y obras contempladas en los planes de cierre, cuando la empresa minera incumpla, total o parcialmente, las obligaciones contempladas en la presente ley. Se establece además la creación de un fondo especial cuya finalidad es el financiamiento de las medidas de seguimiento y control de riesgos o efectos negativos sobre las variables ambientales relevantes de las faenas mineras que han cumplido a cabalidad con sus respectivos planes de cierre.

El proyecto se encuentra en segundo trámite, habiendo sido aprobado por el Senado en general a inicios de marzo de 2010 y en particular un año más tarde. El proyecto es POSITIVO.

LEYES ARCHIVADAS DURANTE LA LEGISLATURA

- **Boletín 5214-12. Modifica artículos 25 y 26 de la Ley General de Bases del Medio Ambiente con el objeto de establecer plazo de caducidad en la ejecución de un proyecto con estudio o declaración de impacto ambiental.**

Esta moción establece un plazo para ejecutar los proyectos que hayan recibido una evaluación favo-

rable en sus Estudios o Declaraciones de Impacto Ambiental. El plazo que se establece es de cinco años. Una vez caducado el permiso, se deberá someter nuevamente a evaluación, pudiendo tener una resolución favorable o desfavorable.

Fue aprobado en general y particular en mayo de 2008. Dos años más tarde el proyecto fue archivado ya que su contenido se incorporó en la ley N° 20.417.

ANEXO METODOLÓGICO

Leyes de relevancia ambiental: las leyes de relevancia ambiental consideradas en el sitio web y el presente informe corresponden –hasta el año 2006– a información proporcionada por la Comisión Nacional de Medio Ambiente, CONAMA y siguen la categorización de esta institución. Desde el año 2006 en adelante la selección de leyes y proyectos de ley de relevancia ambiental se ha hecho siguiendo la metodología elaborada por el Centro de Derecho Ambiental de la Universidad de Chile para el catastro de la normativa ambiental de CONAMA.

Asignación de valoración a las leyes: cada una de las leyes de relevancia ambiental tiene una valoración positiva, negativa o neutra/incierto respecto al cuidado del medio ambiente. Esta valoración se asigna a las leyes en base a un análisis caso a caso del contenido de las leyes, realizado por un grupo de expertos de diversas facultades de la UC que conforman el Grupo Asesor del Medio Ambiente (GAMA-UC).

Asignación de valoración a los votos: para los casos en que existe información, tanto el sitio web como este informe, utilizan los votos nominales de cada parlamentario como información clave. A cada voto se le asigna una valoración de acuerdo a la valoración que tenga la ley. Si la ley es pro ambiente, serán positivos los votos a favor; si la ley es negativa serán anti ambiente los votos a favor. Para leyes de relevancia neutra, votos a favor y en contra se consideran neutros.

Las ausencias no justificadas, es decir, sin permiso constitucional, y el no votar se contabilizan siempre como negativas ya que se considera que reflejan falta de interés en la iniciativa y de compromiso con el trabajo parlamentario. Las abstenciones también se consideran anti ambiente.

Votaciones no nominales: en casos en que no está disponible la información sobre la votación nominal, pero sabemos que la votación fue aprobada por unanimidad, se utiliza la asistencia como referente y se asume que los presentes votaron a favor. Si la votación no es unánime, no es posible individualizar

los votos y por lo tanto no hay información para esa votación.

Votaciones en general, particular y de informe de la Comisión Mixta: toda ley es votada en general y en particular. La votación general refleja la voluntad de legislar sobre la materia mientras que la votación particular discute los artículos de la norma. En caso de desacuerdo entre las Cámaras, se conforma una Comisión mixta compuesta de representantes de la Cámara de Diputados y del Senado, la que elabora un informe que finalmente es votado. Cada una de estas etapas implica votaciones en ambas Cámaras.

Voto clave: a partir del informe del año 2007 se incorporó el concepto de “voto clave”. Para cada ley hay un voto en cada Cámara que es el considerado clave, voto que puede corresponder a cualquiera de los trámites antes mencionados, dependiendo del contenido mismo del proyecto y la trayectoria de su tramitación. Como regla general se utiliza la primera votación, sobre la idea de legislar, como voto clave, aunque en determinados casos puede ser un voto particular u otra votación la relevante. Se selecciona solo un voto para que cada ley tenga el mismo peso en el cálculo del puntaje ambiental, independiente del número de votaciones que haya tenido. Este voto clave es determinado por GAMA y en base al mismo es que se calcula el puntaje ambiental de los parlamentarios.

Puntaje ambiental: el objetivo de asignar valoración a las leyes y los votos es poder construir un puntaje ambiental para cada parlamentario. El voto negativo tendrá un puntaje de 0, el neutro de 50 y el pro ambiente de 100. Los votos de cada parlamentario se suman y se dividen por el número de votaciones realizadas en el período considerado. Para este anexo, el período es una Legislatura anual; en el sitio web se consideran períodos parlamentarios de 4 años. En base a esa fórmula se obtiene un puntaje que varía entre 0 y 100, siendo 0 lo más anti ambiente y 100 lo más pro ambiente.

FUENTES UTILIZADAS

- Biblioteca del Congreso Nacional, www.bcn.cl
- Cámara de Diputados de Chile, www.camara.cl
- Comisión Nacional de Medio Ambiente, Actualización Catastro Normativa Ambiental 1994-2004.
- *La Tercera*, www.latercera.com
- Reyes, Francisca; Jonathan Barton, Luis Abdón Cifuentes, Fabián Jaksic, Rodrigo Guijón y Ricardo Irrazabal. “Propuesta de metodologías para la identificación de proyectos de legislación de relevancia ambiental y el análisis de su efecto ambiental”. En *Camino al Bicentenario. Propuestas para Chile*. Pontificia Universidad Católica de Chile, Santiago, 2009.
- Senado de Chile, www.senado.cl
- Tramitación de proyectos, Congreso Nacional de Chile, <http://sil.congreso.cl>
- Votaciones de Leyes de Relevancia Ambiental, www.uc.cl/votacionesambientales

www.uc.cl/votacionesambientales • www.politicaspUBLICAS.uc.cl

CENTRO DE
**POLÍTICAS
PÚBLICAS UC**