
Ministerio de Bienes Nacionales

465

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

I. POLÍTICAS MINISTERIALES

1. 	Misión

El Ministerio de Bienes Nacionales tiene por misión reconocer, catastrar y gestionar eficiente
y eficazmente el patrimonio fiscal, poniendo el territorio al servicio de las políticas públicas
del Estado. Esto, a través de una mirada integral que considere la participación de la
ciudadanía mediante el diseño, implementación y evaluación de normas, políticas, planes y
programas que contribuyan al aprovechamiento sustentable del territorio, al ordenamiento
territorial y al desarrollo económico, social y cultural del país, apoyando el ejercicio del
derecho de propiedad particular para los grupos de población vulnerables al regularizar la
pequeña propiedad raíz particular.

2. Objetivos estratégicos

a. 	 Disponer el territorio fiscal para la implementación de las políticas públicas del Estado,
facilitando especialmente la gestión urbana y ambiental, el turismo sustentable en áreas
silvestres protegidas, el desarrollo de energías renovables no convencionales y los pequeños
emprendimientos comunitarios. Ello, mediante una gestión eficiente y eficaz de los bienes
inmuebles fiscales, considerando la participación y voluntad ciudadana, contribuyendo con
ello al aprovechamiento armónico y sustentable del territorio y al desarrollo económico y
social del país.

b. 	 Regularizar en forma eficiente y eficaz la posesión y constitución de dominio de la pequeña
propiedad raíz particular, así como también del territorio fiscal, cuando corresponda, en las
formas y plazos determinados por la ley y los lineamientos de la autoridad, facilitando el
acceso a beneficios estatales y particulares, especialmente a las personas de grupos de
mayor vulnerabilidad social, junto con la aplicación de programas de prevención de nuevas
situaciones de irregularidad de la propiedad raíz, contribuyendo a la implementación de las
políticas sociales de gobierno.

c. 	 Mejorar la gestión de la información de los bienes fiscales a través del diseño, normativa
y mantenimiento de sistemas de catastro del patrimonio y territorio, mediante la
implementación del Folio Real como identificación del inmueble, contribuyendo a dar
soporte a las políticas públicas en materia territorial y mejorar el proceso de toma de
decisiones y mantener de manera permanente y expedita el acceso a la información física,
administrativa y legal de los bienes fiscales.

d. 	 Liderar y conducir el desarrollo de la Infraestructura Nacional de Datos Geoespaciales
de Chile a través de la coordinación interinstitucional, la elaboración de políticas y
planes, la implementación de normas y estándares, la mantención de herramientas
tecnológicas para el acceso a la información, la creación de capacidades y la difusión de
buenas prácticas, al servicio de los ciudadanos, la toma de decisiones y la elaboración y
seguimiento de políticas públicas.

e. 	 Identificar y caracterizar el territorio para responder a los objetivos y la implementación
de las políticas públicas a nivel país, en forma armónica y sustentable, contribuyendo al
desarrollo económico y social de estos territorios y la calidad de vida de su población.

466

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

II. 	PRINCIPALES LOGROS ALCANZADOS DURANTE EL
PERÍODO 2013 A MAYO DE 2014

El Gobierno orientó sus objetivos estratégicos a promover el desarrollo integrado, armónico y
sustentable del país, incorporando la variable territorial como factor en la toma de decisiones.
Sus logros son:

1. Disposición del territorio fiscal

El Gobierno busca poner el territorio al servicio del desarrollo del país, para lo cual el trabajo
estuvo orientado al desarrollo de una gestión proactiva de la propiedad.

a. 	 Se desarrolló, por segundo año consecutivo, un plan de licitaciones con la finalidad de poner
a disposición terrenos para diversos proyectos.

b. 	 Se fomentó la concesión de terrenos para desarrollar proyectos de energía solar y eólica
y las concesiones y ventas de territorios para desarrollos de proyectos astronómicos que
ponen a Chile a la cabeza del desarrollo en esta materia a nivel mundial.

c. 	 Se compraron propiedades en Chaitén, luego de la erupción del volcán en el marco de la Ley
Chaitén (Ley Nº 20.385), y la asignación de terrenos a diversas instituciones como apoyo a
políticas sociales.

• 	 Eficiencia y transparencia en la gestión de activos.

- 	 Se priorizó la licitación pública como vía preferente para ofertar en el mercado los
bienes prescindibles del fisco, habiéndose establecido metas anuales crecientes
en términos de proporción de montos enajenados por propuesta pública en
relación a los montos enajenados por venta directa. El año 2013 la meta fue de un
60 por ciento, objetivo que se cumplió, ya que un 73,4 por ciento de los ingresos
provino de ventas por propuesta pública. Cabe señalar que este valor excluye los
decretos correspondientes a venta directa asociada a entidades públicas como
municipalidades y Serviu, termoeléctricas y empresa portuaria San Antonio.

- 	 Se realizó el segundo plan de licitaciones públicas de ventas y concesiones y
se adjudicaron un total de 72 inmuebles, valorizados en cerca de 37 millones
de dólares. De estos ingresos, el 87 por ciento se ha concentrado en las cuatro
primeras regiones del país. En el siguiente cuadro se presenta la distribución por
región de los montos adjudicados durante el año.

467

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

Región M US$
Arica y Parinacota 7.774
Tarapacá 9.242

Antofagasta 10.706
Atacama 4.270
Coquimbo 30
Valparaíso 294
O’Higgins 23
Metropolitana 405
Maule 64
Biobío 561
La Araucanía 2.318
Los Ríos 261
 Los Lagos 331
Aysén 542
 Magallanes 145
Total 36.966

Montos adjudicados el año 2013 por Propuesta pública por región en M US$

Montos adjudicados el año 2013 por propuesta
pública por región en M US$

- 	 Se generaron ingresos por ventas, arriendos y concesiones por 33 mil 210 millones
de pesos.

- 	 Se transfirieron doce mil 522 millones de pesos a los gobiernos regionales,
correspondiente al 65 por ciento de los ingresos por ventas y concesiones onerosas
en 2013.

- 	 Estudios realizados en 2013:

	 Con el objeto de planificar futuras licitaciones de inmuebles relevantes en algunas
regiones, de acuerdo a sus necesidades y potenciales de desarrollo de su territorio,
se ejecutaron cuatro estudios de inversión específicos que ayudarán a identificar y
generar propuestas de puesta de valor en estos terrenos:

* 	 Estudio de diagnóstico territorial, estudio de demanda y propuesta de gestión
sobre terrenos fiscales del borde costero de la Región de Tarapacá para el
desarrollo de inversión turística con infraestructura de bajo impacto.

* 	 Estudio de diagnóstico y análisis de terrenos fiscales con alto potencial
turístico para generar una oferta pública en la Región de Aysén.

*	 Estudio de diagnóstico y análisis de terrenos fiscales con alto potencial
turístico para generar una oferta pública en la Región de Magallanes.

* 	 Estudio de análisis e identificación de terrenos industriales aptos para la
localización de clúster de proyectos termoeléctricos en las Regiones de Arica
y Parinacota, Tarapacá, Antofagasta y Atacama.

468

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

• 	 Concesiones para proyectos de Energías Renovables no Convencionales, ERNC.

- 	 Se adjudicaron o autorizaron 73 concesiones que implican el compromiso de
generación de dos mil 510 MW en proyectos eólicos y solares, en una superficie
de 19 mil 705,5 hectáreas. El 89 por ciento de las concesiones corresponden a
proyectos solares y un diez por ciento a proyectos eólicos.

- 	 En cuanto al tipo de energía que se generará, un 66 por ciento corresponde a
proyectos de generación solar fotovoltaica (mil 666 MW), los que para su desarrollo
utilizarán el 52 por ciento —diez mil 154 hectáreas— del total de la superficie de
terrenos fiscales adjudicados para este tipo de proyectos.

- 	 En cuanto a los proyectos eólicos, generarán 840 MW —33 por ciento— y requieren
para su desarrollo e implementación nueve mil 549 hectáreas de terrenos fiscales
—48 por ciento—, como puede apreciarse en el siguiente cuadro..

Región
Energía Asignación Superficie

(hás.)

Potencia
comprometida

(MW)Solar Eólica Minihidro Directa Licitación

Arica-Parinacota 3 3 828 134
Tarapacá 21 21 2.753 394
Antofagasta 30 7 32 5 12.118 1.298
Atacama 11 11 4.004 680
Maule 1 1 3 4
TOTAL 65 7 1 68 5 19.706 2.510

Proyectos de energías renovables no convencionales, ERNC.

Proyectos de energías renovables no convencionales (ERNC)

- 	 Se suscribieron 28 contratos de concesión de uso dentro de los que cabe destacar el
Parque Eólico Valle de los Vientos, de la sociedad Parque Eólico Valle de los Vientos,
vinculada a la empresa de energía renovable Enel Green Power, filial de la empresa
eléctrica italiana Enel, el cual ya se encuentra construido y operando desde diciembre
de 2013. El proyecto se desarrolla en terrenos fiscales ubicados a once kilómetros al
este de la ciudad de Calama, en el camino a San Pedro de Atacama, en la Región de
Antofagasta, con una potencia de 90 MW (45 turbinas eólicas de dos megavatios cada
una), e involucró una inversión de aproximadamente 170 millones de dólares. Es el
primer parque eólico que se conecta al Sistema Interconectado del Norte Grande (SING).

- 	 En la Región de Tarapacá, la sociedad Solarpack se encuentra finalizando la
construcción de sus parques solares Pozo Almonte Solar I y Pozo Almonte Solar III,
con una potencia instalada proyectada de 9 MW y 16 MW, respectivamente.

- 	 En la Región de Atacama, la sociedad Inversiones y Servicios Sunedison Chile Ltda.
se encuentra en las etapas finales de construcción de sus parque solares SolChile
I.I., SolChile I.II, SolChile III y SolChile IV, que proyectan instalar, en conjunto, una
potencia aproximada de 140 MW. A su vez, la sociedad Andes Mainstream SpA
realizó su ceremonia de primera piedra en noviembre de 2013, dando inicio a
la construcción de su parque solar Parque Diego de Almagro, que generará una
potencia instalada de aproximadamente 100 MW.

- 	 Se llevaron a cabo cuatro procesos de licitación pública de terrenos fiscales para el
desarrollo de parques eólicos, suscribiéndose a la fecha cinco contratos de concesión.
* 	 El Parque Eólico Taltal (99 MW).

469

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

* 	 El Parque Eólico Sierra Gorda Este (100 MW).
* 	 El Parque Eólico Tchamma (150 MW).
* 	 El Parque Eólico Ckani (150 MW).

* 	 El Parque Eólico Cerro Tigre (150 MW).

- 	 Se desarrolló un sistema para gatillar licitaciones de modo de garantizar a los
privados interesados en invertir en otros terrenos la posibilidad de hacerlo mediante
un proceso transparente y que les otorgue seguridad jurídica. Este procedimiento
busca que el privado tenga la opción de generar un proceso licitatorio, alineando
los incentivos según el uso que quiere darle al terreno, a través de una garantía
de participación, por un lado, y de una opción de salida, por otro, en caso que la
inversión que se requiera hacer en el lugar esté sujeta a riesgos.

• 	 Proyectos astronómicos.

- 	 El gobierno dispuso más de 100 mil hectáreas para proyectos, como el denominado
ALMA, inaugurado en 2013, y el European Extremely Large Telescope, E-ELT, que
iniciaría operaciones en 2020.

-	 Se entregaron 17 mil 763 hectáreas fiscales como concesión de uso oneroso en el
altiplano de San Pedro de Atacama, en el llano de Chajnantor, a cinco mil metros
de altura. El desarrollo de este proyecto implicó una inversión de mil 300 millones
de dólares aportados por los consorcios Associated Universities Incorporated
de Estados Unidos, European Southern Observatory y National Astronomical
Observatory of Japan.

Solicitante Región Ubicación
Inmueble

Superficie
(Hás.)

Tipo
Asignación

Acto
Administrativo

Finalidad de la
Asignación

Organización
Europea para
la Inves-
tigación
Astronómica
en el Hemis-
ferio Austral
(ESO)

Antofagasta Cerro
Armazones 18.900,27 Transferen-

cia gratuita

Decreto
Supremo N°33
22.03.2013

Instalación y
operación en
Chile del
Telescopio
Extremadamente
Grande E-ELT

Organización
Europea
para la In-
vestigación
Astronómica
en el Hemis-
ferio Austral
(ESO)

Antofagasta Cerro
Armazones 36.148,98

Concesión
de uso
gratuito L/P

Decreto
Exento N°473
25.03.2013

Para la
protección de
la construcción
y operación del
E-ELT (Telescopio
Extremadamente
Grande), este
último se insta-
lará en terrenos
adyacentes
que el Fisco le
transferirá en
dominio a ESO.

Asignación de Inmuebles Fiscales para instalación de centros astronómicos

 Asignación de inmuebles fiscales para instalación de centros astronómicos

470

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

• 	 Desarrollo del patrimonio cultural y de biodiversidad en propiedad fiscal.

	 Dentro de los ámbitos de gestión del territorio se encuentra la protección, puesta en
valor y acceso ciudadano al patrimonio fiscal. Durante el año 2013 se realizaron las
siguientes gestiones:

-	 Bienes Nacionales Protegidos, BNP:

	 Mediante Decreto Exento N° 246 del 4 de febrero de 2013 se creó el bien nacional
protegido Fundo Putrihuén, el cual se encuentra ubicado en la Región de los Lagos,
con una superficie de 700 hectáreas. Este bien protegido presenta potencial de
desarrollo de ecoturismo y conservación del recurso hídrico para uso urbano.

- 	 Se concluyeron los estudios de línea de base y zonificación territorial para la oferta
de los predios fiscales con alto valor en biodiversidad y paisajístico, los que poseen
un importante potencial turístico:

* 	 Estudio Caracterización y Guía de Manejo BNP Cerro Illi, Región de Los Ríos.

* 	 Estudio Caracterización y Guía de Manejo BNP Valle El Frío, Región de Los Lagos.

* 	 Estudio Caracterización y Guía de Manejo BNP Sector San Lorenzo y Santa
Lucía, Región de Aysén.

- 	 Se licitó, a fines de diciembre de 2013, el bien nacional protegido Isla Gaviota, en
la Región de Coquimbo (concesión de uso oneroso contra proyecto).

- 	 Rutas patrimoniales.

	 Durante el año 2013 se habilitaron las siguientes rutas patrimoniales:

Ruta Patrimonial Región Descripción

Huellas de Pablo Neruda
en Temuco La Araucanía

Un recorrido que busca relevar aquellos lugares significati-
vos en la temprana historia de Pablo Neruda, entretejiendo
aspectos biográficos con parte de la historia de la ciudad,
su fundación y algunos hitos de la formación del imagina-
rio de su poesía y su entorno.

Padre Pancho: Misionero
en La Araucanía La Araucanía

La primera aproximación a una Ruta Religiosa en que se
invita a conocer parte de la vida y obra de quien fuera
el primer padre capuchino chileno, y quien dejara un
importante legado religioso, social y artístico en la Región
de La Araucanía. Con interesantes proyecciones hacia la
ampliación de un circuito binacional.

Diseño y habilitación
Ruta Patrimonial de las
fiestas religiosas de las
zonas Altiplánicas

4 regiones
del Norte

Conjunto de Rutas Patrimoniales cuya temática ha sido
“las Fiestas Tradicionales y Populares del Norte de Chile”. El
objetivo es la puesta en valor de todo este conocimiento
respecto a las fiestas tradicionales, fortaleciendo la iden-
tidad cultural local, rescatando costumbres y expresiones
del sentir de las comunidades locales, aportando así de
forma directa a las acciones de conservación de las diver-
sas y ricas tradiciones que los habitantes guardan a través
de tantos años.

Ruta Patrimonial habilitada en 2013

Rutas patrimoniales habilitadas en 2013.

471

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

- 	 Sistema Nacional de Áreas Silvestres Protegidas del Estado, SNASPE.

	 Se crearon o ampliaron lo siguientes parques:

Parque Nacional Región Superficie
(hás.) Creado por Descripción

Ampliación Pampa
del Tamarugal -
Salar de Llamara

Tarapacá 26.499
Decreto Supremo
N° 59 del 7 de
junio 2013

Bosque nativo de tamarugos y
lagunas que tienen cianobacterias
de alto interés científico.

Ampliación Parque
Nacional Alerce
Costero

Los Ríos 10.720

Decretos Supre-
mos N° 9 del 3 de
febrero 2010 y N°
60 del 7 de Junio
2013

Una de las mayores reservas
de alerce costero del mundo y
con potencial para el turismo
ecológico. Apoyado por The Nature
Conservancy.

Creación Parque
Nacional Yendegaia Magallanes 150.612

Decreto Supremo
N°118 del 24 de
diciembre 2013
(en trámite de
toma de razón)

Son 150.612 hectáreas protegidas
en Tierra del Fuego, en la Región de
Magallanes, de las cuales 38 mil
fueron donadas por el empresario
estadounidense Douglas Tompkins.

Parques Nacionales, creados o ampliados en 2013

Parques nacionales creados o ampliados en 2013.

• 	 Apoyo a políticas sociales.

	 Durante el año 2013, se asignaron 524 inmuebles fiscales a favor de municipalidades,
gobiernos regionales, organizaciones comunitarias, corporaciones y fundaciones e
instituciones públicas tales como el Servicio de Vivienda y Urbanismo, el Ministerio
de Justicia, la Corporación Administrativa del Poder Judicial, el Ministerio Público y la
Defensoría Penal Pública, entre otros. .

Tipo de trámite N°
Destinaciones 149
Concesiones de uso gratuito de corto plazo 323
Concesiones de uso gratuito de largo plazo 25
Transferencias gratuitas 27
Total 524

Asignaciones de Inmuebles Fiscales en Apoyo a Políticas Públicas

Asignaciones de inmuebles fiscales en apoyo a políticas públicas.

• 	 Compra de inmuebles en Chaitén.

	 Siguiendo lo delineado en la Ley Nº 20.285 o Ley Chaitén, de 2009, durante el año
2013 se adquirieron 22 propiedades de las 28 solicitudes de manifestación de
intención de venta al Fisco que se encontraban programadas para compra, por un
monto aproximado de 356 millones de pesos.

	 En total, entre los años 2010 al 2013 se ha concretado la firma de 920 escrituras
públicas de compraventa respecto de las mil 216 manifestaciones de intención de

472

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

venta —mil 89 urbanas y 127 rurales— recibidas dentro del período establecido en la
ley para su presentación.

Por otra parte, 132 solicitantes desistieron de vender al Fisco, se han evaluado por la Seremi
de Agricultura de la Región de Los Lagos 72 casos rurales con inexistencia de daño y se han
rechazado 71 casos por Estudio de Títulos.

Lo anterior se traduce en la gestión de un total de mil 195 casos terminados, equivalente al
98,3 por ciento del total de solicitudes recibidas. La diferencia de 21 inmuebles corresponde
a casos cuyo trámite se espera completar el año 2014. El siguiente cuadro da cuenta del
resumen de la gestión en esta materia.

Acciones Inmuebles Urbanos Inmuebles Rurales
Manifestaciones de venta 1.089 127
Inmuebles inscritos a nombre
del fisco

905 15

Rechazos y desistimientos 183 92

Total Manifestaciones de Venta
Tramitadas

1088 107

Porcentaje de Manifestaciones
tramitados

99.9% 84.3%

Resumen Ejecución Ley Chaitén

• 	 Programa de Tratamiento del Rezago.

	 Se logró el cierre de dos mil 903 casos, considerando ventas, arriendos y licitaciones.
De este total, se tramitaron y cerraron efectivamente 287 casos del período 2005-
2009, principalmente solicitudes de las regiones de Coquimbo, Valparaíso, Biobío, Los
Lagos y Aysén, mientras que en la gestión de casos sin acto administrativo se logró
el cierre definitivo de dos mil 616 casos, localizados en las regiones de Antofagasta,
Atacama, Coquimbo, Valparaíso, Biobío, Los Lagos y Aysén.

• 	 Plan de fiscalización de inmuebles fiscales.

	 El gobierno intensificó el trabajo del área de fiscalización, enfocando esta actividad en
las siguientes líneas de acción en el territorio fiscal e incorporación de herramientas
de control.

- 	 Fiscalización del territorio fiscal.

	 En esta línea se abordaron las siguientes áreas de acuerdo con los recursos entregados:

* 	 Programa Normal de Fiscalización: Los programas anuales de fiscalización
se han orientado principalmente a la fiscalización de la propiedad
administrada en todo el país, materializándose el año 2013 un total de dos
mil 628 fiscalizaciones.

* 	 Programa Especial de Fiscalización: Durante el año 2013, se ejecutó el primer
año del Programa de normalización del territorio nacional en sectores de
las regiones de Arica, Tarapacá, Antofagasta, Atacama, Los Lagos y Aysén, el
cual permitió realizar un total de cinco mil 398 fiscalizaciones. Los tópicos
abordados son los siguientes:

473

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

i) 	 Extracción de Áridos Zona Norte: Estas fiscalizaciones se realizaron en
las regiones de Tarapacá, Antofagasta y Atacama, como primera parte
de un plan que se desarrollará a nivel nacional. Los resultados de esta
fiscalización fueron los siguientes:

Región Total de fiscalizaciones
realizadas

Total de casos
ilegales

Porcentaje de casos
ilegales

Antofagasta 163 55 34%
Tarapacá 129 71 55%
Atacama 78 39 50%
TOTAL 370 165 45%

Resultados fiscalización a extracción de áridos

ii) 	 Borde costero: Las tomas ilegales en suelo fiscal en el borde costero de las
regiones de Atacama y Antofagasta son un problema evidente y de fácil
constatación debido a su extensión y volumen. Se realizaron cuatro mil 739
fiscalizaciones y la información relativa a estos hallazgos es la siguiente:

Región Sitios
fiscalizados

Superficie.
ocupada

hás.

Ocupación
ilegal

esporádica

Ocupación
ilegal

permanente

Sitios
demarcados

sin ocupación
Antofagasta 947 29,7 484 34 129
Atacama 3.792 234,12 2.942 103 747
Total 4.739 263,82 3.426 137 876

Resultados fiscalización borde costero

iii) 	Tala ilegal de bosques fiscales: Este programa de fiscalización se realizó
en su primera etapa en la Región de los Lagos, zona que de acuerdo a
las informaciones entregadas por Conaf es donde existe una importante
cantidad de bosque fiscal. Dado lo anterior, y en conjunto con la Conaf, se
realizaron fiscalizaciones producto de la existencia de corta no autorizada
de bosques nativos en predios fiscales. Se fiscalizaron quince terrenos, con
los siguientes resultados:

474

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

Comuna Sector N° casos Hallazgo Hallazgo
Chonchi Angostura-Contento 1 Tala Rasa Corta ilegal s/movimiento
Chonchi Angostura-Contento 1 Tala Rasa Corta ilegal s/movimiento
Chonchi Leuquétro 1 Tala Rasa Corta ilegal s/movimiento
Chonchi Leuquétro 1 Tala Rasa Extracción de trozos
Chonchi Leuquétro 1 Tala Rasa Extracción de trozos
Hualaihué El Varal 1 Floreo Corta ilegal de trozos y leña
Hualaihué El Varal 1 Floreo Corta ilegal de trozos y leña
Hualaihué El Varal 1 Tala Rasa Corta ilegal de trozos y leña
Hualaihué La Poza 1 Floreo Corta ilegal s/movimiento
Puerto Montt Caleta La Arena 1 Floreo Corta ilegal para leña
Fresia Trompetilla 1 Floreo Corta ilegal para leña
Quéilen Pureo 1 Floreo Corta ilegal s/movimiento
Los Muermos Yerbas Buenas 1 Floreo Corta ilegal para leña
Los Muermos Pueblo Hundido- Yerbas

Buenas
1 Floreo Corta ilegal para leña

Los Muermos Miramar Alto 1 Tala Rasa Corta ilegal para leña

Resultados tala ilegal de bosques fiscales

	 Las autoridades locales están a cargo de realizar las acciones
correspondientes frente al Concejo de Defensa del Estado.

iv) 	Letreros camineros en territorio fiscal Zona Norte: Se fiscalizaron las
regiones de Tarapacá, Antofagasta y Atacama, en donde se observaron las
carreteras y rutas más importantes de cada región:

Región Carteles
fiscalizados

En
terrenos
privados

En Terrenos Fiscales

Legales Ilegales Irregulares Porcentaje de ilegales/
irregulares

Tarapacá 101 2 49 45 5 50%
Antofagasta 178 0 3 120 55 98%
Atacama 59 1 2 38 18 95%
TOTAL 338 3 54 203 78 83%

Resultados fiscalización letreros camineros

	 Se define como irregularidad aquellos casos que han tenido algún acto
administrativo pero se encuentran vencidos, y como ilegalidad, aquellos
casos que no tienen ni han tenido acto administrativo alguno. En la
actualidad se está notificando a las empresas con el fin de que se proceda
a la normalización de los casos.

475

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

- 	 Herramientas de control.

	 Se diseñó un sistema de control que permite revisar los compromisos establecidos
respecto de la propiedad fiscal administrada o enajenada y que además alerte
con anticipación cuando existan plazos por cumplir y controlar, a fin de asegurar
la correcta administración y control respecto de la propiedad fiscal. Asimismo,
se podrá alertar anticipadamente las fechas de vencimiento de los documentos
en garantía entregadas por las personas para garantizar las obligaciones y
compromisos contenidos en dichos actos administrativos. Este sistema entró en
operaciones en febrero de 2014.

2. Regularización eficiente y eficaz de la posesión y constitución de
dominio de la pequeña propiedad raíz particular, así como del territorio
fiscal, cuando corresponda.

Con el objetivo de disminuir el efecto negativo de la irregularidad en los títulos de dominio
—pérdida de valor comercial de la propiedad, dificultades para transferir el patrimonio a
terceros, inseguridad de invertir en el inmueble e imposibilidad de acceder a beneficios sociales—,
el gobierno siguió siendo el agente para la regularización de la pequeña propiedad raíz.

a. 	 Regularización normal

Se ingresaron quince mil 311 casos a los conservadores de Bienes Raíces, CBR, cifra un 102 por
ciento superior a lo planificado. Estos casos se encuentran desagregados de la siguiente forma:

Región Meta 2013 Ingresos CBR % de avance
Arica y Parinacota 165 166 101%
Tarapacá 150 152 101%
Antofagasta 245 280 114%
Atacama 234 304 130%
Coquimbo 1.750 1.812 104%
Valparaíso 750 765 102%
Metropolitana 1.468 1.404 96%
O’Higgins 450 456 101%
Maule 950 984 104%
Biobío 2.240 2.268 101%
La Araucanía 3.890 3.782 97%
Los Ríos 890 919 103%
Los Lagos 1.650 1.781 108%
Aysén 130 134 103%
Magallanes 100 104 104%
Total general 15.062 15.311 102%

Ingresos al CBR por Región

476

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

Dependiendo del tipo de instrumento legal aplicado, se desagregan de la siguiente forma:

Región Meta 2013 Ingresos CBR % de avance
Arica y Parinacota 165 166 101%
Tarapacá 150 152 101%
Antofagasta 245 280 114%
Atacama 234 304 130%
Coquimbo 1.750 1.812 104%
Valparaíso 750 765 102%
Metropolitana 1.468 1.404 96%
O’Higgins 450 456 101%
Maule 950 984 104%
Biobío 2.240 2.268 101%
La Araucanía 3.890 3.782 97%
Los Ríos 890 919 103%
Los Lagos 1.650 1.781 108%
Aysén 130 134 103%
Magallanes 100 104 104%
Total general 15.062 15.311 102%

Ingresos al CBR por Región

b. 	 Reconstrucción posterior al terremoto del 27 de febrero de 2010, RPI Express

• 	 Se trabajó en el término del programa de Registro de Propiedad Irregular, RPI,
destinado a los ciudadanos afectados por el terremoto y posterior tsunami de 2010,
lo que les permite acceder a otros beneficios estatales y privados que requieren un
título inscrito.

• 	 Se ingresaron tres mil 858 casos durante el año 2013, en virtud de la Ley Nº 20.458,
que permitió regularizar los títulos de dominio de forma gratuita y disminuir el tiempo
de tramitación desde los 24 a los seis meses en promedio. Desde la puesta en marcha
del programa al 31 de diciembre de 2013, se han ingresado un total de doce mil 315
casos a los conservadores de Bienes Raíces. Los datos por región son:

Región Casos Negativos Ingresados CBR Total general
La Araucanía 138 359 497
Biobío 3.485 4.863 8.348
O’Higgins 1.299 2.157 3.456
Maule 1.259 3.019 4.278
Metropolitana 291 1.655 1.946
 Valparaíso 302 262 564
Total general 6.774 12.315 19.089

Tramitación Total Ley RPI Express 2010-2013

477

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

c. 	 Mejoramiento de los tiempos de respuesta

Gracias a una reingeniería de procesos, un nuevo sistema informático de tramitación y un
presupuesto especial para abordar un mayor número de casos, se disminuyeron los tiempos de
tramitación del saneamiento, pasando de 20 meses el año 2010 a 17 meses el año 2013. Los
datos por región son:

Regiones Promedio de meses
Arica y Parinacota 18
Tarapacá 14
Antofagasta 11
Atacama 16
Coquimbo 15
Valparaíso 17
Metropolitana 22
O’Higgins 17
Maule 12
Biobío 25
La Araucanía 10
Los Ríos 17
Los Lagos 23
Aysén 14
Magallanes 12
Total general 17

Tiempo promedio por Región

d. 	Fiscalizando a las empresas contratistas

Se realizó una fiscalización de las empresas contratistas que prestan servicios de regularización
de manera particular, exigiéndoles garantías de buen funcionamiento y sancionándolas cuando
incumplieron algún requisito.

e. Prevención de la irregularidad

La regularización de la propiedad contempla dos grandes dimensiones, una es la regularización
de la propiedad, con metas que se ejecutan anualmente, y la segunda es la educativa,
consistente en enseñar, desde una perspectiva teórico práctica, qué es el título de dominio
de propiedad y la importancia de mantenerlo inscrito en el Conservador de Bienes Raíces,
profundizando además en los beneficios que ello conlleva. Por ello:

• 	 Se realizaron 575 talleres con un total de trece mil 206 personas capacitadas durante
el año 2013, un 140 por ciento de cumplimiento en relación a lo programado. Estos se
desglosan de la siguiente manera:

- 	 Se realizaron 448 talleres ciudadanos, con una participación de nueve mil 631 personas.

- 	 Se efectuaron 66 talleres a instituciones, con una participación de mil 263 personas.

478

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

- 	 Para el ítem de establecimientos de educación, se ejecutaron un total de 19
talleres, con una participación de mil 72 participantes.

- 	 El total de talleres ejecutados en el marco del convenio Subdere/MBN asciende a
42, con una participación de mil 265 personas.

3. 	Mejorando la gestión de la información de los bienes fiscales, a través
del diseño, normativa y mantenimiento del sistema de catastro.

A diciembre de 2013, el territorio nacional de propiedad fiscal ascendía al 48,95 por ciento.
Dentro de esta porción, el 19,27 por ciento corresponde a Áreas Silvestres Protegidas del
Estado, SNASPE, y el 29,68 por ciento a terrenos en administración.

100

90

80

70

60

50

40

30

20

10

0

Ar
ic

a
y P

ar
in

ac
ot

a

Ta
ra

pa
cá

An
to

fa
ga

st
a

At
ac

am
a

Co
qu

im
bo

Va
lp

ar
aí

so

M
et

ro
po

lit
an

a

O’
Hi

gg
in

s

M
au

le

Bi
ob

ío

La
 A

ra
uc

an
ía

Lo
s R

ío
s

Lo
s L

ag
os

Ay
sé

n

M
ag

al
la

ne
s

Porcentaje fiscal sobre superficie regional. Diciembre 2013

a. 	 Adopción del Sistema de Folio Real como modelo oficial de registro

• 	 Se dictó la Resolución Exenta N° 1358, del 25 de junio de 2012, la cual aprobó el
cambio del modelo conceptual del sistema de catastro del ministerio, pasando de
un registro basado en administraciones o identificación personal (Sistema Nacional
de Catastro Intranet – SNCI), a un registro basado en el Folio Real o identificación del
inmueble en particular.

• 	 Se adoptó la plataforma informática denominada Sistema de Catastro del MBN —
conocida anteriormente como Sistema Gráfico—, como la plataforma oficial para el
registro, mantención y gestión de la información catastral.

479

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

b. 	 Migración de toda la información a la estructura de Folio Real en el nuevo
sistema.

Durante 2013, se terminaron de migrar todos los registros desde el antiguo sistema (SNCI)
al nuevo Sistema de Catastro, bajo estructura de folio real. Esto correspondió a 203 mil 618
registros catastrales.

A diciembre de 2013 se encuentran identificados en folio real y en el nuevo Sistema de
Catastro un total de 54 mil 877 inmuebles, siendo 26 mil 86 inmuebles registrados en las
unidades catastrales, conteniendo los antecedentes legales, administrativos y geográficos al
día. Los 28 mil 756 inmuebles restantes corresponden a terrenos producto de expropiaciones a
nombre del Fisco de Chile llevadas a cabo principalmente por el Ministerio de Obras Públicas, y
que comprenden en su mayoría Bienes Nacionales de Uso Público (vialidades).

c. 	 Generación de estadísticas y datos catastrales para las autoridades y público
en general.

Junto con el traspaso de todos los datos al nuevo sistema, se desarrollaron distintas herramientas
que permitieran generar estadísticas de la propiedad fiscal, bajo distintos criterios. Hasta la
fecha se han generado informes trimestralmente 2012 – 2013, conteniendo las estadísticas
generales y en detalle relativas a la propiedad fiscal. Las estadísticas se encuentran disponibles
al público en el portal www.catastro.cl.

d. 	 Actualización del catastro con la información de otros organismos públicos e
identificación de la propiedad fiscal que no se encontraba en el Catastro MBN.

Se constituyeron más de seis mesas de trabajo entre profesionales de la División de Catastro
del Ministerio de Bienes Nacionales y profesionales de los siguientes organismos: Fuerzas
Armadas., Ministerio del Interior —Policía de Investigaciones y Carabineros de Chile—,
Ministerio de Justicia, Ministerio de Economía, Servicio de Impuestos Internos, Ministerio de
Obras Públicas, Contraloría General de la República, entre otros.

El objetivo de este trabajo fue la revisión de las bases de datos y catastros de los inmuebles
destinados y administrados por otros organismos públicos.

e. 	 Trabajo con los Conservadores de Bienes Raíces de todo el país

Se procedió a solicitar a los Conservadores de Bienes Raíces de todo el país las copias de todas
las inscripciones de dominio existentes en favor del Fisco de Chile por región, las que sumaron
un total de 35 mil 685 inscripciones vigentes a diciembre de 2013.

f. 	 El Portal de Catastro: Un acceso directo a la información de la propiedad
fiscal para el ciudadano.

En un año, el Portal ha tenido más de 58 mil 809 visitas, correspondiendo un 73,26 por ciento
de ellas a visitantes recurrentes y un 26,4 por ciento a visitantes nuevos. Las visitas nacionales
corresponden en su mayoría a usuarios de la Región Metropolitana, seguidas por las regiones
del Biobío y Tarapacá.

g. 	 Plan de mensuras y capacitación en terreno 2013

Se llevó a cabo un plan de ejecución de mensuras, cuyo objetivo era realizar las mensuras y
planos oficiales de inmuebles fiscales, principalmente ubicados en la zona norte del país.

480

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

h. 	 Adquisición de nuevos insumos técnicos

Se adquirieron cuatro nuevos servidores de última generación que contribuirán a mejorar el
desempeño y los tiempos de respuesta del nuevo Sistema de Catastro y la gestión del portal
público www.catastro.cl, mejorando así la accesibilidad de la ciudadanía a la información de
los inmuebles.

i. 	 Digitalización de las Carpetas Catastrales

Se llevó a cabo, en todo el país, el programa de digitalización de carpetas catastrales,
que implicó trabajar con 46 mil 831 carpetas que ahora se encuentran en formato digital,
almacenadas en el Nivel Central y con acceso directo para cualquier funcionario que
necesite consultarlas.

4. 	Infraestructura Nacional de Datos Geoespaciales de Chile

El ministerio coordina a las instituciones del Estado en materia de información territorial a través
de la secretaría ejecutiva del Sistema Nacional de Coordinación de Información Territorial, SNIT,
la cual tiene la misión de liderar la Infraestructura Nacional de Datos Geoespaciales de Chile,
IDE, cuyo objetivo central es propiciar mecanismos institucionales y acuerdos técnicos entre
los organismos estatales para generar información geoespacial de una manera colaborativa
e integrada, y ponerla a disposición de todos los ciudadanos y organizaciones diversas como
apoyo a la toma de decisiones.

a. 	 A través de las tareas de coordinación y asesoría desarrolladas por la Secretaría Ejecutiva
del SNIT, en materia de IDE, estándares y tecnología, se logró la implementación de
infraestructuras de datos geoespaciales y/o geoportales en los ministerios de Bienes
Nacionales, Agricultura, Energía, Justicia, Medio Ambiente y en el Sernageomín. En el caso
de las regiones, se implementaron IDEs y/o geoportales en Arica y Parinacota, Tarapacá,
Coquimbo, O’Higgins, Biobío, Araucanía, Los Ríos, Magallanes y Metropolitana.

b. 	 En 2013 fue aprobado, dentro del Consejo de Ministros de Información Territorial, el
documento borrador de política nacional del información territorial generado durante 2011
y 2012.

c. 	 Se elaboró, en conjunto con la Subsecretaría de Telecomunicaciones, un anteproyecto de
ley que entrega mayores atribuciones al Ministerio de Bienes Nacionales para liderar la
implementación de la IDE de Chile en el contexto de la nueva institucionalidad espacial.

d. 	 En 2013, se eligió a Chile nuevamente como vicepresidente del recién creado Comité
Regional de Naciones Unidas sobre la Gestión Global de Información Geoespacial, cargo
que durará tres años.

e. 	 A fines de 2012 finalizó el proyecto de elaboración de normas chilenas de información
geoespacial, liderado por el Ministerio de Bienes Nacionales y desarrollado en conjunto
con el Instituto Nacional de Normalización (INN) y otras instituciones productoras.
Como resultado de este proyecto, se elaboraron 19 normas chilenas y un manual de
implementación para facilitar su uso en las instituciones públicas. En 2013, se desarrollaron
dos normas adicionales y existen dos más en estudio.

f. 	 Se continuó con la ejecución de un plan nacional de capacitación que cubrió tanto a las
instituciones del nivel central como de las quince regiones del país. El año 2013 además

481

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

se dispuso una plataforma de e-learning para ampliar aún más el conocimiento en las
materias indicadas y en procesamiento de imágenes satelitales.

g. 	 En materia de difusión, con el seminario internacional de 2013 se consolidó la secretaría
ejecutiva como la impulsora de la información geoespacial en Chile y se consolidaron
los grupos de trabajo del Grupo de Información Territorial Básica, mediante la entrega
de la División Político Administrativa oficial. Además, se destacó el trabajo del grupo de
planificación urbana, que entregó todos los instrumentos de planificación territorial
vigentes en versión digital, la creación del subgrupo de infraestructura dentro del GITB y la
creación del grupo de Aguas Oceánicas.

5. Caracterización del territorio para responder a los objetivos y la
implementación de las políticas públicas a nivel país.

Con el objetivo de gestionar el patrimonio fiscal con una mirada integrada, el ministerio
implementó el Proyecto de Caracterización Territorial, el cual ha desarrollado el Instrumento
de Análisis Territorial, I-DAT, herramienta de gestión territorial a escala regional alojada en un
Sistema de Información Geográfica, SIG, que integra información base, normativa e indicativa,
lo que permite identificar las potencialidades del territorio, apoyando la toma de decisiones
y la implementación de políticas públicas. Este proyecto ha proporcionado al Estado un
instrumento —actualizable a través de un software dinámico— con información cartográfica
de síntesis digital e impresa de Chile.

La incorporación de información territorial al I-DAT ha contribuido a disminuir la incertidumbre
al momento de enfrentar una problemática que afecta el territorio. De esta manera, el
Proyecto de Caracterización Territorial ha apoyado a diversas consultas sobre potencialidades
y limitaciones del territorio y en otros casos relacionadas con el emplazamiento y localización
de proyectos.

6. 	Modernización y mejora de la calidad de servicio

El ministerio ha realizado importantes esfuerzos de modernización institucional desde los años
90 a la fecha, los cuales buscan la mejora continua en pro de dar un servicio de calidad a la
ciudadanía. En este sentido, durante el año 2013 se avanzó en lo siguiente:

a. Se implementó el nuevo sistema de tramitación institucional, Sistred, partiendo por los
procesos de venta directa y saneamiento. Luego, se sumó arriendo y, en febrero de 2014,
los procesos asociados a concesiones en sus diferentes modalidades. Esto permite la
tramitación de expedientes cien por ciento digitales, con firma electrónica.

b. Con el fin de mejorar la calidad y eficiencia de los procesos más relevantes para el
ministerio, el año 2012 se comenzó a implementar la metodología de gestión por procesos,
que corresponde a una forma de organizar el trabajo para gestionar la institución como
un sistema formado por procesos. Durante el año 2013 se continuó con la aplicación de
este modelo en las quince regiones del país para los procesos de saneamiento de títulos,
arriendo y venta directa.

482

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

7. 	Medidas para los primeros 100 días del nuevo gobierno

El 11 de marzo de 2014, el ministerio dio inicio al trabajo para identificar inmuebles fiscales en
apoyo a las 50 medidas de los primeros 100 días de gobierno, en materia de salas cuna, servicios
de atención primaria de urgencia de alta resolución, establecimientos para adultos mayores,
parques y áreas verdes, centros de desarrollo artístico para jóvenes, centros deportivos, casas
de acogida para mujeres e hijos víctimas de violencia, y el estudio de la situación de las tierras
fiscales que actualmente ocupan los pueblos indígenas y cuyo traspaso está pendiente.

III. ACCIONES PROGRAMADAS PARA EL PERÍODO MAYO DE
2014 A MAYO DE 2015

1. 	 Disponer el territorio fiscal para la implementación de las políticas públicas del Estado,
facilitando la gestión urbana y ambiental, el turismo sustentable en áreas silvestres
protegidas, el desarrollo de energías renovables no convencionales y los pequeños
emprendimientos comunitarios, mediante una gestión eficiente y eficaz de los bienes
inmuebles fiscales, considerando la participación y voluntad ciudadana, contribuyendo con
ello al aprovechamiento armónico y sustentable del territorio y al desarrollo económico y
social del país.

a. 	 En cumplimiento del Programa de Gobierno, dispondremos territorios para la ejecución de
proyectos de energías renovables no convencionales y no contaminantes.

b. 	 Se realizará el análisis cartográfico y de deslindes de unidades SNASPES para lograr su clara
identificación y certeza jurídica, posibilitando su asignación para el desarrollo de proyectos
turísticos sustentables.

c. 	 Se elaborarán, de forma participativa con comunidades, rutas patrimoniales que releven
el tema indígena, los derechos humanos y las fiestas populares tradicionales chilenas en
zonas de fácil acceso ciudadano.

d. 	 Se ejecutará el Programa Puesta en valor del territorio fiscal para el desarrollo regional,
cuyo propósito es el de contribuir a gestionar de forma eficiente, ordenada y transparente el
patrimonio fiscal para promover el desarrollo de cada una de las regiones del país por medio
de la disposición de inmuebles fiscales, susceptibles de ser ofertados, para su adjudicación
y administración efectiva, priorizando asignaciones a pequeños emprendimientos de
particulares y de comunidades locales.

e. 	 Se estudiará un territorio fiscal colindante al Salar del Huasco susceptible de ser asignado
a comunidades indígenas para el desarrollo de proyectos sustentables.

f. 	 Se realizarán campañas informativas respecto a los derechos ciudadanos de acceso a
playas.

g. 	 Durante 2014, al menos el 70 por ciento de las ventas (medido como monto total enajenado,
en pesos) serán generadas por licitaciones públicas.

h. 	 Para proteger y dar acceso a todos los chilenos al conocimiento de la belleza de nuestro
territorio, se entregará en administración tres Bienes Nacionales Protegidos o rutas
patrimoniales.

483

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

i. 	 Se realizarán dos estudios de caracterización territorial y guías de manejo de predios
fiscales con déficit de información y alto valor turístico y paisajístico.

j. 	 Se ampliará el trazado de la Ruta Patrimonial N° 17 Bosques Patagónicos: Circuito Río Blanco.

k. 	 En el ámbito de la fiscalización, se ejecutará el Plan Nacional de Fiscalización 2014,
aplicando el nuevo manual para fiscalizadores y el nuevo proceso de fiscalización digital.

l. 	 Se continuará con el Programa de Normalización del territorio fiscal en sectores de las
regiones de Arica y Parinacota, Tarapacá, Antofagasta, Atacama y Aysén, respecto de
inmuebles afectados por ocupaciones irregulares (borde costero o extracción de áridos) o
por falta de certezas respecto de su disponibilidad.

m. 	Se continuará con el Programa de Rezago, que busca normalizar la cartera de postulaciones
a propiedad fiscal que aún se encuentra pendiente de tramitación, considerando gestionar,
a lo menos, mil 800 casos.

n. 	 Se iniciará el Programa de Gestión y normalización de inmuebles fiscales identificados
como ocupaciones irregulares, abordando mil 200 casos de un universo de cinco mil 643.

2.	 Regularizar en forma eficiente y eficaz la posesión y constitución de dominio de la pequeña
propiedad raíz particular, así como también del territorio fiscal, cuando corresponda, en las
formas y plazos determinados por la ley y los lineamientos de la autoridad, facilitando el
acceso a beneficios estatales y particulares, especialmente a las personas de grupos de
mayor vulnerabilidad social, junto con la aplicación de programas de prevención de nuevas
situaciones de irregularidad de la propiedad raíz, contribuyendo a la implementación de las
políticas sociales de gobierno.

a. 	 El presupuesto vigente permitirá proyectar para el año 2014 el ingreso a las oficinas
registrales del país de nueve mil 379 casos. De ese número, seis mil 653 casos se financiarán
con presupuesto ministerial y dos mil 706 vía convenios que actualmente se encuentran en
ejecución.

b. 	 Se ejecutará el estudio básico Análisis de demanda para regularizar la pequeña propiedad
raíz, que considerará:

•	 Identificar las variables que originan la irregularidad y su caracterización a partir de la
visión de quienes han sido beneficiarios del proceso de regularización.

• 	 Medir la magnitud de las variables identificadas.

• 	 Identificar las fuentes de información a partir de las cuales se obtengan dichas
variables, su caracterización y la magnitud con que se presentan a nivel nacional.

• 	 Estimar población / propiedades potenciales que sean sujeto de regularización de
títulos de dominio, considerando distribución.

• 	 Relevar el factor territorial, urbano/rural, sexo, grupo etario y nivel socioeconómico,
entre otras variables importantes.

• 	 Construir un perfil socio-económico y socio-demográfico de una muestra
representativa de beneficiarios, considerando las variables de importancia para la
regularización de la propiedad..

484

CU
EN

TA
 P

ÚB
LI

CA
 2

01
4

• 	 Elaborar un modelo predictivo que permita al ministerio estimar la demanda de
regularización de títulos y que, a la vez, le permita actualizar la información en
el futuro.

c. 	 Se avanzará en que el tiempo promedio de tramitación completa de saneamiento de
solicitudes aceptadas a trámite sea de quince meses.

3. 	 Mejorar la gestión de la información de los bienes fiscales a través del diseño, normativa
y mantenimiento de sistemas de catastro del patrimonio y territorio, mediante la
implementación del Folio Real como identificación del inmueble, contribuyendo a dar
soporte a las políticas públicas en materia territorial y mejorar el proceso de toma de
decisiones y mantener de manera permanente y expedita el acceso a la información física,
administrativa y legal de los bienes fiscales.

a. 	 Se ejecutará el segundo y último año del programa Disponibilidad de información de la
propiedad fiscal, cuyo propósito es la habilitación de una plataforma electrónica de consulta
para la sociedad civil, instituciones públicas, privadas y ciudadanos de la base de datos del
Sistema Catastral del Ministerio de Bienes Nacionales.

	 Los resultados esperados al fin del programa son:

• 	 Entregar libre acceso electrónico a la información del catastro de los bienes fiscales
para una amplia gama de usuarios dentro y fuera del país, con perfiles y protocolos de
seguridad según usuario.

•	 La población objetivo podrá acceder las veces que estime necesario a la información
y productos respecto de las propiedades fiscales, requiriéndose solo que el usuario
complete un registro simple para estadísticas.

•	 Mantener información publicada y permanentemente actualizada para las consultas
ciudadanas.

b. 	 Se continuará trabajando en mejorar la calidad de la información catastral. En particular, se
realizará el pareo de inscripciones a nombre del fisco en los conservadores de Bienes Raíces
con el registro en los sistemas catastrales en tres regiones del país.

c. 	 Se habilitará una biblioteca digital en el Sistema de Catastro que contenga la información de
la totalidad de las carpetas catastrales digitalizadas en 2013, con un universo aproximado
de 54 mil carpetas.

d. 	 Se creará un manual de procedimientos de mensura del ministerio, cuyo objetivo es la
estandarización de procedimientos comunes y rutinarios en todas las secretarías regionales
ministeriales de la entidad.

e. 	 Se definirá el procedimiento y plazos de respuesta para el proceso consulta de inmueble,
con el objeto de que la ciudadanía pueda requerir la información de la propiedad fiscal sin
la necesidad de iniciar un trámite propiamente tal.

4. 	 Liderar y conducir el desarrollo de la Infraestructura Nacional de Datos Geoespaciales de
Chile, IDE, a través de la coordinación interinstitucional, la elaboración de políticas y planes,
la implementación de normas y estándares, la mantención de herramientas tecnológicas
para el acceso a la información, la creación de capacidades y la difusión de buenas prácticas
al servicio de los ciudadanos, la toma de decisiones y la elaboración y seguimiento de
políticas públicas.

485

M
IN

IS
TE

RI
O

DE
 B

IE
NE

S
NA

CI
ON

AL
ES

a. 	 Se elaborará un plan estratégico para establecer los lineamientos y tareas a desarrollar en
la IDE de Chile entre 2014 y 2018.

b. 	 Se asesorará a nuevas instituciones para que implementen su IDE sectorial bajo los
lineamientos y recomendaciones de la Secretaría Ejecutiva del SNIT.

c. 	 Se realizarán talleres teóricos y/o prácticos en componentes de infraestructuras de
datos geoespaciales a coordinaciones regionales IDE y servicios públicos que componen
la IDE Chile.

d. 	 Se harán actividades de difusión de la IDE-Chile, su utilidad y sus herramientas, con el objeto
de que tanto las autoridades como la ciudadanía en general conozcan la importancia de la
información geoespacial y la utilicen como apoyo a sus decisiones.

e. 	 Se velará por mantener y mejorar la interoperabilidad entre las instituciones que componen
la IDE de Chile.

f. 	 Se avanzará en completar el catálogo nacional con la información relevante y necesaria
para la toma de decisiones en el Estado.

g. 	 Se estudiarán las restricciones que hay que levantar para permitir la descarga de la
información en línea.

h. 	 Se estudiará la factibilidad de acercar la información geoespacial a las municipalidades.

i. 	 Se elaborará un repositorio de buenas prácticas de usos de la IDE.

j. 	 Se propondrán modelos de datos para estandarizar la información generada por los servicios
públicos.

5. 	 Identificar y caracterizar el territorio, para responder a los objetivos y la implementación
de las políticas públicas a nivel país, en forma armónica y sustentable, contribuyendo al
desarrollo económico y social de estos territorios, y la calidad de vida de su población.

a. 	 Con el desafío de caracterizar en forma permanente las potencialidades, limitaciones
y vocaciones de uso del suelo nacional, se cumplirá el tercer año del programa de
caracterización del territorio nacional abarcando el análisis territorial de las regiones
del país.

b. 	 Se trabajará en avanzar y contar con información de carácter local.

c. 	 Se comenzará un proceso de caracterización en temas indígenas y de borde costero, como
apoyo a la labor del ministerio.

