


I. PRESENTACIÓN ................................................................................................................................................................................................................................................4

II. SOBRE EL CONSEJO PARA LA TRANSPARENCIA ..............................................................................................................................................7 

III. OBJETIVOS ESTRATÉGICOS .......................................................................................................................................................................................................12

IV. PRINCIPALES INICIATIVAS DEL CPLT ...........................................................................................................................................................................17
 1. PROCESO DE CAMBIO E INNOVACIÓN INSTITUCIONAL.............................................................................................................................................. 18

 2. PROPUESTA DE ACUERDO NACIONAL SOBRE INTEGRIDAD PÚBLICA Y ANTICORRUPCIÓN ....................................................... 23

 3. PROPUESTAS NORMATIVAS Y LEGISLATIVAS ..................................................................................................................................................................... 28

 4. CASOS EMBLEMÁTICOS ......................................................................................................................................................................................................................... 35 

 5. POSICIONAMIENTO DEL DERECHO DE ACCESO A LA INFORMACIÓN PÚBLICA Y DE SU ÓRGANO GARANTE ................ 39

 6. RELACIONAMIENTO INSTITUCIONAL ......................................................................................................................................................................................... 42

V. LÍNEAS DE TRABAJO PERMANENTES .........................................................................................................................................................................54
 7. TRAMITACIÓN DE CASOS ...................................................................................................................................................................................................................... 55

 8. ACCIONES EN MATERIA DE DEFENSA JUDICIAL DE LAS DECISIONES DEL CPLT .................................................................................. 59

 9. FISCALIZACIÓN, SUMARIOS Y SANCIONES ........................................................................................................................................................................... 60 

 10. SERVICIOS A NUESTROS USUARIOS ........................................................................................................................................................................................... 64

 11. CAPACITACIÓN Y HABILITACIÓN ................................................................................................................................................................................................... 70

VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA .................................................................................................76
 12. MECANISMOS DE PARTICIPACIÓN INSTITUCIONAL ...................................................................................................................................................... 77

 13. EVALUACIÓN PERMANENTE DE LAS INICIATIVAS DEL CPLT ................................................................................................................................. 78

 14. DESARROLLO DE SISTEMAS INTERNOS PARA MEJORAR LA GESTIÓN .......................................................................................................... 80

 15. DESARROLLO Y GESTIÓN DE PERSONAS ................................................................................................................................................................................ 80

 16. GESTIÓN DOCUMENTAL ........................................................................................................................................................................................................................ 83

 17. EJECUCIÓN PRESUPUESTARIA ....................................................................................................................................................................................................... 84

VII. COMPENDIO ESTADÍSTICO ...........................................................................................................................................................................................................87
 1. SOLICITUDES DE INFORMACIÓN.................................................................................................................................................................................................... 88

 2. SOBRE SOLICITUDES DE INFORMACIÓN AL CPLT ........................................................................................................................................................ 108

 3. INFORMACIÓN SOBRE CASOS ....................................................................................................................................................................................................... 109

 4. INFORMACIÓN SOBRE CONSULTAS  ........................................................................................................................................................................................ 120

 5. INFORMACIÓN SOBRE FISCALIZACIÓN ................................................................................................................................................................................. 125

 6. INFORMACIÓN SOBRE PRENSA ................................................................................................................................................................................................... 126

 7. INFORMACIÓN SOBRE INFOLOBBY  ......................................................................................................................................................................................... 129

 8. INFORMACIÓN SOBRE INFOPROBIDAD ................................................................................................................................................................................ 137

ANEXOS .................................................................................................................................................................................................................................................................................... 139

ÍNDICE DE CONTENIDOS


PRESENTACIÓN

4


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / I. PRESENTACIÓN

5

El  2019 fue un año especial para nuestra institución, pues en abril, 
celebramos 10 años de existencia. Este importante hito nos llena 
de orgullo y satisfacción, pues en una mirada retrospectiva nos 

damos cuenta de que en el transcurso de estos años hemos trabajado de 
forma paulatina, pero creciente, el valor de la transparencia y la utilidad del 
Derecho de Acceso a la Información, tanto en nuestra institucionalidad pú-
blica como en la ciudadanía. 

Gracias a este esfuerzo y perseverancia hemos observado un positivo e im-
portante aumento en el uso de la Ley de Transparencia, mediante las solici-
tudes de acceso a la información y los reclamos interpuestos ante el Consejo 
para la Transparencia. El año 2019 superamos el millón de solicitudes de 
información a los organismos públicos desde el inicio de la Ley, llegando en 
total a más de 1.140.000.

Esto ha generado un importante aumento de los casos que debemos resol-
ver en el Consejo y, por consiguiente, una sobrecarga importante en nues-
tro funcionamiento; sin embargo, ya estamos implementando las acciones 
necesarias para dar un cumplimiento eficaz y oportuno en la resolución de 
los casos. Creo que es clave señalar que el Consejo, que ya ha sesionado 
más de mil veces analizando los reclamos de la ciudadanía, ha ordenado 
a los organismos públicos entregar la información solicitada en 8 de cada 
10 oportunidades, siempre resguardando y equilibrando adecuadamente la 
protección de los datos personales.

Como todo gran logro, esta buena noticia lleva aparejada también grandes 
desafíos. Es necesario destacar que la Ley de Transparencia y el rol que ha 
ejercido una ciudadanía cada vez más exigente, nos ha hecho ser testigos en 
los últimos años de una serie de situaciones que nos hablan de un país con 
más opacidad y más corrupción de lo que se  creía. 

Para hacer frente a este enorme desafío de desconfianza instalada y de 
percepción de corrupción, hemos tenido que repensar la función que debe 
tener nuestro Consejo y el aporte que debemos significar para el país. En 
este sentido, el año 2018 nos embarcamos en un proceso de cambio e inno-

vación institucional, respondiendo de esta manera a la demanda ciudadana 
que logramos identificar a través del Proceso Participativo Nacional que 
realizamos el 2018 en las 16 regiones del país. De ese proceso reflexivo de 
diálogo nacional, nació la necesidad de realizar cambios a la estructura del 
Consejo, siendo uno de los más notorios la creación el año 2019 de la nueva 
Dirección de Promoción, Formación y Vinculación, la que velará y fortale-
cerá, entre otras cuestiones, la presencia y el relacionamiento del Consejo 
con la ciudadanía, actuando con un sello conectado a las demandas de las 
personas.

Asimismo, continuamos con la tramitación de la "Ley de Transparencia 2.0", 
que favorablemente avanza en su discusión en el Congreso Nacional, y la 
nueva Ley de Protección de Datos Personales en la que se plantea que sea el 
Consejo para la Transparencia quien asuma como órgano independiente que 
garantice la protección de los datos personales en nuestro país.

Con la firme convicción de que la Transparencia es un mecanismo preventivo 
de la corrupción y parte del ecosistema de probidad, hemos desarrollado 
una profusa agenda de medidas para prevenir la corrupción y resolver los 
conflictos de interés que se plantean entre autoridades. Por ello convoca-
mos a los tres poderes del Estado a ser parte de un Acuerdo Nacional de 
Integridad Pública y Anticorrupción, que puso el foco en entender que hoy la 
sociedad chilena está exigiendo estándares de ética y transparencia mucho 
más altos.


6

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / I. PRESENTACIÓN

Hemos señalado, también, que un reflejo inequívoco de la demanda ciuda-
dana por mayor transparencia ha sido la crisis social que se ha suscitado en 
nuestro país, en donde sin duda, la corrupción ha sido parte del problema, ra-
zón por la cual hay que enfrentarla de manera eficaz, inmediata y sin titubeos. 

Estamos convencidos que esta crisis nacional no es sólo un llamado de 
atención de la ciudadanía, sino también una oportunidad de mejora para 
cada una de las instituciones de nuestro país, donde el sello transversal 
de la transparencia y de la facilidad ciudadana para acceder a información 
pública debe pasar a convertirse en una práctica permanente, desterrando 
cualquier vestigio de opacidad. Fue con esta convicción que fuimos anali-
zando el conflicto social a medida que avanzaba y considerando nuestras 
competencias con responsabilidad contribuimos con la entrega de certezas 
tanto para la ciudadanía como para las autoridades.

En términos de política pública, insistiremos a la autoridad para que tome 
medidas más profundas que las planteadas en su agenda antiabusos pre-
sentada en diciembre del 2019, para prevenir y sancionar con fuerza, prác-
ticas que han colaborado con la percepción de injusticia a nivel país, tanto 
en el sector público como en el privado.

De la misma forma, actuaremos como protagonistas, por lo que hemos crea-
do un Laboratorio de Integridad Pública que servirá, de manera muy concre-
ta, para colaborar con todas las instituciones del Estado que deseen mejorar 
en este ámbito a través de la identificación y difusión de prácticas especí-
ficas que tengan un verdadero impacto en la prevención de la corrupción. 

En ese marco, seguiremos fiscalizando cada vez con mayor foco, de modo tal 
que los hallazgos no sólo nos entreguen información sobre el cumplimiento 
formal de las exigencias legales, sino que permitan al país ejercer efecti-
vamente el control social de las decisiones de las autoridades que tanto se 
demanda, haciendo una realidad la rendición de cuentas.

Lo que buscan todas estas iniciativas es reducir los espacios de corrupción y 
de abuso que hace tiempo las personas vienen percibiendo. Esto es un deber 
con nuestra democracia y como Consejo para la Transparencia, sobre la base 
de los avances alcanzados, asumimos con total sentido de responsabilidad 
los enormes desafíos que tenemos en materia de transparencia, acceso a 
la información, probidad, anticorrupción y protección de datos personales.

JORGE JARAQUEMADA ROBLERO
PRESIDENTE

CONSEJO PARA LA TRANSPARENCIA


El Consejo para la Transparencia (CPLT) es una corporación autónoma de derecho público, con 
personalidad jurídica y patrimonio propio, creada por la Ley de Transparencia de la Función 
Pública y de Acceso a la Información de la Administración del Estado, promulgada el 20 de 

agosto de 2008 y cuya entrada en vigencia fue el 20 de abril del 2009.
 

Su principal labor es velar por el buen cumplimiento de dicha ley, a través de la promoción en 
el sector público y la ciudadanía, la fiscalización de los organismos públicos y la resolución 

de casos cuando las personas sienten que su Derecho de Acceso a la Información ha sido 
vulnerado.

SOBRE EL CONSEJO PARA LA TRANSPARENCIA

7


MISIÓN

“Contribuir a fortalecer la democracia 
en Chile a través de la rendición de 
cuentas y el control social, al garantizar 
el derecho de acceso a la información 
pública, la transparencia y la protección 
de datos personales”.

VISIÓN

“Ser un órgano incidente, convocante 
y republicano que disminuye espacios 
de corrupción, fortalece la integridad 
y promueve la confianza en las 
instituciones que cumplen un rol 
público”. 

8


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / II. SOBRE EL CONSEJO PARA LA TRANSPARENCIA

9

La dirección y administración superior del Consejo para la Transparencia 
(CPLT) corresponde a cuatro consejeros designados por el Presidente de 
la República, previo acuerdo del Senado, adoptado por dos tercios de sus 
miembros en ejercicio. 

Los consejeros permanecen seis años en sus cargos, pudiendo ser designa-
dos sólo para un nuevo período. Pueden ser removidos por la Corte Suprema 
a requerimiento del Presidente de la República o de la Cámara de Diputados.

Actualmente, el Consejo Directivo está conformado por Jorge Jaraquemada 
Roblero -elegido Presidente por el voto unánime del Consejo Directivo el 29 
de Abril del 2019, cargo que ostentará hasta el 29 de Octubre del 2020-, 

GENERAL
Andrea Ruíz Rosas

DESARROLLO
Gastón Avendaño Silva

PROMOCIÓN, FORMACIÓN
Y VINCULACIÓN

Miguel Yaksic Beckdorf

JURÍDICA
David Ibaceta Medina (S)

ESTUDIOS
Daniela Moreno Tacchi

FISCALIZACIÓN
Héctor Moraga Chávez

1  Información sobre consejeros disponible en: https://www.consejotransparencia.cl/quienes-somos/consejo-directivo/
2  La información de los directores se encuentra disponible en: https://www.consejotransparencia.cl/quienes-somos/directores-2/

CONSEJO DIRECTIVO

ESTRUCTURA ORGÁNICA
La estructura orgánica del Consejo para la Transparencia consta de las siguientes seis direcciones2:

Marcelo Drago Aguirre, Gloria de la Fuente González y Francisco Leturia In-
fante. Los dos primeros finalizarán su período como consejeros en octubre 
del 2020 y los dos segundos tras ser designados por la Presidenta de la 
República en diciembre del 2017 cesarán en sus cargos el año 20231. 

Durante períodos de 18 meses, han presidido el Consejo para la Transpa-
rencia: Marcelo Drago Aguirre (2017 - 2019), José Luis Santamaría Zañartu 
(2016-2017), Vivianne Blanlot Soza (2014-2016), Jorge Jaraquemada Ro-
blero (2013-2014), Alejandro Ferreiro Yazigi (2011 - 2013), Raúl Urrutia 
Ávila (2010 - 2011) y Juan Pablo Olmedo (2009 - 2011). También conformó 
parte del Consejo Directivo Roberto Guerrero Valenzuela.


10

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / II. SOBRE EL CONSEJO PARA LA TRANSPARENCIA

ORGANIGRAMA CONSEJO PARA LA TRANSPARENCIA

3 Los cuadros en amarillo representan al Consejo Directivo y las direcciones del Consejo para la Transparencia; en rojo, las unidades y en azul, las coordinaciones.

Fiscalía

Transparencia

Desarrollo
y gestión de

personas

Planificación
y control de gestión

Compras Oficina de partes

Administración
y finanzas

Análisis e
innovación

Estudios e
investigación

Sumarios Fiscalización

TA

Análisis

Seguimiento
de decisiones

Admisibilidad
y SARC

Normativa y
regulación

Análisis
de fondo

Defensa
Judicial

Sistemas Infraestructura
y soporte

Oficial de datos 
y seguridad de la 

información
Vinculación
Ciudadana

Atención
al usuario

Formación y
promoción

Formación

Relacionamiento
institucional

Relacionamiento
nacional

Operaciones

Dirección
General

Consejo 
Directivo

Presidente

Gabinete

Dirección
de estudios

Dirección
de fiscalización

Dirección
jurídica

Dirección
de desarrollo

Dirección
de promoción, 

formación y 
vinculación


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / II. SOBRE EL CONSEJO PARA LA TRANSPARENCIA

11

CARTA DE COMPROMISOS CONSEJO PARA LA TRANSPARENCIA

De lunes a viernes
9:00 a 14:00 hrs.
en oficinas localizadas en
Morandé N° 360 piso 7,
Santiago.

El año 2015, el CPLT generó su “Carta de Compromisos” con los usuarios cuyo fin es declarar los estándares básicos de atención establecidos por la institución.

INFORMACIÓN DE CONTACTO
El Consejo para la Transparencia mantiene los siguientes canales de atención:

PRESENCIAL

De lunes a jueves de
9:00 a 18:00 hrs.
y viernes de 09:00 a 14:00 hrs.
De 14:00 a 18:00 hrs. se recibe
documentación a través de un
buzón móvil instalado en
Morandé 360 piso 7, Santiago.

Vía correo a
contacto@consejotransparencia.cl
o a través de Atención Ciudadana
en la web del CPLT:
https://www.consejotransparen-
cia.cl/atencion-ciudadana/

2-2495 2000
de lunes a viernes
de 9:00 a 18:00 hrs.

TELEFÓNICO: DIGITAL: OFICINA DE PARTES:


OBJETIVOS ESTRATÉGICOS
El año 2019, nuestra institución afrontó grandes desafíos de cara al cumplimiento de los objetivos 

estratégicos planteados con miras al 2030, enfatizando nuestros tres roles esenciales, que se 
encuentran consagrados en la legislación de transparencia.

12


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / III. OBJETIVOS ESTRATÉGICOS

13

Como en años anteriores, la medición de cada uno de estos objetivos estratégicos se realizó a partir de indicadores de resultados derivados de los estudios 
nacionales realizados por el Consejo para la Transparencia. Esta definición, aunque ambiciosa, subraya la importancia de la percepción ciudadana y evalua-
ción de nuestros usuarios respecto a los avances y utilidad de la política pública de transparencia y acceso a la información, exigiendo a nuestra institución, 
vincular sus acciones a cuestiones relevantes propias del entorno y no sólo al cumplimiento de iniciativas planteadas en el plan de trabajo del CPLT.

Promover y difundir el principio de 
transparencia, el derecho de acceso a 
la información pública y la protección 
de datos personales como herramien-
tas de la rendición de cuentas de au-
toridades y de control social, así como 
para favorecer el ejercicio de otros 
derechos. 

Garantizar el principio de transparencia 
y el derecho de acceso a la información 
pública velando por el adecuado cum-
plimiento de la protección de datos 
personales.

Fiscalizar el cumplimiento de las nor-
mas de transparencia, el derecho de 
acceso a la información y la protección 
de datos personales aplicando las san-
ciones que corresponda en caso de in-
cumplimiento.

PROMOTOR GARANTE FISCALIZADOR

OBJETIVOS ESTRATÉGICOS 2030


MAPA ESTRATÉGICO 2019

MISIÓN:

Contribuir a fortalecer la democracia en Chile a través de la rendición de cuentas y el control 
social, al garantizar el derecho de acceso a la información pública, la transparencia y la 

protección de datos personales.

US1. Promover y difundir el ejercicio del derecho de acceso y la 
protección de datos personales, mostrando el valor de  la rendición de 

cuentas y  del control social.

US2. Garantizar  el cumplimiento del derecho de acceso a la 
información, la transparencia  y la  protección de datos personales 

de los organismos que cumplen un rol público.

USUARIO (IA)

M1. Consolidar la transparencia, el derecho de acceso a la 
información y la protección de datos personales, como herramienta 

de rendición de cuentas y control social.

MANDANTE

P1. Escuchar y gestionar activamente las necesidades de nuestros 
usuarios(as) para mejorar sus niveles de satisfacción

CT1. Mejorar continuamente en el desarrollo de nuestros servicios CT2. Promover un buen ambiente de trabajo favoreciendo una 
cultura basada en los valores de integridad y el desarrollo de las 

personas.

PROCESOS INTERNOS

CRECIMIENTOS Y TECNOLOGÍAS

14


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / III. OBJETIVOS ESTRATÉGICOS

15

En base al mapa estratégico, fijamos nuestras metas para el 2019. Estas se dividen en dos categorías: externas, orientadas a la consolidación, promoción 
y garantía del principio de Transparencia y el Derecho de Acceso a la Información Pública; e internas, relacionadas con la gestión y disposición institucio-
nal para el buen cumplimiento del derecho. A continuación el detalle4: 

4  Un mayor detalle de las variables seleccionadas de los estudios nacionales se encuentran en Anexo (a partir de la página 139). 

 METAS ORIENTADAS A LA CONSOLIDACIÓN, PROMOCIÓN Y GARANTÍA DEL DERECHO DE ACCESO A LA INFORMACIÓN

OBJETIVO ESTRATÉGICO INDICADOR ESTRATÉGICO
VALOR DE

REFERENCIA 
2018

META 2019

M1. Consolidar la transparencia, el derecho de acceso a la infor-
mación y la protección de datos personales, como herramienta de 
rendición de cuentas y control social.

Índice de variables seleccionadas
estudios nacionales
(Promedio de 7 variables)

52,7% ≥ 52,7%

US1. Promover y difundir el ejercicio del derecho de acceso y la 
protección de datos personales, mostrando el valor de la rendición 
de cuentas y del control social.

Índice de variables seleccionadas
estudios nacionales
(Promedio de 7 variables)

33,0% ≥ 33,0%

US2. Garantizar el cumplimiento del derecho de acceso a la infor-
mación, la transparencia y la protección de datos personales de los 
organismos que cumplen un rol público.

Índice de variables seleccionadas
estudios nacionales
(Promedio de 7 variables)

62,1% ≥ 62,1%

METAS ORIENTADAS A LA GESTIÓN Y DISPOSICIÓN INSTITUCIONAL PARA EL CUMPLIMIENTO DEL DERECHO DE ACCESO A LA INFORMACIÓN

OBJETIVO ESTRATÉGICO INDICADOR ESTRATÉGICO META 2018
VALOR DE REFERENCIA 2018

META 2019

P1. Escuchar y gestionar activamente las nece-
sidades de nuestros usuarios(as) para mejorar 
sus niveles de satisfacción

Índice general de satisfacción de 
usuarios(as) públicos

91,5% 
Resultado 2018: 91,0% ≥92%

Índice general de satisfacción de 
usuarios(as) privados

80%
Resultado 2018: 78% ≥80%

CT1. Mejorar continuamente en el desarrollo de 
nuestros servicios

Índice general de satisfacción del 
usuario(a) interno

82%
Resultado 2018: 80% ≥82%

CT2. Promover un buen ambiente de trabajo 
favoreciendo una cultura basada en los valores 
de integridad y el desarrollo de las personas.

Índice de clima laboral 79,8%
(medición 2017 -100%) ≥80%


16

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / III. OBJETIVOS ESTRATÉGICOS

Por su parte, en razón a las metas fijadas para el 2019, el Consejo Directivo definió el sistema de incentivos de los funcionarios, el que tuvo las siguien-
tes consideraciones:

DIRECTORES(AS) JEFES(AS) DE UNIDADES COORDINADORES(AS)
Y ANALISTAS

TÉCNICOS-
ADMINISTRATIVOS

Porcentaje de
asignación monetaria 4% 8% 10% 12%

· Compromisos (indicadores y metas) derivados del mapa estratégico, 
exceptuando los indicadores cuyos resultados se obtienen a partir de la 
medición interna (respuesta de los funcionarios(as)). Ejemplo: satisfac-
ción interna y clima laboral.

· El incentivo se otorga a partir de un cumplimiento del 80% del conjun-
to de indicadores y metas señaladas anteriormente, distribuyéndose la 
asignación en los tramos de cumplimiento acorde a lo que se detalla a 
continuación:

�	Compromisos homogéneos para todos los funcionarios(as). �	Asignación de incentivos bajo criterios de progresividad según familia 
de cargos, esto es, un porcentaje mayor para quienes menos ganan.

DIRECTOR/A JEFE/A COORDINADOR/
ANALISTA

TÉCNICO-
ADMINISTRATIVO

4% 8% 10% 12%

Entre 95% y 100% 4,0% 8,0% 10,0% 12,0%

Entre 90% y 94,9% 3,0% 6,0% 7,5% 9,0%

Entre 85% y 89,9% 2,0% 4,0% 5,0% 6,0%

Entre 80% y 84,9% 1,0% 2,0% 2,5% 3,0%

A la fecha, los resultados del cumplimiento de metas del año 2019 están en proceso de validación por el Consejo Directivo, por lo tanto, no es posible 
considerarlos en la presente publicación.


 PRINCIPALES INICIATIVAS DEL CPLT
Las acciones del CPLT durante 2019 estuvieron influenciadas de manera importante por un 
proceso de innovación y cambio institucional, que implicó un esfuerzo considerable para 

profundizar el vínculo entre el Consejo y la ciudadanía, en favor de la habilitación del Derecho 
de Acceso a la Información Pública. Se refuerza entonces un sello más flexible y en sintonía 

con las demandas ciudadanas, además de incidente en términos de la puesta en práctica 
del principio de transparencia en el quehacer de los organismos públicos -con un foco en la 
prevención de la corrupción- y con una vocación de permanente retroalimentación con las 

necesidades de la población. 

17


18

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

En el marco del cumplimiento de los 10 años de la Ley de Transparencia y 
a partir de los resultados de un proceso participativo a nivel nacional sobre 
Transparencia y políticas públicas desarrollado en 2018, el Consejo Direc-
tivo del Consejo para la Transparencia decidió implementar algunas orien-
taciones que derivaron de este levantamiento de información a lo largo de 
todo Chile, e iniciar acciones de modernización institucionales. 

Conjuntamente consejeros, directores, jefes, funcionarios y funcionarias, 
participaron de un ciclo de reuniones y talleres cuyo objetivo era abordar los 
desafíos institucionales que se plantearon a la luz del proceso participativo. 
A partir de un importante apoyo técnico que incluyó la asesoría de la Di-
rección Nacional de Servicio Civil y del Laboratorio de Gobierno, el Consejo 
decidió estructurar el trabajo de rediseño institucional en su planificación 
estratégica a partir de comités divididos por áreas temáticas. En estas ins-
tancias participaron de forma activa los consejeros, quienes trabajaron con 
los distintos estamentos en: gestión estratégica, jurídica, fiscalización y vin-
culación con el medio. 

En este marco surge una nueva misión y visión, definida a fines de 2018, 
que establece los lineamientos para los objetivos institucionales de 2019. 

En la Misión se lee: “Contribuir a fortalecer la democracia en Chile a 
través de la rendición de cuentas y el control social, al garantizar 
el derecho de acceso a la información pública, la transparencia y la 
protección de datos personales”. 

Con esta nueva misión, se potencia el rol del CPLT en el fortalecimiento de 
la democracia a partir de la rendición de cuentas de autoridades y el control 
social de los ciudadanos, materializada en el ejercicio del derecho de ac-
ceso a la información y en el cumplimiento del principio de transparencia. 
Así la rendición de cuentas es considerada una obligación de toda autoridad 
de la función pública, y el control social un derecho de todo ciudadano y 
ciudadana. 

Como Visión, se establece: “Ser un órgano incidente, convocante y re-
publicano que disminuye espacios de corrupción, fortalece la inte-
gridad y promueve la confianza en las instituciones que cumplen un 
rol público”. 

El concepto incidente implica desempeñar un rol activo y preponderante en 
discusiones propias de la agenda de transparencia, probidad y protección 
de datos personales en particular y de la agenda pública en general, ade-
más de tener una presencia relevante en espacios de toma de decisión. Por 
su parte, convocante supone la capacidad de generar espacios de diálogo y 
reflexión en conjunto con los ciudadanos, fuerzas políticas, organizaciones 
de la sociedad civil, movimientos sociales, empresa privada y todos aque-
llos actores que deseen realizar aportes a una mejor convivencia nacional. 
Finalmente, republicano apunta a estar al servicio de las instituciones y los 
procesos democráticos cuando el país así lo requiere. 

La nueva carta de navegación institucional plasmada en la Misión y Visión, 
demandó al Consejo un rediseño de su estructura organizacional focalizado 
en adquirir un modelo de institución más ágil, flexible y con un marcado se-
llo ciudadano, acorde con las demandas actuales de la ciudadanía. Ante este 
desafío y a través de un Comité Revisor de Procesos, se implementaron una 
serie de modificaciones a la orgánica institucional, revisando procedimien-
tos y actividades. 

Entre los ajustes más relevantes, se detallan:

a) Dirección de Promoción, Formación y Vinculación: Se crea esta nueva 
dirección, que asume un rol protagónico en materia de relacionamiento 
institucional con foco en la ciudadanía. Esta instancia centraliza fun-
ciones existentes previamente -que desarrollaba la llamada Unidad de 
Promoción y Clientes- y suma tareas relacionadas con el Modelo de 
Gestión en Transparencia Municipal y vínculo con instituciones públi-
cas. En paralelo, se crean las unidades de Atención al Usuario, Forma-
ción y Promoción y Vinculación Ciudadana; y las coordinaciones de For-
talecimiento Institucional y Formación y Relacionamiento Institucional. 

 La Dirección define entre sus principales objetivos la educación en he-
rramientas propias de la Ley de Transparencia y Derecho de Acceso a la 
Información Pública y el desarrollo de competencias en la materia entre 
los ciudadanos. De esta manera se busca avanzar en la instalación de 
una cultura de transparencia no sólo en los organismos del Estado, sino 
en grupos más vulnerables para fomentar la rendición de cuentas y el 
control social. Con ello se persigue transformar el Derecho de Acceso 

1. PROCESO DE CAMBIO E INNOVACIÓN INSTITUCIONAL


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

19

a la Información en una herramienta percibida como útil para la ciuda-
danía, que ayude a resolver problemas apremiantes de aquellos que se 
sienten más vulnerados en su relación con el Estado. 

 Lo anterior implica innovar en estrategias y metodologías para el de-
sarrollo de un trabajo territorial eficiente, con intervenciones monito-
readas y evaluadas de manera permanente para un proceso de mejora 
continua. El contacto permanente con la ciudadanía ayuda a definir ne-
cesidades adecuadas al entorno y el relacionamiento institucional per-
mite coordinar con diversidad de actores, precisamente, para colaborar 
con respuestas a las demandas ciudadanas. Así, la Dirección de Vincu-
lación se transforma en un nexo relevante con la sociedad, basado en un 
rol incidente y orientado al bienestar de la comunidad, especialmente la 
más vulnerable. 

 Las líneas de trabajo de esta nueva dirección abarcan, principalmen-
te, dos ámbitos: a) la cobertura de personas que son capacitadas, di-
fundiendo los principios de la transparencia en grupos cada vez más 
amplios y diversos y b) la profundidad de dichas capacitaciones, depen-
diendo de las necesidades específicas de los grupos, siempre enfocán-
dose en una mayor vulnerabilidad. 

 Una de las primeras acciones de la Dirección de Vinculación, en el con-
texto del estallido social, fue iniciar un ciclo piloto de Diálogos Ciudada-
nos por la Transparencia, espacios de reunión creados para reflexionar 
sobre el marco político y social, y conocer las demandas de habitantes de 
distintas regiones del país en materia de ética, probidad y prevención de 
la corrupción en el nuevo escenario de crisis de confianza institucional.

 Enfocados en generar diálogo en grupos heterogéneos, se buscó crear 
conjuntamente con los ciudadanos propuestas que sirvan de insumo 
para elaborar planes de acción eficientes, que colaboren con disminuir 
la brecha existente entre las instituciones públicas y la ciudadanía. 

b) También relevante en términos de modernización institucional fue crear 
el cargo de coordinador(a). Su función es supervisar tareas específi-
cas desarrolladas en el marco de acciones permanentes del Consejo. 
Las coordinaciones en muchos casos reemplazan labores que ya exis-
tían, pero también se crearon algunas que tenían incidencia al interior 
del Consejo alineando su quehacer con el cumplimiento de la estrategia 
definida por el Consejo y que apunta a su transformación en un actor in-
cidente social y políticamente. Entre las coordinaciones más relevantes 
se cuentan:

�	Coordinación de Transparencia, alojada en la Dirección Ge-
neral, específicamente en Fiscalía: en consonancia con el resto 
de los organismos públicos, esta coordinación gestiona todas las 
etapas de tramitación de las solicitudes de acceso a la informa-
ción ingresadas al Consejo, de acuerdo a lo establecidos en la Ley 
N° 20.285, lo que incluye la elaboración de las correspondientes 
respuestas y/o derivaciones que debe realizar el CPLT. Entre otras 
funciones, realiza acciones para dar cumplimiento a la sección de 
Transparencia Activa y/o buenas prácticas de Transparencia Proac-
tiva y monitorea el cumplimiento de la Ley Lobby y Ley de Probidad 
-Revisión de Declaraciones de Intereses y Patrimonio (DIP)- al in-
terior del Consejo a partir de la administración de sujetos pasivos y 
sujetos obligados, respectivamente.

�	Coordinación de Análisis, alojada en la Unidad de Fiscali-
zación de la dirección del mismo nombre: su función es sis-
tematizar, relacionar y analizar la información recopilada en las 
fiscalizaciones y elaborar informes, minutas y/o presentaciones, 
que vinculen los hallazgos levantados con el ejercicio de rendición 
de cuentas y el control social, las políticas públicas de integridad, 
probidad y las demás que enfrentan hechos de corrupción. 

 Esta instancia está a cargo de identificar y establecer aquellos ámbi-
tos que pudieran representar riesgos para la institucionalidad públi-
ca y colaborar con acciones preventivas a partir de investigaciones 
y fiscalizaciones focalizadas, es decir, especializados en el levanta-
miento y análisis de datos. Algunos ejemplos de procesos realizados 
por esta unidad abordaron temáticas como: vehículos y combustible 


20

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

usados por ex- altos mandos de las Fuerzas Armadas; aeródromos y 
aeropuertos urbanos, horas extraordinarias, dobles contrataciones, 
límite del gasto en personal, tratos directos, viajes y viáticos, aportes 
privados y Fondo Nacional de Desarrollo Regional (FNDR).

�	Coordinación de Datos y Seguridad de la Información, alojada 
en la Dirección de Desarrollo: para el Consejo es preponderante 
la seguridad de la información, la ciberseguridad y la protección de 
datos personales. En julio de 2019 se constituye esta coordinación, 
institucionalizando acciones orientadas a garantizar la integridad, 
confidencialidad y disponibilidad de los activos de información del 
Consejo y con ello asegurar el debido cumplimiento en la protec-
ción de datos personales acorde a la normativa vigente. A partir de 
esta formalización se da continuidad y visibilidad a un trabajo que 
se inició varios años antes. 

 Como resultado de la creación de esta instancia especializada, el 
segundo semestre del año 2019, se realizó un diagnóstico de la 
seguridad de la información, la protección de datos personales y 
los controles de seguridad implementados por la institución. El re-
sultado de este proceso es usado como insumo para la creación de 
un nuevo modelo del Sistema de Gestión de Seguridad -basado en la 
ISO 27001- e integrado al modelo de protección de datos persona-
les del Consejo, el cual se encuentra en fase de diseño. Además, se 
encuentra en proceso de elaboración un marco de trabajo (Fra-
meWork) de Gobierno de Datos con el objetivo de implementar 

procedimientos, medidas y estándares que integren gobernanza, 
seguridad, arquitectura y protección de los datos.

 Paralelamente, la Dirección de Desarrollo está en proceso de 
implementación de un nuevo marco de trabajo de cibersegu-
ridad, que permitirá umbrales de prevención de riesgos mediante 
la implementación de procedimientos, metodología de monitoreo 
sistematizado y detección preventiva de vulnerabilidades en la 
materia. Como reforzamiento en estos temas, se llevará a cabo una 
campaña interna, con el objetivo de mejorar la cultura y concienti-
zación en materias de seguridad de la información, ciberseguridad 
y protección de datos personales,entre otros.

 Adicionalmente, se encuentra en elaboración un programa de di-
fusión, capacitación y alertas en el ámbito de la ciberseguridad al 
interior de la institución, todo como parte de la mejora en los están-
dares de ciberseguridad necesarios para la correcta implementa-
ción a futuro de la normativa de protección de datos personales en 
el Consejo para la Transparencia. 

c) También se revisaron funciones y procesos asignados a cada unidad 
para organizar una estructura institucional con mayor capacidad de 
adaptabilidad a los nuevos desafíos, reflejados de la siguiente forma: 

�	Se decide que la Dirección General reúna las funciones de con-
trol, planificación, soporte y coordinación, incorporando las fun-
ciones de la ex Dirección de Administración, Finanzas y Personas 
y eliminando otras como la ex Unidad de Gestión Documental. En 
definitiva, esta instancia queda conformada por cuatro unidades: 
Planificación y Control de Gestión, Administración y Finanzas, Desa-
rrollo y Gestión de Personas, y Fiscalía. A esto se suma la creación 
de las coordinaciones de Transparencia (dependiente de la Unidad 
de Fiscalía) y Oficina de Partes y Compras (al alero de la Unidad de 
Administración y Finanzas). 

�	En el caso de la Dirección Jurídica, la antigua Unidad de Defensa 
Judicial se transforma en la Coordinación de Defensa Judicial.

�	En tanto la Dirección de Fiscalización aglutina las antiguas uni-
dades de Transparencia Activa y Derecho de Acceso a la Información 
y la Unidad de Fiscalización. Además, la Unidad de Auditoría, Segui-
miento de Decisiones y Sumarios es dividida en dos nuevas instan-
cias: Unidad de Sumarios y Unidad de Seguimiento de Decisiones. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

21

Por último, se crean dos coordinaciones: una en materia de Análisis 
y la otra en Transparencia Activa, (cuyo cargo aún está vacante), am-
bas dependientes de la Unidad de Fiscalización.

�	En la Dirección de Desarrollo, las labores realizadas por la ex 
Unidad de Arquitectura de Negocios e Información pasan a ser 
asumidas por la Unidad de Planificación, perteneciente a la Direc-
ción General. La ex Unidad de Operaciones se transforma en una 
coordinación, dependiente de la Unidad de Sistemas. Como hito ya 
señalado se crea la coordinación Oficial de Datos y Seguridad de la 
información. 

�	En la Dirección de Estudios, las antiguas Unidades de Inteligencia 
de Negocio y Estudios y Publicaciones se transforman en dos coor-
dinaciones: Análisis e Innovación y Estudios e Investigación.

 La adecuación de la nueva estructura organizacional, también implicó 
proveer cargos de jefaturas y coordinaciones con criterios claros y de-
finidos. Esta etapa conllevó la promoción interna de ocho funcionarios 
(as) del Consejo, de acuerdo a los siguientes criterios:

�	Jefaturas con continuidad en sus cargos: jefaturas titulares de 
Unidad que experimentan modificaciones menores en términos de 
funciones.

�	Jefaturas con nombramiento directo: jefaturas titulares de uni-
dades a las que se les asignan nuevas funciones.

�	Nombramiento directo con evaluación a 6 meses: jefaturas de 
unidades que se fusionan. En el caso de que la jefatura de la unidad 
pilar es suplente o subrogante, se le confirma en su cargo a través de: 

²	Concursos internos: cuando existen las capacidades para el 
cargo en funcionarios(as) con desempeño en el CPLT y no exis-
ta jefe titular ni suplente dentro del CPLT.

²	Concursos públicos: cuando los cargos pertenecen a unida-
des estratégicas para el CPLT y no hay jefes titulares.

La modernización institucional involucró además actualizar procesos y re-
estructurar áreas con el fin de dotar al CPLT de una mayor flexibilidad ins-
titucional para responder a las demandas ciudadanas y a la contingencia 

social. Esto implicó en materia de gestión, por ejemplo, modificaciones en el 
mapa de procesos institucionales, actualmente en desarrollo. Con este fin, 
en el mes de agosto se constituyó un Comité Revisor de Procesos integrado 
por dos consejeros -uno de ellos el Presidente-, la Directora General, la Jefa 
de la Unidad de Planificación y Control de Gestión, el Secretario del Consejo 
Directivo y la asesora del Presidente- con la finalidad de acompañar el pro-
ceso de instalación del nuevo equipo directivo.

La instancia inició un trabajo de diagnóstico del desempeño de las distintas 
direcciones y de procesos claves con la finalidad de identificar y proponer 
al Consejo Directivo áreas susceptibles de mejora. La profundidad de la re-
visión que se ha desarrollado implicó en la práctica el abandono del Modelo 
de Madurez de Procesos que se venía utilizando en la institución, para fo-
calizarse en su redefinición en pro de la máxima eficiencia y flexibilidad de 
los mismos. 

En términos de avances en el ámbito de los procesos, estos se concentraron 
en dos grandes áreas: la integración de la gestión de estos, acorde a direc-
trices de la Normas ISO de Gestión Documental y el apoyo al Comité Interno 
de Protección de Datos Personales antes mencionado. Respecto de la guía 
utilizada como referencia para identificar, clasificar y controlar la documen-
tación de procesos claves para la institución, ésta fue aplicada en 2019 en 
procesos de procedimientos sancionatorios, seguimiento de decisiones, 
defensa judicial y admisibilidad.  

Por su parte, es necesario mencionar que en la sesión N°1.035 del 26 de 
septiembre, el Consejo Directivo revisó dar continuidad a la certificación del 
Sistema de Gestión de Calidad bajo los requisitos de la Norma ISO 9001:2018 
y decidió cancelar  la certificación de procesos bajo este modelo, descartando 
seguir certificando los procesos bajo estándares externos. Sin embargo, rei-
teró el compromiso de la institución con temáticas claves como la gestión de 
procesos, la orientación de servicios a las necesidades de la ciudadanía, y la 
generación de aprendizajes a partir de la mejora continua.

Cabe destacar además que, con el objeto de reforzar los mecanismos de con-
trol por parte de una entidad independiente e imparcial, el Consejo para la 
Trasparencia ha estimado necesario contratar anualmente los servicios de 
una auditoría externa encargada de revisar los procesos institucionales. Para 
estos efectos, el 2019 el CPLT -bajo licitación pública a través del Sistema de 
Compras y Contratación Pública- contrató los servicios de la empresa Buena 
Práctica Consultores para realizar un análisis jurídico-financiero de los actos 
administrativos dictados por la entidad entre los años 2015 a 2018. 


22

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

Bajo este concepto se incluyeron los informes y antecedentes que sirvieron 
de fundamento de tales actos, con el objeto de determinar si estos cumplían 
con la normativa legal y presupuestaria y con la jurisprudencia administra-
tiva vigente a la fecha de su dictación. Quedaron excluidos de esta revisión 
aquellos actos administrativos que autorizaron pagos verificados en el con-
texto de contratos marco o licitaciones públicas celebrados al amparo de la 
Ley Nº19.886 y su reglamento, en el período comprendido entre los años 
2015 y 2018, ambos inclusive.

La empresa antes mencionada realizó el trabajo de terreno entre los meses 
de agosto y noviembre de 2019, registrando 32 hallazgos: 8 “oportunidades 
de mejora”, 6 catalogados como “riesgos alto” y 18 como “riesgos medios”, 
todos los que serán abordados en el plan de trabajo del 2020 de las áreas 
asociadas a la emisión de actos administrativos.

Esta ardua labor de reorganización interna, no implicó descuidar el rol del 
CPLT en relación con el entorno, marcado por un alza de la desconfianza 
ciudadana en instituciones clave para el sistema democrático. Por ello, el 
Consejo presentó a mediados de 2019 el Acuerdo Nacional sobre Inte-
gridad Pública y Anticorrupción, propuesta que  busca establecer altos 
y probados estándares de probidad, transparencia, rendición de  cuentas e 
integridad no sólo entre autoridades e instituciones del sector público sino 
de otros ámbitos, reduciendo espacios para eventuales posibles actos de 
corrupción y abordando así una de las causales que explica el descontento 
social que finalmente derivó en el estallido social de octubre de 2019. 

Además, el Consejo mantuvo un monitoreo constante de los proyectos de 
ley que forman parte del ecosistema de la transparencia. Entre ellos: la 
iniciativa que perfecciona la Ley de Transparencia, el proyecto de ley que 
moderniza la normativa sobre Protección de Datos Personales, así como 
otras normativas que contienen -o deben contemplar- este principio en sus 
cuerpos jurídicos. 

Igualmente, en su rol de órgano garante del Derecho de Acceso a la Informa-
ción Pública, nuestra institución ordenó la entrega de información pública 
de relevancia  histórica para el país, como ocurrió con las actas del Consejo 
de Seguridad Nacional (COSENA) y estableció la calidad de públicos de an-
tecedentes con amplio impacto en la agenda pública como copia del sumario 
realizado por la caída del avión Casa 212 (donde fallecieron trabajadores 
de Televisión Nacional en 2011) o las minutas elaboradas por la muerte del 
comunero Mapuche Camilo Catrillanca. 

En el ámbito comunicacional se han mantenido las acciones de posiciona-
miento del Derecho de Acceso a la Información y del propio Consejo para la 
Transparencia en la agenda pública y de los medios, diseñando estrategias 
comunicacionales para las diversas plataformas existentes. 

En el plano de relacionamiento institucional destaca una mayor participa-
ción del Consejo en foros internacionales, profundizando su liderazgo en 
materias y políticas relacionadas con la prevención de la corrupción, el 
derecho de acceso a información pública y protección de datos personales. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

23

2. PROPUESTA DE ACUERDO NACIONAL SOBRE INTEGRIDAD PÚBLICA Y ANTICORRUPCIÓN

5 Por ejemplo, en 2016 ocupó el puesto 24; en 2015, el puesto 23 y en 2014 el puesto 21.
6 https://www.transparency.org/cpi2019?/news/feature/cpi-2019
7 Latinobarómetro 2018.
8 Estudio Nacional de Transparencia, 2019.
9 Estudio Nacional de Transparencia, 2019.
10 Estudio Nacional de Transparencia, 2019.
11  https://www.consejotransparencia.cl/wp-content/uploads/2019/07/Propuesta-anticorrupcion.pdf

En el último tiempo se han difundido una serie de indicadores que nos ha-
blan del impacto y costos de la corrupción en Chile. Por ejemplo, la suma de 
lo defraudado en casos emblemáticos de irregularidades que han afectado 
a distintas instituciones asciende a más de 380 mil millones de pesos -lo 
que equivale a más de 34 mil viviendas sociales o a 4 hospitales públicos 
de alta complejidad-.

Asimismo, el país ha retrocedido, en relación a años anteriores5, en el ranking 
de transparencia publicado por Transparencia Internacional6 ubicándose, ac-
tualmente, en el puesto 26. En esta revisión es posible considerar además 
cifras del Estudio Nacional de Transparencia, que evidenciaron que un 42% 
de los chilenos dice estar satisfecho con la democracia7, lo que se ha tradu-
cido en una desconfianza generalizada hacia las instancias políticas formales 
como las elecciones, donde menos de un 50% votó en la última elección pre-
sidencial y un 36% en la última elección municipal. 

Asimismo, se ha visto un aumento de la percepción de corrupción en la 
ciudadanía: un 67% considera que ha aumentado8, un 59% percibe que las 
instituciones públicas son muy corruptas9 y sólo un 23% declara tener con-
fianza en el sector público10.

Este diagnóstico llevó al Consejo para la Transparencia a asumir un rol 
de liderazgo para impulsar los principios de probidad, transparencia e 
integridad pública con el objetivo de fomentar la calidad de la gestión la 

probidad, la transparencia y la integridad pública con la finalidad de fo-
mentar la calidad de la gestión en organismos del Estado, la eficiencia en 
la asignación de los recursos públicos y la ética y probidad de autoridades 
y funcionarios, y así aportar en la restitución de la confianza entre el Es-
tado y la ciudadanía. 

En junio del 2019 nuestra institución convocó a todos los poderes públicos y 
algunos organismos autónomos a estructurar un plan de trabajo de carácter 
preventivo para alcanzar un Sistema Nacional de Integridad robusto y con-
sistente en lo que denominó un Acuerdo Nacional sobre Integridad Pública y 
Anticorrupción11. Este fue difundido y ampliamente socializado entre autori-
dades políticas y representantes de entidades claves para el sistema demo-
crático con el fin de alcanzar consensos e implementar medidas orientadas 
a revertir la crisis de confianza institucional que enfrenta el país tras casos 
emblemáticos de corrupción que han salido a la luz en los últimos años.

Las medidas contenidas en el Acuerdo -consideradas un aporte sustancial 
para alcanzar los más altos estándares en la prevención de la corrupción, 
exigiendo un piso mínimo mayor a los legales existentes actualmente y en-
frentando preventivamente irregularidades y situaciones de corrupción que 
afectan la calidad de la democracia-, fueron el resultado de la sistemati-
zación de propuestas realizadas por las cuatro agendas anticorrupción im-
plementadas en el país (1994, 2003, 2006 y 2015), incorporando también 
iniciativas propias. Éstas se presentan resumidas en la siguiente tabla: 

SISTEMA ÚNICO DE TRANSPARENCIA PARA TODOS LOS ORGANISMOS DEL ESTADO

Crear un órgano autónomo encargado de velar por la transparencia pública, cuya competencia alcance a la totalidad de los órganos del Estado, e ideal-
mente, cuenten con autonomía institucional.

Transparencia como derecho constitucional, reformando la constitución para consagrar el principio de transparencia y el derecho fundamental de acceso 
a la información pública.

Actualizar la Ley de Lobby, reforzando el modelo de audiencias públicas, creando reglas que obliguen el registro público de audiencias sostenidas entre 
las máximas autoridades de los órganos del Estado, permitiendo su escrutinio público y sometiéndolas al mismo estándar de publicidad que actualmente 
dispone la Ley de Lobby.


24

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

Instaurar la Transparencia Presupuestaria, buscando extender la información sobre gestión presupuestaria que deben publicar los órganos del Estado y 
obligando a ciertas entidades privadas receptoras de fondos públicos a publicar información sobre su estructura, presupuesto, memoria anual y el marco 
normativo.
Transparencia en el financiamiento para la defensa nacional, estableciendo la obligación expresa de constancia y registro documental del uso de los 
fondos, así como garantizando una revisión y control por parte de terceros independientes, incluso pudiendo levantar el secreto de la información cuando 
ésta no corresponda a una causal de reserva o secreto, en el contexto del proyecto que modifica la Ley Nº 19.863 sobre gastos reservados.
Derogar la Ley Reservada del Cobre y reemplazarla por un nuevo sistema de financiamiento de la defensa nacional e incorporar reglas sustantivas de 
transparencia en el procedimiento y las autoridades responsables de adoptar las decisiones, así como precaver mecanismos de control por parte de las 
autoridades democráticas, en particular, de las comisiones técnicas de Defensa de ambas cámaras.

Modernizar la legislación y los sistemas de gestión documental y archivos públicos del Estado, estableciendo reglas, plazos y procedimientos para asegu-
rar la digitalización y el acceso de los archivos públicos a través del tiempo.

Crear al interior del Consejo para la Transparencia un Laboratorio de Integridad, cuyo objetivo será trabajar junto a los órganos públicos en la identificación 
de procedimientos y rutinas administrativas que pueden beneficiarse preventivamente por la implementación de medidas de transparencia.

MÁS PROBIDAD

Fin a la puerta giratoria, regulando el tránsito de altos profesionales entre órganos supervisores y empresas supervisadas, estableciendo un plazo pruden-
te en que las ex autoridades y los ex funcionarios no podrán participar ni prestar servicios de lobby o gestión de intereses en las industrias que estuvieron 
sujetas a su fiscalización.

Reforzar las reglas anti-nepotismo, con el objetivo de salvar lagunas legales actualmente en nuestro ordenamiento jurídico y estableciendo un sistema 
uniforme en todos los órganos del Estado y no sólo reducido a la Administración.

INSTITUCIONALIDAD DE CONTROL Y FISCALIZACIÓN ROBUSTA 

Una Contraloría moderna que concentre la auditoría externa del poder Ejecutivo, limitando la toma de razón a áreas especialmente sensibles, separando la 
función de tribunal de cuentas de la CGR, y encomendando la contabilidad de la Nación a un órgano autónomo, para concentrar en la Contraloría General 
de la República la auditoría externa del gobierno.
Robustecer la institucionalidad e independencia del Consejo de Auditoría Interna de Gobierno (CAIG), asegurando así la protección de los recursos públi-
cos, el cumplimiento de normas y procedimientos, y la probidad en la ejecución de las tareas administrativas.

Avanzar en la creación de un Defensor del Pueblo, creando Oficinas Regionales de Defensoría Ciudadana.

Denuncia anónima, centralizada y confidencial, tanto para funcionarios públicos como particulares, a través de un canal  que facilite la denuncia de buena 
fe de actos irregulares por parte de la ciudadanía.
Delación compensada para delitos de corrupción, que permite eximir o reducir las sanciones que establece la ley para quienes, habiendo intervenido en un 
acto ilícito, entreguen antecedentes que conduzcan a acreditar la conducta y a determinar a sus responsables.
Creación de una Fiscalía de Alta Complejidad con foco en anticorrupción en el Ministerio Público, lo que ayudará en la focalización de recursos y la cons-
trucción de capacidades permanentes para la persecución eficaz de delitos en materia de corrupción.
Extender las facultades investigativas del Ministerio Público en ciertos casos de corrupción, siguiendo el modelo de persecución de delitos de lavado de 
activos.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

25

CONGRESO NACIONAL

Establecer que los diputados y senadores ejerzan sus cargos con dedicación exclusiva, de forma de abordar los conflictos de interés, así como asegurar 
que las actividades de la labor parlamentaria constituyan el centro de atención del quehacer de los representantes.
Regular que los diputados y senadores no puedan promover ni votar asuntos en los que ellos, o sus familiares cercanos, tengan un interés personal, dis-
poniendo un régimen sancionatorio eficaz en caso de incumplimiento.

Regular los conflictos de interés de la persona contratada a cualquier título para colaborar con la función parlamentaria.

Establecer una oficina de ética autónoma, que conteste dudas, monitoree y sancione el incumplimiento de las reglas de ética y probidad en la función 
parlamentaria.

SECTOR JUSTICIA

Regular o suprimir el nombramiento de abogados integrantes en las cortes Suprema y de Apelaciones, a fin de garantizar la composición estable de las 
cortes por sus titulares

Asegurar el mérito, transparencia y probidad en el proceso de selección de los auxiliares de la administración de justicia, particularmente respecto de la 
organización y nombramiento de notarios y conservadores.

Modernización del Ministerio Público.

Establecer que los consejeros del Consejo de Defensa del Estado (CDE) ejerzan sus cargos con dedicación exclusiva.

MUNICIPIOS Y GOBIERNOS REGIONALES

Crear un sistema de acreditación profesional con examen nacional de conocimientos y habilidades para estar habilitado para participar en concursos 
públicos municipales.

Limitar la contratación de personal a honorarios asociados a programas e impedir la contratación de personal a honorarios al menos en los seis meses 
previos a elecciones municipales.

Mejorar la transparencia y gestión financiera de municipios, estableciendo la obligatoriedad de estándares exigentes en materias de gestión e información 
financiera con sanción en caso de incumplimiento; crear un sistema de indicadores para medir el desempeño de los servicios municipales; obligar el 
empleo del sistema Chile- Compra; fijar estándares de transparencia y calidad en licitaciones y tratos directos; incentivar mecanismos de colaboración 
regional entre municipalidades para aprovechar economías de escala en contrataciones y adquisiciones; transparentar los créditos incobrables y deudas 
municipales; y aprobar una política de regularización.

Crear una unidad de control en todos los municipios del país.

Fortalecer el rol de la Contraloría General de la República, la Fiscalía Nacional Económica y los Tribunales Electorales Regionales para el control municipal 
y regional.

Mejorar la regulación de mecanismos de transferencias de recursos a municipios, facilitando el examen, fiscalización y transparencia de los gastos, 
incluyendo los organismos creados por las municipalidades para el ejercicio de la función pública, como las corporaciones o asociaciones municipales.


26

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

Establecer la obligatoriedad de auditoría por parte de la Contraloría de todas las compras, adquisiciones y licitaciones que sobrepasen un cierto umbral.

Establecer la inhabilidad de los consejeros regionales, para ser contratados en municipios pertenecientes a la región donde fueron elegidos o como 
asesores parlamentarios.

Incorporar una obligación especial de transparencia activa para que los gobiernos regionales mantengan un registro actualizado de sus proyectos de 
inversión, sus montos involucrados y plazos de ejecución, entre otros antecedentes, permitiendo a los ciudadanos fiscalizar el correcto avance de los 
proyectos y verificar si los recursos están siendo asignados a las áreas prioritarias de la región.

Uniformar la información patrimonial y sobre ejecución presupuestaria de los gobiernos locales y regionales difundida públicamente, con el fin de asegu-
rar su tratamiento y comparabilidad en una plataforma y formato único.

COMPRAS CLARAS: LICITACIONES Y CONCESIONES PÚBLICAS TRANSPARENTES

Transformar a ChileCompra en el órgano rector del sistema, para que brinde asistencia, monitoree y supervise su uso, ampliando el alcance del sistema de 
compras públicas a todo el proceso de adquisición.

Incluir en el sistema de compras públicas a los organismos con autonomía institucional y las obras públicas en general.

Generar un régimen de monitoreo y sanción para fiscalizar y disuadir el funcionamiento inadecuado del sistema.

En materia de concesiones y asociaciones público-privadas, se debe extender la información que se difunde proactivamente sobre el proceso de contra-
tación y ejecución de asociaciones público-privadas en línea con los estándares comparados más exigentes.

Crear una Superintendencia de Obras Públicas.

Crear una agencia de control de la calidad de las políticas públicas.

EMPRESAS PÚBLICAS TRANSPARENTES

Nuevas reglas de transparencia activa en empresas públicas, difundiendo en sus sitios electrónicos nuevos ámbitos: nómina de los contratos de carácter 
comercial, legal, financiero o de cualquier otra especie, cuyo monto total o parcial anual supere las 1.000 unidades tributarias mensuales; nómina de las 
donaciones u otros beneficios que a  cualquier título hubieren efectuado a entidades de carácter público o privado, con especificación del destinatario, 
monto y motivo; balances financieros de la empresa, formulados en un lenguaje claro y comprensible, con el objeto de facilitar su comprensión por parte 
de los usuarios; informes de auditoría interna y externa, o una versión pública de dichos informes; y actas del Directorio de la empresa o una versión pública 
de las mismas.

Prevención de los conflictos de interés en empresas públicas asegurando la probidad a través de: una política interna de regulación de conflictos de 
intereses y, en general, sistemas de integridad, que consideren mecanismos de control en la suscripción de contrataciones en que intervengan personas 
relacionadas con directivos y gerentes; establecer mecanismos de control en caso de relaciones comerciales o societarias con personas expuestas polí-
ticamente o empresas en las que éstos participan; implementar registros públicos a los que refiere la Ley N° 20.730 que regula el lobby; generar canales 
de relacionamiento con la ciudadanía para recibir denuncias y solicitudes de información.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

27

Pese a que el Acuerdo fue bien acogido por diversas autoridades del país, 
tras el estallido social de octubre de 2019, el Consejo decidió redoblar 
acciones tendientes a elevar los estándares de ética, anticorrupción y 
transparencia agilizando la puesta en marcha de dos iniciativas muy re-
levantes para aportar desde su propio accionar a prevenir y enfrentar la 
corrupción. 

�	Laboratorio de Integridad: iniciativa que surge con el fin principal 
de aportar de manera concreta y desde una perspectiva colaborativa 
con instituciones del Estado que busquen mejorar en el ámbito de la 
transparencia, la prevención de la corrupción y la protección de datos 
personales. 

 Bajo el principio de innovación, el Laboratorio tendrá entre sus objeti-
vos identificar y diagnosticar ámbitos y procesos administrativos espe-
cíficos en que puedan producirse eventuales situaciones de corrupción 
u oportunidades de generar valor público vía transparencia. A partir 
de este diagnóstico se propondrá un diseño de acciones, incluyendo 
buenas prácticas específicas con impacto en la prevención de irregu-
laridades o directamente en situaciones de corrupción en entidades 
específicas. Se trata de intervenciones acotadas y con foco en prácti-
cas administrativas, lo que permitirá generar las bases para adaptar o 
escalar medidas de integridad, acceso a información y anticorrupción 
efectivas a otras entidades estatales.

En diciembre de 2019, el equipo del Laboratorio de Integridad del Consejo 
para la Transparencia (CPLT), inició la primera fase del trabajo consistente 
en la etapa de diagnóstico. En este contexto y acorde a una definición insti-

tucional de focalizar el trabajo del Laboratorio en la administración pública a 
nivel local o municipal, se analizaron insumos emanados de los diagnósticos 
en municipalidades y gobiernos regionales de la Dirección de Fiscalización 
(DF) del Consejo y de insumos entregados por la Dirección de Estudios (DE), 
de modo de priorizar y precisar la intervención del Laboratorio en ejes críti-
cos y estratégicos definidos por el CPLT.

Durante 2020 se espera desarrollar nuevas etapas de trabajo vinculadas a: 
diseño, implementación y acompañamiento de intervenciones en municipios 
y gobiernos regionales, así como la medición y evaluación de resultados, a 
través de un levantamiento de datos vinculados al proceso que se identifi-
que como foco de intervención. Finalmente, se evaluará la pertinencia de 
las medidas implementadas para adaptarlas y/o escalarlas a nivel macro y 
difundir y promover la mejora o buena práctica a otros ámbitos y entidades 
del sector público.

�	Fiscalización Focalizada: se trata de una investigación especial que, 
mediante el uso de las herramientas de Transparencia -Transparencia 
Activa (TA) y Solicitudes de Acceso a la Información (SAI)-, profundiza 
en ámbitos de la Administración del Estado identificados como even-
tualmente riesgosos en materia de integridad y probidad pública, pre-
viniendo e incluso -potencialmente- identificando la ocurrencia de este 
tipo de hechos. Mediante este tipo de fiscalización, el Consejo respon-
diendo a su misión institucional se perfila como un órgano que fiscaliza 
no sólo el cumplimiento de las normas exigidas por la Ley de Transpa-
rencia, sino que avanza en la lectura de la información pública que se 
publica o entrega a través de la Ley de Transparencia, analizando, por 
ejemplo, su consistencia. 


28

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

El proyecto que modifica la ley N°20.285, Sobre Acceso a la Informa-
ción Pública, se encuentra en primer trámite constitucional en la Cámara 
de Diputados a la espera de su votación en sala en dicha Cámara. Entre las 
indicaciones más importantes del proyecto de ley se encuentran:

a) Se amplía la aplicación de la Ley de Transparencia al Congreso Nacio-
nal, Tribunal Constitucional, Ministerio Público, Contraloría General de 
la República, Banco Central, Servicio Electoral, Tribunal Calificador de 
Elecciones y Poder Judicial.

b) Se hacen aplicables las normas de la Ley de Transparencia a las corpo-
raciones, fundaciones y asociaciones municipales. 

c) Se crean reglas de transparencia activa aplicables a las personas jurí-
dicas sin fines de lucro que reciban transferencias de fondos públicos 
que, en su conjunto, asciendan a una cantidad igual o superior a 1.500 
UTM, representativas de, al menos, un tercio de su presupuesto anual 
del año calendario inmediatamente anterior.

d) Se amplían las obligaciones de Transparencia Activa (TA) de los órganos 
sujetos a la Ley, respecto de la información sobre la remuneración men-
sual de todos sus funcionarios.

e) Se amplía la información sujeta al deber de TA.

f) Se crean deberes de transparencia fiscal. 

g) Se crea en la Ley de Transparencia el Portal de Transparencia del Esta-
do, el cual será implementado y administrado por el CPLT.

h) Modificaciones de procedimiento relativas a las solicitudes de acceso a 
la información.

i) Establecimiento del principio de lenguaje claro aplicable a todos los 
sujetos obligados por la Ley de Transparencia. 

3. PROPUESTAS NORMATIVAS Y LEGISLATIVAS

j) Se eliminan las direcciones de Transparencia y se fortalece el ejercicio 
de las funciones del Consejo para la Transparencia.

k) Se modifican las sanciones aplicables.

Acorde a las exigencias adicionales que implicará la nueva Ley de Trans-
parencia – entre ellas i) nuevas atribuciones a esta Corporación, ii) incor-
poración de nuevos sujetos obligados, iii) creación de nuevos deberes de 
transparencia activa y, iv) nuevos desafíos para el Portal de Transparencia- 
la tercera semana de enero del 2020, la iniciativa que fue despachada por 
la Cámara Baja fue acompañada por un informe financiero que contempla 
recursos adicionales para el Consejo.

Por otra parte, el proyecto que regula la protección y el tratamiento de 
los datos personales y crea la “Agencia de Protección de Datos Per-
sonales” se encuentra en primer trámite constitucional en el Senado. Las 
indicaciones más importantes son:

a) Se incluye todo tratamiento de datos personales que realicen las perso-
nas naturales o jurídicas, incluidos órganos públicos.

b) Se incorpora una serie de definiciones y se actualizan otras, tales como:
�	Dato personal
�	Fuente de acceso público
�	Titular de datos
�	Responsable de datos
�	Anonimización o disociación
�	Dato personal sensible
�	Motor de búsqueda

c) Nueva regulación en materia de datos sensibles. Se regula el tratamien-
to de datos sensibles sin consentimiento del titular en determinados 
casos, datos relativos a la salud y al perfil biológico humano, y datos 
personales biométricos. 

Durante 2019, el Consejo se abocó al seguimiento y participación activa en el proceso de discusión de los proyectos de Ley que rigen el quehacer de la 
institución: “Transparencia 2.0” y el proyecto que perfecciona la Ley de Protección de Datos Personales. Adicionalmente, orientó su función de incidencia 
legislativa a plasmar el principio de transparencia en leyes que son parte del ecosistema de transparencia y que benefician directamente a la ciudadanía.  

A continuación, se presenta un resumen de la acción de incidencia normativa del Consejo durante el 2019:


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

29

d) Se incorpora un catálogo de Derechos ARCOP los cuales son persona-
les, intransferibles e irrenunciables y no pueden limitarse por ningún 
acto o convención. Además, en caso de fallecimiento del titular de datos, 
los derechos pueden ser ejercidos por sus herederos.

e) En el tratamiento de datos de órganos públicos se establece que la fuen-
te es la ley, y están facultados para comunicar o ceder datos personales 
a otros órganos públicos, siempre que la comunicación o cesión de los 
datos resulte necesaria para el cumplimiento de sus funciones legales y 
ambos órganos actúen dentro del ámbito de sus competencias. 

f) En materia de infracciones éstas se clasifican en infracciones leves, 
graves y gravísimas. 

g) Se establecen sanciones especiales para cada una de las infracciones, 
las que pueden llegar hasta una multa de 10.000 UTM. Asimismo, se 
disponen sanciones accesorias como la suspensión de actividades de 
tratamiento.

h) Se crea un procedimiento de reclamación judicial ante Corte de Apela-
ciones.

i) El tratamiento de datos se circunscribe al cumplimiento de los fines del 
contrato.

j) Se acoge propuesta del Consejo para que, en caso de fallecimiento del 
titular los derechos pueden ser ejercidos por sus herederos.

k) Se atiende propuesta del Consejo, que apunta a la obligación de infor-
mar las categorías de destinatario, además de su identidad, en caso de 
solicitarlo así el titular.

l) Se acoge lo referido a señalar que la rectificación y su contenido debe-
rán ser dadas a conocer a las entidades que determine el titular, cuando 
éste así lo requiera. Además, una vez efectuada la rectificación, no se 
podrán volver a tratar los datos sin rectificar.

m) También se admite propuesta en que se reconoce en términos amplios 
el derecho de oposición a valoraciones personales automatizadas, sin 
circunscribirlo a la adopción de decisiones que afectasen significati-
vamente al titular, en forma negativa o le produjesen efectos jurídicos 
adversos.

n) Se acoge propuesta de incorporar una definición de motor de búsqueda.

o) También se acoge que los hábitos personales quedan dentro de la cali-
ficación de “dato sensible”.

p) Finalmente, se acepta propuesta del Consejo sobre cambio de deno-
minación al Consejo para la Transparencia, el que pasaría a llamarse 
“Consejo para la Transparencia y la Protección de los Datos Personales”, 
con facultades de fiscalización y sanción en caso de incumplimiento.

Dado el avance que ha tenido este proyecto de Ley, en junio de 2019 se creó 
un Comité Interno de Protección de Datos Personales, para dimensio-
nar los desafíos y requerimientos que supone la futura legislación al interior 
del CPLT y visibilizar cómo estas exigencias legales se incorporarán dentro 
de la cadena de valor institucional, utilizando el conocimiento y aprendizaje 
acumulado en estos más de 10 años desde que se implementó la Ley de 
Transparencia12.

En esta instancia de trabajo se levantaron preliminarmente los siguientes 
flujos de procesos:

1. Autorización de transferencias internacional de datos personales.

2. Determinación de país adecuado para la transferencia de datos perso-
nales.

3. Notificación de brechas de seguridad.

4. Asistencia técnica a organismos.

5. Procedimiento administrativo por infracción.

6. Procedimiento administrativo de tutela de derechos.

7. Reclamación judicial.

8. Registro, supervisión y certificación de modelos preventivos de infracción.

9. Diseño y ejecución de proceso de fiscalización en protección de datos 
personales (PDP).

10. Elaboración de instrucciones generales.

12 Una comisión del mismo tenor se creó recientemente para analizar los impactos que la nueva 
Ley de Transparencia implicará para el CPLT.


30

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

Otras iniciativas de ley relevantes en las que el Consejo ha colaborado con propuestas son: 

PROYECTO DE LEY ESTADO DE
TRAMITACIÓN CONTENIDOS PRINCIPALES Y PROPUESTAS CPLT

Ley Nº 21.174.
Establece nuevo 
mecanismo de 
financiamiento de las 
capacidades estratégicas 
de la defensa nacional.

Publicada en el
Diario Oficial
el 26 de septiembre
de 2019.

a) Crea un Fondo de Contingencia Estratégico para enfrentar situaciones de crisis y 
financiar material bélico severamente dañado como consecuencia de emergencia o catástrofes; 
y para anticipar una adquisición de este tipo de material contemplada en la planificación del de-
sarrollo de la fuerza, cuando por las características y disponibilidad sea necesaria dicha compra 
para mantener o desarrollar las capacidades estratégicas.

b) Se elimina el piso mínimo para actividades generales de las Fuerzas Armadas establecido 
en la Ley de Presupuestos y el de gastos reservados contemplado para las Fuerzas Armadas.

c) Incorpora la obligación de presentar un proyecto de ley que regule el sistema de compras 
de capacidades estratégicas. En este se establece que, dentro de los seis meses siguientes a la 
publicación de la ley, el Presidente de la República deberá enviar al Congreso Nacional un 
proyecto que regule el sistema de compras que se realice con cargo al Fondo Plu-
rianual para las capacidades estratégicas. 

d) Se deroga la Ley N°13.196, Reservada del Cobre, subsistiendo el impuesto del 10% a 
beneficio Fiscal por un período de nueve años, disminuyendo desde el año diez un 2,5% por año 
hasta llegar a 0% en el año doce.

e) Finalmente, se establece que los recursos remanentes en las cuentas de la Ley Reservada del 
Cobre serán incorporados al Fondo de Estabilización Económica y Social, establecido en 
la Ley N°20.128, sobre responsabilidad fiscal.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

31

PROYECTO DE LEY ESTADO DE
TRAMITACIÓN CONTENIDOS PRINCIPALES Y PROPUESTAS CPLT

Ley N°21.192,
de Presupuestos para
el Sector Público
correspondiente
al año 2020.

Publicada en el
Diario Oficial
el 19 de diciembre
de 2019.

a) Se incorpora modificación propuesta por el CPLT al artículo 16, en el sentido de especificar 
que la información presupuestaria que en él se detalla deberá publicarse por los organismos 
obligados, en conformidad a lo dispuesto en el literal k) del artículo 7º del artículo primero de la 
Ley Nº 20.285, sobre Acceso a la Información Pública.

b) La glosa N°06 de la Partida Presupuestaria del Ministerio de Vivienda y Urbanismo; las 
glosas N°05 y 10 de la Partida Presupuestaria del Ministerio de Obras Públicas, y las glosas 
N°04 y 05 de la Partida Presupuestaria del Ministerio de Transportes y Telecomunicacio-
nes, establecían la obligación de las referidas carteras de publicar determinada información en 
sus respectivos sitios web. 

Lo planteado por el CPLT y que fue acogido por el Congreso Nacional, implica que la referida 
publicación deberá efectuarse en un lugar destacado en el sitio web respectivo, permanente-
mente a disposición del público y actualizada. La omisión de la publicación en la forma señalada 
o la falta de actualización podrá reclamarse en conformidad con lo dispuesto en el artículo 8° de 
la Ley de Transparencia de la Función Pública y de Acceso a la Información de la Administración 
del Estado, aprobada por el artículo primero de la Ley N°20.285.

c) Finalmente, la glosa N°04 de la partida presupuestaria del Ministerio de Agricultura 
establecía que sería de acceso público, a través de medios digitales, toda información de interés 
público, tal como la relativa a la red agroclimática y la referida a los resultados de estudios, pro-
yectos pilotos e investigación con fondos públicos. Sin embargo, a continuación, disponía que se 
exceptuaba de dicha regla aquella información que revistiera carácter reservado por exigirlo la 
ley o que debiera respetar el principio de confidencialidad contractual, o cuya publicidad pudiera 
afectar los intereses comerciales o derechos a percibir un ingreso por su concepto del organis-
mo público encargado de producir esa información al colocarla a disposición de particulares.
La propuesta del CPLT, acogida por el Parlamento, consistió en reemplazar la expresión “inte-
reses comerciales” por “derechos comerciales”, en conformidad a lo dispuesto en el artículo 8° 
inciso segundo de la Constitución Política.

Boletín Nº 11883-06
Proyecto de ley
que fortalece la
integridad pública.

Se encuentra en
primer trámite
constitucional
en el Senado.

a) Ajustar plazo del deber de abstención con la declaración de intereses y patrimonio. El plazo 
del deber de abstención contemplado en la Ley N° 19.880 es de dos años, en circunstancias que 
la declaración de intereses y patrimonio sólo obliga a declarar las actividades realizadas durante 
los doce meses anteriores a asumir el cargo. Se propone que ambos plazos sean idénticos para 
favorecer el control social. 

b) Publicar las obligaciones de informar durante el período de enfriamiento. El registro público 
de entidades fiscalizadas y las actividades que las ex autoridades deben informar al respectivo 
servicio, durante el año siguiente al cese de sus funciones, deben ser publicadas por Transpa-
rencia Activa y consolidadas en el Portal InfoProbidad. 

c) Aumentar la transparencia del registro de proveedores del Estado y de la estructura societaria 
de sus empresas. Poner a disposición del público, junto al registro de proveedores del Estado, 
todos los datos relativos a la estructura societaria de las empresas proveedoras del Estado. 

d) Establecer prohibiciones de contratación con el Estado por la infracción de reglas de transpa-
rencia, probidad y libre competencia. Se deben incluir entre las prohibiciones para contratar con 
el Estado a las empresas que hayan sido sancionadas por infracciones a las reglas de probidad, 
transparencia y libre competencia.


32

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

El Consejo difunde permanentemente su trabajo de incidencia legislativa a través del Observatorio Legislativo de Transparencia13, sitio web que junto con 
publicar información propia del seguimiento que se realiza a los proyectos de ley de interés para las materias y quehacer de la entidad, difunde la opinión del 
Consejo sobre los cuerpos normativos que se encuentran en discusión parlamentaria y que están siendo tramitados por el Ejecutivo. 

13 http://olt.consejotransparencia.cl/Paginas/Inicio.aspx

De manera complementaria al trabajo de incidencia legislativa, el Consejo para la Transparencia formuló recomendaciones y requerimientos a diversas 
instituciones públicas con la finalidad de asesorarlos para un mejor cumplimiento de sus obligaciones en materia de transparencia, probidad, protección de 
datos personales y otros temas relacionados. 

Las principales recomendaciones y requerimientos efectuados durante el 2019, fueron los siguientes:

RECOMENDACIONES
Y REQUERIMIENTOS DESTINATARIO MATERIA

Recomendaciones para el uso 
de sistemas biométricos de 
identificación, de 10 de enero 
de 2019

Junta Nacional de Auxilio 
Escolar y Becas (JUNAEB)

En relación con el empleo de sistemas de identificación biométrica, mediante 
reconocimiento de huellas dactilares, se hizo un llamado a evaluar la necesidad 
y proporcionalidad de las medidas. Adicionalmente, se propuso un conjunto de 
disposiciones organizativas, materiales y procedimentales que garanticen los máximos 
niveles de resguardo de  los datos de los beneficiarios de los programas. 

Pronunciamiento con 
recomendaciones en 
Protección de Datos 
Personales para Portal Datos 
Abiertos de la Dirección de 
Presupuestos, de 17 de junio 
de 2019

Director de Presupuestos Pronunciamiento respecto a las medidas de protección de datos personales adoptadas 
por la Dirección de Presupuestos relacionada con visibilizar información pública en el 
marco del lanzamiento de una plataforma de datos abiertos.

Requiere cumplimiento 
de las disposiciones de la 
Ley N°19.628 y el debido 
resguardo de los datos 
personales, al publicar los 
registros de audiencias y 
reuniones de conformidad 
a lo regulado por la Ley de 
Lobby, de 24 de julio de 2019

Todos los servicios públicos Producto de la publicación a la que refiere el artículo 9° de la Ley de Lobby, diversos 
órganos han publicado diferentes datos personales, e incluso sensibles, de aquellas 
personas que se desempeñan como lobistas o gestores de intereses particulares.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

33

RECOMENDACIONES
Y REQUERIMIENTOS DESTINATARIO MATERIA

Requiere el cumplimiento 
de la obligación de publicar 
informes financieros, en 
conformidad con lo dispuesto 
por la Ley N°21.125, de 
Presupuestos para el Sector 
Público, correspondiente al 
año 2019, de 7 de octubre 
de 2019

Todos los servicios públicos Detalla el mecanismo para dar cumplimiento a las obligaciones de transparencia 
contenidas en el artículo 16 de la Ley de Presupuestos correspondiente al año 2019.

Recomendaciones en 
materia de transparencia 
proactiva, con ocasión de 
la declaración de Estado de 
Excepción Constitucional de 
Emergencia, de 25 de octubre 
de 2019

Ministros del Interior y de 
Defensa; comandantes en jefe 
de las distintas ramas de las 
Fuerzas Armadas y General 
Director de Carabineros; 
Instituto Nacional de 
Derechos Humanos (INDH); 
Fiscal Nacional

Las recomendaciones tuvieron por objeto mantener debidamente informada y 
actualizada a la ciudadanía, en aquellas materias de relevancia pública, en el marco de 
la declaración de Estado de Excepción Constitucional de Emergencia.

Recomendaciones en 
materia de protección de 
datos de carácter personal y 
seguridad de la información, 
en relación con la filtración 
de información contenida en 
archivos administrados por 
Carabineros de Chile, de 22 
de noviembre de 2019

General Director de 
Carabineros de Chile

Recomendaciones de protección de datos de carácter personal y seguridad de la 
información, a propósito de la masiva filtración y/o acceso no autorizado a ciertos 
bancos de datos tratados por Carabineros, los que contendrían una amplia gama de 
información concerniente tanto a funcionarios policiales como a terceras personas. 

Requerimientos en materia 
de publicidad del Registro 
Público de personas 
arrestadas, detenidas, sujetas 
a prisión preventiva o presas, 
con ocasión de proceso 
de fiscalización, de 22 de 
noviembre de 2019

General Director de 
Carabineros de Chile 

A partir de un proceso de fiscalización en comisarías de distintas regiones del país 
realizado por el Consejo, se pudo concluir que en un tercio de las unidades policiales 
visitadas no fue posible acceder al Registro de Detenidos, conforme al estándar 
constitucional establecido en el artículo 19 N° 7, letra d), de la Constitución. En base a 
lo anterior, se requirió la adopción de determinadas medidas para asegurar el acceso a 
dicho registro. 


34

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

RECOMENDACIONES
Y REQUERIMIENTOS DESTINATARIO MATERIA

Requerimientos relativos a 
la conservación y acceso a 
los registros de dispositivos 
de videograbación y cámaras 
fotográficas portátiles, 
utilizadas en el contexto de 
operativos policiales, de 29 
de noviembre de 2019

General Director de 
Carabineros de Chile; 
Contralor General de la 
República; comandantes en 
jefe de las Fuerzas Armadas; 
Director General de la 
Policía de Investigaciones 
de Chile; Ministro del 
Interior y Seguridad Pública; 
Ministro de Justicia y 
Derechos Humanos; Director 
del Instituto Nacional de 
Derechos Humanos

Las imágenes captadas a través de dispositivos de videograbación o cámaras 
fotográficas por Carabineros de Chile, o por funcionarios de cualquier otra institución 
que ejerza funciones destinadas a la mantención y resguardo del orden público, 
constituyen información pública. Por lo tanto, se debe garantizar el adecuado ejercicio 
del derecho de acceso a dicha información, ya que puede transformarse en condición 
esencial para asegurar el ejercicio de otros derechos fundamentales reconocidos en la 
Constitución. 

De esta forma, se requirió a Carabineros de Chile, y otras instituciones encargadas 
de la mantención y control del orden público, la adopción de determinadas medidas 
para asegurar el adecuado ejercicio del derecho de acceso respecto a la información 
contenida en imágenes captadas por dispositivos de videograbación y cámaras 
fotográficas portátiles.

Recomendaciones en relación 
con los gastos en avisaje y 
publicidad efectuados por los 
órganos de la Administración 
del Estado, de 27 de 
diciembre de 2019

Todos los órganos de la 
Administración del Estado

De la revisión efectuada por el Consejo se desprende que las contrataciones de 
publicidad y difusión por parte de los órganos de la Administración del Estado, se 
efectúan mayoritariamente a través de agencias, las que actúan como intermediarios 
entre el organismo público contratante y el medio de comunicación.

Teniendo presente el sistema de contratación pública, se acordó remitir 
recomendaciones aplicables a estos procesos, particularmente en lo que relativo a 
actividades de publicidad por parte de los organismos públicos.

El CLPT publicó además Perfeccionamientos a la Ley de Lobby14 -libro edi-
tado en conjunto con el Centro de Estudios Internacionales (CEIUC) de la 
Universidad Católica-. Éste fue el resultado de la recopilación y análisis de 
los contenidos y opiniones del taller organizado en coordinación con dicha 
casa de estudios, con representantes del sector público, privados dedicados 
a la actividad del Lobby y expertos del mundo académico que reflexionaron 
sobre los importantes desafíos que la normativa chilena presenta.

Por último, en una línea de acción del Consejo que apunta a incidir con cri-
terios técnicos en el trabajo de instituciones que diseñan e implementan 

políticas educativas de formación ciudadana -públicas y privadas-, un logro 
relevante fue la incorporación de las Guías Didácticas de Formación Ciuda-
dana y Transparencia elaboradas por el Consejo en el sitio web de la Unidad 
de Currículum y Evaluación del Ministerio de Educación. De esta forma se 
concretó la incorporación de contenidos de transparencia y protección de 
datos personales en el currículum nacional, planes y programas de estudio, 
de modo que cualquier docente en Chile pueda acceder a actividades refe-
ridas a probidad y transparencia para realizar en aula, desde el sitio oficial 
que sugiere actividades a docentes alineadas con el currículum nacional15.

14 https://www.consejotransparencia.cl/wp-content/uploads/estudios/2019/05/Perfeccionamientos-a-la-Ley-del-Lobby-CPLT.pdf

15 https://www.curriculumnacional.cl/614/w3-propertyvalue-176501.html


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

35

4. CASOS EMBLEMÁTICOS

A. Fallos dictados por el Consejo para la Transparencia

El 2019 se tramitaron diversos casos que tuvieron una gran connotación nacional y que reflejan el compromiso del Consejo para la Transparencia en su 
misión de garantizar el Derecho de Acceso a la Información16. A continuación, se resumen algunos de los más relevantes:

ROLES MATERIAS DECISIÓN

C3259-18
C4046-18
C5190-18

Casos sobre las Actas del COSENA. Se ordena la entrega íntegra de las actas números 4, 5, 6, 7, 8, 9, 
10, 11, 14, 15, 16, 20, 21, 22, 23 y 24. Lo anterior, por cuanto su publicidad no afecta la seguridad de la 
Nación ni el interés nacional.

Igualmente, se ordena la entrega de las actas números 17, 18 y 19 del COSENA. Lo anterior, al aplicar 
el principio de divisibilidad conforme con el cual se rechazan los amparos y se resguarda la información 
cuya entrega afecta el interés nacional, en especial en lo referido a las relaciones internacionales y la 
seguridad de la Nación, particularmente en lo relativo a la defensa nacional. Asimismo, se acogen los 
amparos, dando publicidad a las actas en aquella parte en que no afecte dichos bienes jurídicos.

Se rechaza la entrega de información respecto de las actas N° 12 y N° 13 (análisis fallo caso Laguna del 
Desierto), por afectación del Interés Nacional, en lo referido a las relaciones internacionales.

Acogidos
Parcialmente

C3393-18 Copia del sumario realizado por la caída del avión CASA C212, ordenando la entrega de copia del 
sumario realizado con motivo del accidente aéreo ocurrido el 2 de septiembre del 2011, en Juan Fernández.

Se solicita al órgano tarjar datos personales de contexto; datos sensibles; sanciones cumplidas o prescri-
tas; información que diga relación, por ejemplo, con equipos y pertrechos militares, planes de operación 
o de servicio; y, en general, aquella cuya publicidad afecte la seguridad de la Nación. Además, siguiendo 
el criterio establecido en la decisión C2045-15 se debe tachar información relativa a la autopsia de las 
personas que fallecieron producto del accidente objeto del sumario solicitado.

Acogido
parcialmente

C3471-18 Textos escolares. Se ordena a la Subsecretaría de Educación la entrega de la copia de los textos escola-
res del año 2018, en formato PDF, de todas las materias correspondientes a tercer año básico.

Lo anterior, por cuanto se desestima la vulneración a los derechos económicos y comerciales respecto 
de Santillana del Pacífico S.A. de Ediciones y a Ediciones S.M. Chile S.A., al no existir afectación a sus 
derechos de Propiedad Intelectual.

Acogido
Totalmente

C4086-18 Nómina de internos que se encuentran cumpliendo condena en Punta Peuco. En este caso se 
ordenó a Gendarmería de Chile entregar información de la nómina de internos condenados en el C.C.P. 
Punta Peuco hasta el 4 de julio de 2018, así como el número de internos del mismo centro con beneficios 
carcelarios, identificando éstos últimos.

Se rechazó el amparo respecto de la entrega de la nómina de personas que hayan cumplido condena en 
Punta Peuco y que hayan salido de aquel. Esto por configurarse la causal de secreto o reserva establecida 
en el artículo 21, N° 5 de la Ley de Transparencia, en relación con lo dispuesto en el artículo 21, de la ley 
N° 19.628.

Acoge
Parcialmente

16 La información detallada de estos casos está disponible en la sección “Seguimiento de Casos” siguiendo el link de nuestra página web: https://extranet.consejotransparencia.cl/Web_SCW2/Pagi-
nab/Listado.aspx


36

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

ROLES MATERIAS DECISIÓN

C6453-18 Minutas elaboradas por la muerte de Camilo Catrillanca. Se ordena a la Subsecretaría General de 
Gobierno la entrega de la información relativa a las autoridades públicas o servicios públicos a los cuales 
les fueron comunicadas o derivadas las minutas o productos comunicacionales estratégicos elaboradas 
por la Secretaría de Comunicaciones (SECOM), referidas al procedimiento de Carabineros que derivó en 
la muerte de Camilo Catrillanca en la Región de La Araucanía y al denominado Comando Jungla, como 
asimismo las vías o medios utilizados para su comunicación o derivación, sin hacer referencia al conteni-
do de la documentación mencionada.
Por otra parte, se rechaza el amparo respecto de la entrega de copia digital de todas las minutas ela-
boradas por la Secretaría de Comunicaciones (SECOM) relativas al procedimiento policial ya señalado, 
por tratarse de información cuya entrega afecta el debido cumplimiento de las funciones del órgano 
reclamado.

Acoge
Parcialmente

C5281-18 Bitácoras de buques de la Armada de septiembre de 1973. Se ordena a la Armada de Chile la 
entrega de copia de las bitácoras de los buques y submarinos que se consultan (11), correspondientes al 
mes de septiembre de 1973.
Lo anterior, por cuanto no se acreditaron suficientemente las causales de reserva alegadas, entre ellas, 
el debido cumplimiento de las funciones del órgano, la seguridad de la Nación y el interés nacional.
Se hace presente que lo requerido, en su mayoría corresponde a buques y submarinos que, en promedio, 
se dieron de baja hace aproximadamente 30 años, y cuyas bitácoras solicitadas tienen una data de más 
de 45 años.

Acoge
Totalmente

C5652-18 Minutas del proyecto de ley sobre “Modernización Tributaria”. Se sostiene que el Ministerio de 
Hacienda acreditó acabadamente que la entrega de tal información configura la hipótesis de reserva de 
afectación de las funciones del órgano, toda vez que el proyecto se encuentra pendiente de tramitación 
en el Congreso.

Se Rechaza

C4335-19 Número de conscriptos muertos y lesionados. Se ordena al Ejército de Chile la entrega de informa-
ción  sobre  el número de  conscriptos  muertos  y  lesionados - con  ocasión  de acciones  de servicio-,  
desagregada  por  causa  de  muerte, tipo  de  lesión  y  regimiento, durante el año 2017. 

Acoge
Totalmente

C3640-19 Grabación de cámara de vigilancia en establecimiento educacional, atendido que el registro de 
imágenes captadas por dichos artefactos implica un tratamiento de datos personales y, eventualmente, 
de datos de carácter sensibles, actividad que puede redundar en afectaciones concretas al derecho a la 
privacidad y al derecho a la propia imagen de los niños, niñas y adolescentes respectivos. De lo anterior 
deriva la necesidad de garantizar su protección conforme a nuestro ordenamiento jurídico, velando por el 
adecuado cumplimiento de la Ley sobre Protección de la Vida Privada.

Se Rechaza

C6659-18 Publicidad de sentencia judicial cumplida la pena. Se deniega la entrega de la información referida 
a todos los antecedentes contenidos en la carpeta del ex interno –por el que se consultó- esto basado 
en tratarse de datos personales y sensibles relativos a un delito cuya pena fue cumplida, por lo que, su 
divulgación puede producir una afectación específica a la esfera de la vida privada de la persona a quien 
se refiere la información solicitada.

Se rechaza

C1609-19 Informes remitidos por Carabineros de Chile por el caso Catrillanca. Se ordena a las Subsecretaría 
del Interior la entrega de la copia de los informes remitidos por Carabineros de Chile a la Subsecretaría, 
entre el 14 y el 20 de noviembre del año 2018, con ocasión de la muerte del comunero mapuche Camilo 
Catrillanca, debiendo el órgano tarjar los datos personales de contexto que pudieran estar incorpora-
dos, tales como: número de cédula de identidad, teléfonos, domicilios particulares, casillas de correos 
electrónicos, entre otros 

Acoge
Totalmente


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

37

B. Fallos destacados dictados por las Cortes

También en 2019, se tramitaron diversos casos que no tuvieron conformidad 
del fallo por parte de un reclamante o una institución pública reclamada y 
que, por lo tanto, recurrieron a los Tribunales para resolverlos. A continua-
ción, presentamos los fallos más relevantes.

Corte de Apelaciones de Santiago 

BASES DE DATOS DE LA ANI. El 17 de octubre de 2019, la Corte de Apela-
ciones de Santiago rechazó el Reclamo de Ilegalidad 417-2019, presentado 
por el Consejo de Defensa del Estado (CDE) en representación de la Agencia 
Nacional de Inteligencia (ANI), en contra de la decisión C106-19 que acogió 
parcialmente un amparo en su contra, ratificando la entrega de: a) cantidad 
de bases de datos que detenta la ANI; y,  b) norma legal en virtud de la cual 
gestiona dichas bases de datos. Actualmente se encuentra pendiente ante la 
Corte Suprema el recurso de queja Rol N° 29.507-2019.

NÓMINA DE INTERNOS PUNTA PEUCO. Con fecha 6 de septiembre de 
2019, la Corte de Apelaciones de Santiago rechazó el Reclamo de Ilegalidad 
Rol N° 216-2019, presentado por Gendarmería de Chile en contra de la de-
cisión C4086-18 que acogió parcialmente el amparo, ordenando la entrega 
de: “Nómina de internos que se encuentran condenados en el C.C.P. Punta 
Peuco al 04/07/2018 y de los condenados trasladados desde el Centro de 
Cumplimiento Penitenciario Punta Peuco a otro penal, y la indicación del nú-
mero de internos del Centro de Cumplimiento Penitenciario Punta Peuco con 
beneficios carcelarios, identificando éstos últimos”. Actualmente se encuen-
tra pendiente ante la Corte Suprema el recurso de queja Rol N° 26.276-2019.

HOJAS DE VIDA EX OFICIALES DEL EJÉRCITO. Con fecha 04 de diciem-
bre de 2019, la Corte de Apelaciones de Santiago rechazó tres reclamos de 
ilegalidad (acumulados), presentados por el Consejo de Defensa del Estado 
(CDE) en representación del Ejército de Chile, en contra de las decisiones 
roles C5933-18, C5641-18 y C5640-18, que dispusieron la entrega de 
copia de las hoja de vida de don Juan Edmundo Cornejo de la Fuente, co-
rrespondiente al período que va entre los años 2009 al 2017, de don Miguel 
Krassnoff Bassa, y del Coronel Sergio Vásquez, respecto al período 2010 a 
2017, respectivamente. Actualmente se encuentra pendiente ante la Corte 
Suprema, el recurso de queja Rol N° 36.507-2019.

Corte Suprema

CONTRATO DE COMPRAVENTA CAMIONES DEL EJÉRCITO. El 31 de ene-
ro de 2019, la Corte Suprema acogió parcialmente los recursos de queja ro-
les N° 18.728-2018 y 18.730-2018- presentados por Comercial Kaufmann 
S.A y el Ejército De Chile- ratificando parcialmente la decisión C1537-17 y 
ordenando hacer entrega de una copia del contrato de compraventa suscrito 
entre el Ejército de Chile y Comercial Kaufmann S.A, el 15 de julio de 2016, 
relativo a adquisición de 278 camiones tipo UNIMOG 4000 4X4, ATEGO 
N1023 4K 4X4 y ZETROS 1833 4X4. Se desestiman las causales de reser-
va de los N° 2 y 3 del Art. 21, pero extendiendo la aplicación del principio 
de divisibilidad, tarjando además de los datos personales de contexto toda 
mención o especificación de cualquier modificación o alteración realizada 
a los vehículos, no contenida en la oferta que la empresa realiza al público 
general; y el desglose del valor cobrado al Ejército de Chile con motivo de 
estas variaciones, pero entregando el precio unitario de cada camión.

RESOLUCIONES DE COMPRA EQUIPAMIENTO PERSONAL MILITAR. Con 
fecha 5 de marzo de 2019, la Corte Suprema acogió el recurso de queja rol 
N° 26.483-2018 interpuesto por el Consejo para la Transparencia, ordenan-
do entregar una copia de las resoluciones por medio de las cuales el Ejército 
de Chile autorizó la adquisición de vestuario, calzado y equipos para su per-
sonal, durante los años 2016 y 2017, previa aplicación del principio de divi-
sibilidad en la misma forma como dispuso el CPLT en la decisión C664-18, 
esto es, tarjando previamente todo dato referido al volumen, periodicidad 
en la adquisición como la unidad del país al cual han sido destinados los 
ítems adquiridos, ya que su publicidad no afecta la seguridad de la Nación, 
ni tampoco resultan reservadas en virtud de una ley de quórum calificado.


38

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

ESTABLECIMIENTOS QUE PAGARON IMPUESTOS POR EMISIONES CON-
TAMINANTES. El 4 de septiembre de 2019, la Corte Suprema rechazó el 
recurso de queja rol N° 8210-2019 presentado por el Servicio de Impuestos 
Internos (SII), ratificando la decisión C3026-18, en virtud de la cual se dispu-
so que el SII entregue: “información sobre el nombre de los establecimientos 
al que se les ha aplicado el impuesto establecido en el artículo 8° de la Ley
Nº  20.780 –establecimientos afectos-, con especificación del lugar (ciudad) en 
que se ubica, respecto de las emisiones efectuadas en el año calendario 2017.”

INFORME PSICOLABORAL. Con fecha 1 de octubre de 2019, la Corte Su-
prema desechó el recurso de queja rol N° 7582-2018 presentado por el Ser-
vicio Civil, en contra de los ministros de la Corte de Apelaciones de Santiago 
que rechazaron (en votación dividida) el reclamo de ilegalidad deducido por 
dicho Servicio, en contra de la decisión C862-17. En consecuencia, ha que-
dado firme la sentencia de la Corte de Apelaciones de Santiago y la decisión 
C862-17 de este Consejo, por lo que el Servicio Civil debe entregar a don 
Antonio Saavedra Veas, “copia del informe de evaluación proporcionado por 
la empresa consultora, en el marco del proceso de postulación al cargo de 
Director Nacional del Servicio de Registro Civil e Identificación- código ADP 
3294-, referido a su persona”.

INFORMACIÓN SANITARIA DE SALMONES (ENFERMEDADES, ANTI-
BIÓTICOS Y PESTICIDAS). Con fecha 3 de julio de 2019, la Corte Suprema 
rechazó el recurso de queja rol N° 13.044-2018 presentado por Salmones 
Multiexport (C2733-17); con fecha 4 de diciembre acogió recurso de queja 

del CPLT Rol N° 17.310-2019 (C3330-16); y con fecha 26 de diciembre, 
dictó sentencia en el recurso de queja rol N° 20.589-2019 presentado por el 
Consejo para la Transparencia, anulando el fallo de la Corte de Apelaciones 
de Puerto Montt Rol 1240-2017 (C2733-17). En estas sentencias, la Corte 
Suprema ratifica la publicidad de información desagregada por empresa y 
centro de cultivo relativa al uso de pesticidas, presencia de ciertas enferme-
dades en los salmones y uso de antibióticos, en determinados períodos de 
tiempo, identificando a los centros por su titular y su RNA con indicación de 
las regiones en que se encuentran ubicados.

ACTAS DEL COSENA. Con fecha 13 de diciembre de 2019, la Corte Su-
prema rechazó el recurso de queja rol N° 19.163-2019, presentado por 
el Consejo de Defensa del Estado (CDE) en representación del Estado 
Mayor Conjunto (EMCO), ratificando las decisiones C3259-18, C4046-18, 
y C5190-18, que acogieron parcialmente los amparos, decretando que el 
EMCO debe entregar: copia íntegra de las actas N° 4, 5, 6, 7,9, 10, 11, 14, 
15, 16, 20, 21, 22, 23 y 24, por una parte, y de las actas N° 17, N° 18 y N° 19 
del COSENA, por la otra, reservando previamente respecto de estas últimas 
tres actas sólo aquellos pasajes que comprometen el interés nacional, en 
especial en lo referido a las relaciones internacionales, y la seguridad de la 
Nación. La Corte Suprema decidió actuar de oficio y ordenó entregar el Acta 
N° 8, exclusivamente en lo referido al Informe de Verdad, Reconciliación y 
Justicia, denegando la información contenida en ésta que afecte el interés 
nacional, en especial en lo concerniente con las relaciones internacionales 
y la seguridad de la Nación, referida al movimiento de tropas.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

39

5. POSICIONAMIENTO DEL DERECHO DE ACCESO A LA INFORMACIÓN PÚBLICA Y DE SU ÓRGANO GARANTE 

Para cumplir los objetivos dispuestos por la normativa vigente para el Con-
sejo para la Transparencia y contribuir con el ejercicio del derecho ciudada-
no de acceso a información pública, la entidad ha implementado una estra-
tegia de comunicaciones que contribuya con la consecución de dichos fines. 
Para ello y en base a la misión, visión y objetivos institucionales, la Unidad 
de Comunicaciones establece su planificación de actividades tanto interna 
como externa. Junto con ello, se realiza el indispensable y permanente mo-
nitoreo del entorno, de forma de cruzar las iniciativas institucionales con las 
demandas ciudadanas para el correcto desarrollo del trabajo institucional.

Lo anterior es imprescindible para realizar de manera exitosa la tarea que ha 
encomendado la sociedad a nuestra institución. Así, cada temática que abor-
da el CPLT es vista de manera integral en planes comunicacionales que se 
diseñan de manera transversal y que contemplan todos los medios disponi-
bles acorde a las necesidades de cada uno (prensa, redes, relacionamiento, 
campañas, actos).

Las comunicaciones y la gestión con medios de comunicación se mantuvie-
ron como eje estratégico del quehacer del Consejo durante el año 2019, 
alcanzando positivos resultados en términos de apariciones de prensa y en 
redes sociales. 

El número de artículos de opinión, entrevistas y notas periodísticas rela-
cionadas al quehacer del Consejo y otros temas ligados a transparencia, 
probidad y protección de datos personales, aumentó en un 5,1% res-
pecto del año anterior, alcanzando en 2019 5.026 notas en diferen-
tes medios y soportes. En términos de contenidos la mayoría de ellas se 
asoció a menciones al presidente del Consejo, Jorge Jaraquemada, con el 
objetivo de evidenciar la visión y opinión del Consejo Directivo respecto 
de diversos temas de la contingencia nacional, legislativa y de interés del 
CPLT. La presencia del Consejo en los medios fue mayor en soporte 
web (diarios electrónicos, sitios y revistas digitales) y en diarios 
impresos. 


40

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

Región Metropolitana

Región del Maule

Región de Valparaíso

Región de la Araucanía

Región de Ñuble

Región del Bío Bío

Región de Coquimbo

Región de Tarapacá

Región de Los Ríos

Región de Antofagasta

Región de Los Lagos

Región de Atacama

Región de Magallanes

Región de O'Higgins

Región de Aysén

Región de Arica y Parinacota
0  1.000  2.000  3.000  4.000

178

159

3.794

95

91

88

88

87

81

75

65

45

41

39

39

11

Número total de artículos publicados según regiones de Chile Año 2019

A partir del análisis de estos resultados, persiste como desafío la disminución de la brecha entre informaciones publicadas por medios asociados a la Región 
Metropolitana y los de otras regiones del país, lo que podría asociarse a una mayor cantidad de actividades fuera de la capital. 

Fuente: Interna CPLT

Asimismo, se ha realizado un importante desarrollo de campañas informativas vía redes sociales. Entre ellas destacan: 

CAMPAÑAS SOBRE PROTECCIÓN DE DATOS

Enero
Recomendaciones PDP Niños Niñas Adolescentes
Perfil biométrico ColoColo

Febrero Verano seguro

Marzo
Televigilancia
Cómo funciona perfil biométrico

Abril
Recomendaciones municipios Sistemas de Televigilancia
Sistema video vigilancia Subsecretaría de Prevención del Delito

Mayo Ciberday compras online

Julio 
Suplantación identidad
Faceapp envejecimiento

Julio Muerte digital
Julio-Agosto Filtración tarjetas (contraseñas)

Agosto
Protección imagen por día del niño
Protección datos de niños, niñas y adolescentes Tik Tok
Travel Sale - Comercio en línea

Mayo-Junio Resultados Encuesta Nacional Transparencia sobre PDP
Julio Suplantación identidad

Agosto
Muerte digital
Recomendaciones Tik Tok

Octubre CyberMonday


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

41

Enero
Resultados Encuesta Nacional Transparencia
10 años, 10 casos

Febrero
Chileno Winner
Fiscalización a 365 municipios
InfoLobby

Marzo Resultados Encuesta Nacional Transparencia: mujeres
Abril Solicitud 1 millón

Junio
Sesión mil Consejo Directivo
Acuerdo Nacional Anticorrupción

Julio Misión CPLT

CAMPAÑAS SOBRE TRANSPARENCIA

Conocimiento de Ley y el consejo para la transperencia (N=2.850)

Septiembre Campaña Transparencia

Octubre

Recomendaciones #NoticiasFalsas
Oficios Estallido Social
Recomendaciones a FFAA y de Orden por registros de 
detenidos y gestión de registros de imágenes

Noviembre Solicitud de Acceso a la Información (SAI)

Diciembre
Oficio a Carabineros por adecuado tratamiento
y resguardo de imágenes
Agenda Antiabusos – Medidas CPLT

Se evidencia respecto del Derecho de Acceso a la Información Pública así como de la existencia del CPLT como órgano garante, la mantención de niveles de 
conocimiento en torno al 20%. Igualmente, se mantuvo el perfil de las personas que más conocen al Consejo -hombres (26%) de NSE alto (52%)-, lo que 
constituye una alerta, lo que nos convoca a seguir trabajando con acciones concretas con miras a la ampliación de este derecho en la sociedad.

En cuanto al posicionamiento del Consejo, este registró un aumento de cinco puntos porcentuales en relación al período anterior, acorde a cifras del Estudio 
Nacional de Transparencia y Protección de Datos Personales del 2019, alcanzando el 21%.

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

20%
24%

15%
11%

20%

29%
26% 25%

31%

21% 19%

19% 20%

11% 12%

21% 20% 20% 20%
24%

16%
21%

Conoce Ley

Conoce CPLT

Fuente: Estudio Nacional de Transparencia y Protección de Datos Personales CPLT (2019)


42

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

6. RELACIONAMIENTO INSTITUCIONAL

A. Relacionamiento nivel  internacional

Para el Consejo para la Transparencia el 2019 fue un año en el que se al-
canzaron nuevas metas en materia de relaciones internacionales, a partir 
de un aumento en la incidencia del CPLT en foros de caracter mundial y de 
la apertura de nuevos espacios de vinculación con instituciones pares en 
protección de datos personales y transparencia, probidad e integridad. Entre 
los puntos altos del año figura la incorporación como miembro pleno del 
Consejo en la Conferencia Internacional de Comisionados en Protección de 
Datos (ICDPPC) en la reunión anual que se realizó en Tirana, Albania. Hasta 
ese momento y por casi diez años, el Consejo sólo tenía calidad de observa-
dor en esta instancia. Su incorporación en dichos términos es un reconoci-
miento a la labor del Consejo en materia de protección de datos y permitirá 
facilitar la cooperación y el intercambio de buenas prácticas en este ámbito, 
así como la permanente actualización del sistema internacional en materia 
de datos personales.

También durante 2019, destaca la elección de Marcelo Drago como vicepre-
sidente del SPIO (Senior Public Integrity Officer) en la OCDE en represen-
tación del Consejo. Es la primera vez que un representante del CPLT ocupa 
un cargo de este tipo en este foro internacional. Su nombramiento instala a 
la entidad en una posición de liderazgo internacional en políticas públicas 
relacionadas con integridad y lucha contra la corrupción. 

Otro logro para el Consejo es haberse integrado en el Working Group de la 
Conferencia Internacional de Comisionados de la Información (ICIC) a partir 
de la reunión que tuvo lugar en Johannesburgo, Sudáfrica. Este hecho per-
mitirá tener incidencia en ese importante foro de autoridades en materia de 
derecho de acceso a la información y transparencia. 

Por último, destacamos la incorporación del Consejo en los grupos de traba-
jo en APEC, entre ellos, el grupo de Integridad y anticorrupción que lidera el 
Ministerio Público en Chile, así como el liderazgo en el grupo de protección 
de datos personales. Este trabajo ha facilitado el intercambio de órganos afi-
nes al Consejo, como el Federal Trade Commission, agencia estadounidense 
de protección al consumidor (FTC).

En materia de contactos bilaterales, destacó el relacionamiento con impor-
tantes instituciones, como el Information Commisioner’s Office (ICO), símil 
del CPLT en Reino Unido, la autoridad de protección de datos de Canadá, y el 
Commission Nationale de l'Informatique et des Libertés (CNIL), de Francia. 

Todo lo anterior complementó la participación activa y permanente del Con-
sejo en la Red Iberoamericana de Protección de Datos (RIPD17) y en la Red 
de Transparencia y Acceso a la Información (RTA18).

17 http://www.redipd.org/
18 https://redrta.org/


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

43

A continuación se presenta un resumen de las actividades de relacionamiento internacional realizadas durante el año:

FECHA EVENTO INSTITUCIÓN EN
RELACIONAMIENTO LUGAR

30 enero - 1 de febrero CPDP Conference 2019 CPDP Bruselas, Bélgica

DESCRIPCIÓN El presidente del CPLT a esa fecha, Marcelo Drago, es invitado a participar en una mesa para explicar el estado 
legislativo de la ley de protección de datos en Chile.

11-14 de marzo 11 International Conference
of International Commissioners ICIC Johannesburgo, Sudáfrica

DESCRIPCIÓN

El presidente del CPLT a esa fecha, Marcelo Drago, y el asesor Fernando García Naddaf participan en esta instan-
cia internacional, exponiendo sobre temas relacionados con lobby y derecho de acceso a la información en Chile. 
En la Conferencia, el Consejo se integra al Working Group de ICIC, instancia que define agendas y objetivos de la 
organización.

14 de marzo Sesión OEA Sobre Acceso
a la Información OEA Washington, EEUU

DESCRIPCIÓN
Andrea Ruiz representa al Consejo en reunión anual de representantes de países del hemisferio. En ella se socia-
lizan los informes sobre avances y buenas prácticas en la implementación del Programa Interamericano sobre 
Acceso a la Información Pública, aprobado por la Asamblea General en 2016.

20-21 de marzo OECD Integrity Forum Global Integrity Forum Paris, Francia

DESCRIPCIÓN
El presidente del CPLT a esa fecha, Marcelo Drago, y el asesor internacional Fernando García participan en la 
reunión del SPIO (Senior Public Integrity Officer) y en el Foro Anual de Integridad que organiza la OECD. En este 
último, Drago intervino en uno de los principales paneles plenarios de la actividad.

25 de marzo Reunión

Ministerio de Transparencia,
Fiscalización y Contraloría General 
de la Unión del Gobierno Federal 
de Brasil

Santiago, Chile

DESCRIPCIÓN
CPLT recibe a delegación del Ministerio de Transparencia, Fiscalización y Contraloría General de la Unión del Go-
bierno Federal de Brasil, con el objetivo de conocer la experiencia en materia de gestión del lobby, y en particular, 
el diseño, organización y gestión del portal InfoLobby.

8-12 de abril Gira EEUU

Banco Internacional del Desarrollo, 
Banco Mundial, Universidad de 
Harvard, Organización de Estados 
Américanos (OEA)

Washington, EEUU

DESCRIPCIÓN
Marcelo Drago y Francisco Leturia participan en una serie de reuniones, oportunidad en la que además sostienen 
reuniones bilaterales de alto nivel con autoridades de la OEA (con su Secretario General), el BID y el Banco 
Mundial. En Harvard, Drago dictó una clase a alumnos de la Escuela Kennedy.


44

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

FECHA EVENTO INSTITUCIÓN EN
RELACIONAMIENTO LUGAR

2-3 de mayo Global Privacy Summit
IAPP 2019 Global Privacy Summit Washington, EEUU

DESCRIPCIÓN Marcelo Drago interviene en uno de los paneles de la actividad. Hace referencia a la actual situación legislativa 
del proyecto de ley sobre protección de datos personales en Chile.

13-16 de mayo Red de Transparencia y Acceso a 
la Información (RTA)

Red de Transparencia y Acceso a la 
Información (RTA) Rio de Janeiro, Brasil

DESCRIPCIÓN

La entonces Directora General (s) Andrea Ruiz, el Director de Estudios (s) Daniel Pefaur, el analista Maximiliano 
Nuñez y el asesor internacional Fernando García, participan en reunión de la Red de Transparencia de órganos 
garantes de Iberoamérica. En la instancia los representantes del Consejo participaron en las reuniones plenarias 
y particularmente en temas de indicadores, gestión documental y género.

15-17 de mayo
Foro de Autoridades
Iberoamericanas de Protección 
de Datos

Red Iberoamericana de Protección 
de Datos Personales (RIPD) Cartagena de Indias, Colombia

DESCRIPCIÓN
La consejera Gloria de la Fuente y el analista Pablo Trigo, participan de esta reunión hemisférica de órganos ga-
rantes en materia de protección de datos personales. La representante del CPLT interviene para abordar el estado 
de tramitación del proyecto de ley sobre la materia en Chile.

29-31 Mayo Global Meeting OGP OGP Ottawa, Canadá

DESCRIPCIÓN

La consejera Gloria de la Fuente y el analista Diego González, participan en este foro internacional sobre Gobierno 
Abierto. Dicha delegación expone sobre prácticas en este ámbito en Chile, particularmente en relación a gobier-
nos locales. Durante la estadía se realizó una visita a la autoridad canadiense en materia de protección de datos 
personales.

1 2 de Junio Presentación Transparencia BID BID Washington, EEUU

DESCRIPCIÓN
El consejero Marcelo Drago interviene ante un grupo de funcionarios del BID para representar la experiencia 
chilena en materia de transparencia y en particular abordar detalles del portal InfoLobby, reconocido como buena 
práctica.

11 de junio Foro Chile España Foro Chile España Madrid, España

DESCRIPCIÓN
El consejero Marcelo Drago participa en el VII Foro de Transparencia y Buen Gobierno Chile-España “Gobernanza 
y sociedad colaborativa: el binomio necesario”. En específico, interviene en panel sobre gestión del lobby en 
Chile. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

45

FECHA EVENTO INSTITUCIÓN EN
RELACIONAMIENTO LUGAR

12-14 de junio COE Conv 108 Plenario Estrasburgo, Francia

DESCRIPCIÓN El consejero Marcelo Drago y el asesor Fernando García participan en el Plenario del Convenio 108 del Consejo 
de Europa sobre Protección de Datos Personales.

19-21 de junio Red Iberoamericana de Protec-
ción de Datos Personales (RIPD)

Red Iberoamericana de Protección 
de Datos Personales (RIPD) Ciudad de México, México

DESCRIPCIÓN
La Directora General, Andrea Ruiz, participa en el XVII Encuentro de la Red Iberoamericana de Protección de Datos 
Personales, donde se trataron especialmente las recomendaciones para el tratamiento de datos personales en 
Inteligencia Artificial.

3 de julio Visita delegación asamblea
legislativa de El Salvador Embajada de El Salvador en Chile Santiago, Chile

DESCRIPCIÓN CPLT recibió a delegación de Diputados de la Asamblea legislativa de El Salvador en el marco de su estadía en el 
país para intercambiar experiencias en materia electoral.

6 Julio

Visita oficial a Chile de la
Comisaria de Justicia,
Consumidores e Igualdad de
Género de la Unión Europea

Unión Europea (UE) Santiago, Chile

DESCRIPCIÓN Consejero del CPLT se reúne con la Comisaria Europea de Justicia para abordar detalles de normativa sobre 
protección de datos personales en trámite.

17-30 agosto
Asia-Pacific Economic
Cooperation Senior Officials 
Meeting (APEC SOM)

Asia-Pacific Economic
Cooperation Puerto Varas, Chile

DESCRIPCIÓN El asesor Fernando García y el analista de Normativa Pablo Trigo, participan en el Senior Officials Meeting III de 
APEC, en específico en el grupo sobre Privacidad y Datos Personales realizado en Puerto Varas.

6 de Septiembre Proyecto de Cooperación
UE Centroamérica Unión Europea (UE) Santiago, Chile

DESCRIPCIÓN

CPLT recibe a delegación centroamericana conformada por representantes de organismos públicos de Costa Rica, 
El Salvador, Guatemala, Honduras y Nicaragua. Este grupo de funcionarios se encuentra en Chile realizando una 
pasantía sobre “Herramientas de las Disciplinas Transparencia, Gestión, Planificación Institucional y Participa-
ción Ciudadana en Acuerdos Comerciales”, iniciativa que se enmarca en el proyecto de Cooperación con la Unión 
Europea (UE).


46

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

FECHA EVENTO INSTITUCIÓN EN
RELACIONAMIENTO LUGAR

26-27 de septiembre Jornadas de Buen Gobierno
en el Estado democrático

Agenda de Acceso a la Información 
Pública (AAIP) Salta, Argentina

DESCRIPCIÓN

El consejero Marcelo Drago es invitado a participar en panel de Seminario sobre Buen Gobierno y Democracia que 
organizó el Gobierno de Salta. La participación del Consejero Drago en la II Jornada Internacional de Pensamiento 
Político coincide con ambos objetivos,  respondiendo a una invitación de la entidad argentina para promover los 
temas de transparencia, probidad y anticorrupción..

El Consejero Drago participó en el Panel “Organismos de cooperación técnica y concertación de políticas públicas 
en materia de acceso a la información pública y transparencia”, junto a Eduardo Bertoni de la Agencia de Acceso a 
la Información Pública y presidente del Consejo Federal para la Transparencia de la República Argentina; Josefina Ro-
mán Vergara, la comisionada del Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos 
Personales (INAI) de los Estados Unidos Mexicanos; y Hélène Mazeran, presidenta de la consultora Hélène Mazeran 
Conseil, ex Directora para las Américas de la Escuela Nacional de Administración Pública de la República Francesa.

27 de septiembre Día Internacional de Acceso
a la Información UNESCO Lima, Perú

DESCRIPCIÓN

La consejera Gloria de la Fuente es invitada especial en las actividades organizadas en el marco del Día Interna-
cional de Acceso a la Información de UNESCO en el tema “Acceso a la información como un impulsor clave para 
no dejar a nadie atrás y empoderar a los ciudadanos”.

La invitación se realizó en el marco del Día Internacional por el Acceso Universal a la Información 2019, orga-
nizado por UNESCO y el Ministerio de Justicia y Derechos Humanos de Perú, en Lima. La Consejera De la Fuente 
participó en el Panel sobre Acceso a la Información: una vía de transparencia y apertura, en el tema “Los desafíos 
para los comisionados de información en la lucha contra la corrupción”. En dicha instancia intervinieron también 
Delia Ferreira, presidenta de Transparencia Internacional; Eduardo Luna, director para el Acceso a la Información 
y la Protección de Datos del Ministerio de Justicia y Derechos Humanos del Perú; y Mónica Almeida, periodista 
que participó en la investigación global conocida como Panamá Papers en Ecuador.

21-24 de octubre
International Conference of 
Data Protection and Privacy 
Commissioners (ICDPPC)

International Conference of 
Data Protection and Privacy 
Commissioners (ICDPPC)

Tirana, Albania

DESCRIPCIÓN

El consejero Marcelo Drago y el asesor Fernando García, participan en la Conferencia Internacional de Comisio-
nados de Datos Personales desarrollada en Tirana, Albania. El Consejo tuvo una importante participación en dos 
paneles, uno de ellos en sesión plenaria (primera vez que el CPLT lo hace en esa instancia). Además, el plenario 
votó la incorporación del Consejo como "miembro pleno" en ICDPPC.

4-5 de noviembre
Organisation for Economic 
Co-operation and Development 
(OECD)

Working Party of Senior Public 
Integrity Officials (SPIO) París, Francia

DESCRIPCIÓN El consejero Marcelo Drago y el asesor Fernando García participan en las reuniones del SPIO de la OECD. Drago 
participa por primera vez en forma oficial como vicepresidente del equipo directivo de esta instancia. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

47

FECHA EVENTO INSTITUCIÓN EN
RELACIONAMIENTO LUGAR

11-14 de noviembre Red de Transparencia y Acceso
a la Información (RTA)

Red de Transparencia y Acceso
a la Información (RTA) Ciudad de México, México

DESCRIPCIÓN

El presidente del CPLT, Jorge Jaraquemada y Daniel Pefaur de la Dirección de Estudios, participan en esta versión 
de la red hemisférica de Transparencia.

El titular del Consejo participó en el debate sobre el papel de los órganos auónomos en el acceso a la informa-
ción: experiencias globales, junto con los comisionados de  Honduras, Panamá y México. En la instancia, Jaraque-
mada presentó  sobre un diagnóstico de la corrupción y el estado de la transparencia en Chile y Latinoamérica y 
subrayó los principales desafíos que tienen por delante los órganos garantes de estas materias en la región.

Daniel Pefaur de la Dirección de Estudios, refirió a la experiencia del CPLT en la intervención en grupos vulne-
rables en un taller paralelo. El objetivo de esta instancia era intercambiar experiencias que, en el marco de los 
sistemas del derecho de acceso a la información pública (DAIP), hayan tenido lugar o se estén desarrollando 
actualmente, para promover el acceso a la información pública por parte de colectivos en situación de vulnerabi-
lidad social, así como para contribuir al ejercicio de sus derechos. Asimismo, presentó los avances de los proyec-
tos del Modelo de Gestión Documental y realizó la convocatoria a la medición 2020 del Modelo de Indicadores de 
la RTA, ambos proyectos liderados por el Consejo para la Transparencia.

13-15 de noviembre Seminario Datos Personales AESPD Montevideo, Uruguay

DESCRIPCIÓN

La consejera Gloria de la Fuente es invitada a participar en la actividad “A un año de la aplicación del Reglamento 
General de Protección de Datos” que organizó la Agencia Española de Protección de Datos en conjunto con la 
RIPD. La Consejera fue parte del panel sobre “El estado de la protección de datos en Iberoamérica a un año de la 
aplicación del Reglamento europeo”, junto a Felipe Rotondo,  doctor en Derecho y Ciencias Sociales y Doctor en 
Diplomacia, por la Universidad de la República Oriental del Uruguay; Danilo Doneda, consultor y asesor del Comi-
té Gestor de Internet, Brasil; y como moderador intervino Oscar Puccinelli, abogado y especialista en protección 
de datos personales y juez de la Sala Segunda de la Cámara de Apelación en lo Civil y Comercial de Rosario, Santa 
Fe, Argentina.

19-21 de noviembre Conv 108 COES Estrasburgo, Francia

DESCRIPCIÓN El consejero Francisco Leturia representa al CPLT en el Plenario de la Convención 108 del Consejo de Europa.


48

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

Además de la agenda mencionada, se ha dado continuidad a la participación del Consejo en instancias internacionales con sede en el país:

�	Cuarto Plan de Acción de Gobierno Abierto de Chile 2018 – 202019, el CPLT asumió la responsabilidad por el desarrollo y seguimiento de los 
siguientes compromisos:

19 Inserto en la a Alianza para el Gobierno Abierto (Open Government Partnership, OGP).

NOMBRE COMPROMISO OBJETIVO GENERAL ESTADO DE AVANCE FECHA FINALIZACIÓN

Ampliación y profundización
del Modelo de Gobierno
Abierto Municipal

Promover y gestionar la adhesión 
de municipalidades del país –con 
especial énfasis en la incorporación de 
municipios de regiones alejadas de la 
capital– al Modelo de Gobierno Abierto 
Municipal, de manera que éstas puedan 
realizar diagnósticos pertinentes sobre 
sus situaciones actuales en los ámbitos 
de transparencia, rendición de cuentas, 
participación ciudadana y colaboración 
con la sociedad civil, y, a partir de dicho 
proceso, diseñar e implementar planes 
locales de acción en concordancia 
con los estándares de Participación 
y co-creación de Open Government 
Partnership (OGP), contribuyendo 
sistemática y sostenidamente a 
la provisión de mejores servicios 
municipales, al desarrollo de soluciones 
más pertinentes y centradas en 
las necesidades e intereses de las 
comunidades, impactando en el largo 
plazo en la calidad de vida de las 
personas que habitan el territorio 
comunal.

�	Sistematización y operativización 
el Modelo de Gobierno Abierto 
Municipal y su instrumental de 
implementación: diciembre 2019 – 
abril 2019. FINALIZADO.

�	Difusión del Modelo y promoción 
de la adhesión municipal a través 
de firmas a nivel de alcaldes y 
alcaldesas en un acto de voluntad 
política en municipios. INICIADO 
(57% DE AVANCE).

�	Capacitación para el uso de 
instrumentos, elaboración de 
diagnósticos y diseño participativo 
de planes locales de acción. 
INICIADO (15% DE AVANCE).

�	Asesoría para la implementación y 
monitoreo. NO INICIADO.

Evaluación del proceso y sistematización 
de las autoevaluaciones municipales de 
medio término y final de los planes de 
acción. NO INICIADO.

Diciembre 2019

Diciembre 2019

Marzo 2020

Julio 2020

Agosto 2020

Política de Datos Abiertos
y Protección de Datos

Desarrollar e implementar un modelo 
de herramientas para conciliar la 
disponibilización de datos abiertos con 
la protección de datos personales, a 
través de técnicas o dispositivos de 
anonimización y de configuración de 
sistemas en base a la privacidad por 
diseño.

Actualmente, se está trabajando en la 
elaboración de directrices en materia de 
disponibilización de datos abiertos y la 
adecuada protección de los datos per-
sonales, con un modelo sustentado en 
evaluaciones de impacto de privacidad, 
el principio de privacidad por diseño y 
herramientas de anonimización de datos 
personales.
50% DE AVANCE.

Julio de 2020


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

49

� Mesa de Trabajo Anticorrupción de la Convención de las Nacio-
nes Unidas contra la Corrupción (UNCAC20), instancia en la que 
el Consejo participa desde su creación en 2012, a modo de sumar su 
experiencia y propuestas para la definición de estrategias nacionales 
que permitan hacer frente a la corrupción en el país. Específicamen-
te, el CPLT forma parte de los grupos de trabajo de promoción de la 
integridad, capacitación, estándares y buenas prácticas, e iniciativas 
legislativas.

�	Red de Intercambio en Transparencia y Acceso a la Información 
(RTA21), participando en los grupos de trabajo de Gestión Documental, 
Indicadores y Género.

²	Gestión Documental: Desde el Consejo para la Transparencia y la 
Red de Transparencia y Acceso a la Información (RTA) se promue-
ve y difunde el Modelo de Gestión Documental y Administración de 
Archivos (MGD) como uno de los principales soportes para la imple-
mentación de las Leyes de Transparencia y Acceso a la Información 
Pública. Durante el año 2019 se realizó el piloto de una nueva pla-
taforma educativa del MGD en el portal EducaTransparencia (www.
educatransparencia.cl/mgd) con el propósito de profundizar en ma-
teria de formación de funcionarias y funcionarios públicos de Ibe-
roamérica en los componentes, guías y directrices del modelo. En 
este plan se inscribieron más de 3 mil estudiantes de Chile, Argen-

20 http://www.onu.cl/es/tag/uncac/
21 www.redrta.org

tina, Colombia, Costa Rica, El Salvador, España, Honduras, México, 
Paraguay, Perú, Uruguay, entre otros. Con los resultados del piloto 
se espera que en el transcurso de 2020 la plataforma educativa sea 
promovida por los países de la RTA y esté disponible para todos los 
servidores públicos de la región.

²	Indicadores, durante el encuentro de la RTA en Río de Janeiro, 
Brasil, el CPLT presentó una propuesta de difusión y socialización 
de los resultados de la medición y se definió que ésta se realizará 
cada dos años. En el mes de noviembre, en el encuentro de la RTA en 
Ciudad de México, se constituyó un grupo de trabajo, para organizar 
la medición correspondiente al año 2020.

²	Género, se avanzó en el proyecto “Incorporación del enfoque de 
género en las políticas de transparencia y acceso a la información 
pública en América Latina”, con apoyo del programa EUROsociAL+. 
Durante el año se completó la Fase 1: Estudio de diagnóstico y me-
todología para la incorporación de la perspectiva de género en las 
políticas de transparencia y acceso a la información en América 
Latina, donde se visualizó que ésta es una tarea pendiente. 

 Durante el 2020 -entre los meses de enero y abril-, se espera ela-
borar planes de acción para la incorporación de esta perspectiva en 
cinco países pilotos: Colombia, Chile, El Salvador, México y Uruguay.


50

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

En el ámbito nacional, el Consejo para la Transparencia firmó 126 convenios 
con otras instituciones del Estado22: 

� 36 correspondientes a la adhesión de organismos al Sistema Anticipa-
do de Resolución de Controversias (SARC) y Notificación Electrónica23, 
llegando con esto a 342 los acuerdos que agilizan las comunicaciones 
entre el Consejo y los organismos firmantes.

� 13 se suscribieron con el fin de establecer lazos de colaboración con 
diversas instituciones públicas y universidades, tanto nacionales como 
extranjeras. Entre ellos destacan:

²	Auditorías de Transparencia (4), con la finalidad de apoyar a los 
organismos firmantes a elevar sus estándares de transparencia: 
Carabineros de Chile, Comisión Bicameral del Congreso, Senado de 
la República y Municipalidad de Zapallar.

²	Convenio con la Academia Judicial tendiente a que el organismo 
implemente nuevas herramientas en materia de transparencia, pro-
bidad y protección de datos personales. 

²	Convenio con la Subsecretaría de Derechos Humanos con el fin de 
colaborar con la implementación de la Ley de Identidad de Género.

²	Convenio con la Secretaría General de Gobierno para impulsar la 
difusión y transparencia de los procesos electorales de organiza-
ciones vecinales y comunitarias (implementación Ley N° 21.146). 
Para ello se implementó en el Portal de Transparencia un mecanis-
mo para publicar las elecciones, los registros públicos de organiza-
ciones sociales y las reclamaciones ante los Tribunales Electorales 
Regionales.   Con ese objetivo, se   desarrollaron capacitaciones a 
los 345 municipios y a representantes de organizaciones sociales 

22 Todos los convenios pueden descargarse de la sección de Transparencia Activa del Consejo.
23 Agencia de Calidad de la Educación; Gobierno Regional de Magallanes y de la Antártica Chilena; municipios de Chañaral, Cochrane, Quilpué, Rinconada, Sagrada Familia, Santa Bárbara, Sierra Gorda, 

Taltal, Villa Alegre, Villa Alemana y San Vicente de Tagua.

B. Relacionamiento nivel Nacional

invitadas de todo el país, llegando a más de 2.000 personas a las 
que se presentó el nuevo procedimiento de calificación de eleccio-
nes y las obligaciones de publicidad. Hoy, el 84%   han publicado 
esta obligación usando el Portal de Transparencia.

²	Convenios con dos partidos políticos y que implican el compromiso 
del Consejo en entregar orientaciones, asesoría y acompañamiento 
a estas entidades en el cumplimiento de las obligaciones legales en 
materia de probidad en el ejercicio de la función pública, preven-
ción de conflictos de intereses, transparencia y deberes de acceso 
a la información. 

²	En el ámbito de convenios con entidades académicas, se cuenta la 
promoción de prácticas profesionales e investigación con la Univer-
sidad Católica de Chile -Carrera de Ciencia Política y Magíster - y 
la Universidad de Bologna, Máster de Relaciones Internacionales 
Europa- América Latina. Asimismo, se suscribió un convenio con el 
Instituto de Asuntos Públicos (INAP) de la Universidad de Chile, con 
la que se acordó la realización de un seminario en referencia a los 
Objetivos de Desarrollo Sostenible.

Por otra parte, se acordó la transferencia tecnológica con dos instituciones 
del Sistema de Gestión Documental (SIGEDOC) creado por el CPLT, una pla-
taforma que permite gestionar la documentación de forma eficiente. Estas 
son: la Dirección General de Relaciones Económicas Internacionales y el 
Servicio Nacional de Turismo (SERNATUR).

� Destacan los 77 convenios firmados para incorporar el Portal de Trans-
parencia en sus sitios web (66 de ellos incluyeron al Modelo de Gestión 
de Transparencia Municipal y de ellos 61 están gestionando DAI y/o TA 
en la plataforma). Todo ello con la finalidad de facilitar el acceso a la 
información pública por parte de la ciudadanía.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

51

TIPO DE CONVENIO CANTIDAD DE CONVENIOS

Portal de Transparencia 11

MGTM y Portal de Transparencia 66

SARC y Notificación Electrónica 36

Traspaso del Sistema de Gestión Documental (SIGEDOC) 1

Auditorías Integrales 4

Colaboración General 8

Como parte del Plan Nacional de Derechos Humanos 2018 – 202124, durante el 2019 el Consejo realizó las capacitaciones comprometidas a usuarios 
externos e internos:

ID NOMBRE DE LA ACTIVIDAD N° ACTIVIDADES PLANIFICADAS FECHA DE EJECUCIÓN

87 Perfeccionamiento docente
en formación ciudadana 2 Enero de 2019

julio de 2019

112 Capacitaciones funcionarios públicos 12 Mayo a
diciembre de 2019

113 Charla interna en DDHH 1 Noviembre
de 2019

24 https://planderechoshumanos.gob.cl/


52

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

C. Seminarios, eventos, publicaciones
 y otras acciones de relacionamiento

El Consejo para la Transparencia desplegó una serie de acciones, activida-
des, seminarios, encuentros y actividades de relacionamiento a nivel nacio-
nal para potenciar la promoción del Derecho de Acceso a la Información y la 
protección de los datos personales en Chile.

Seminarios:

� 25 abril: Seminario Protección de Datos Personales: Sigue la Huella de 
tus Datos.

� 24 julio: Seminario de Gobierno Abierto Local Nuevos vínculos entre 
municipios y ciudadanía.

� 15 diciembre: Inicio de ciclo piloto de diálogos Ciudadanos por la Trans-
parencia (Antofagasta, Metropolitana, Los Lagos, entre otras).

Sesiones Públicas:

� 18 junio: CPLT desarrolla su sesión de Consejo Directivo N°1.000. 

Publicaciones:

Una de las herramientas para difundir y acercar la Transparencia, el Derecho 
de Acceso a la Información y la Protección de Datos Personales a la comu-
nidad son las publicaciones. Si bien en esta línea de trabajo no se generaron 
productos durante el 2019, el último trimestre del año la Dirección de Es-
tudios estuvo abocada a la realización de dos investigaciones que abordan 
diferentes aristas de la protección de datos personales en la era actual, los 
que serán difundidos durante 2020. 

� Los riesgos que implica para la democracia la posibilidad de caracte-
rizar individualmente a las personas utilizando sus datos personales, 
permitiendo su tratamiento y explotación de manera eficiente y posibili-
tando la transmisión de mensajes diseñados a medida con un alto grado 
de personalización y con amplias posibilidades de generar reacciones 
esperadas por parte del destinatario. 

 Lo anterior, desde el punto de vista político, reviste un riesgo para el uso 
inescrupuloso de datos personales en los procesos electorales, toda 
vez que -hoy por hoy- los equipos de campañas electorales tienen la 
posibilidad de levantar datos con una exactitud y variedad de fuentes de 
información nunca antes vista en la historia que puede incidir, finalmen-
te en la libertad de voto.

� Los desafíos de la protección de datos en la era de la economía digital. 
Este tema adquiere enorme relevancia, entre otras razones, dado que el 
activo más valioso en la era de la economía digital son los diversos ti-
pos de datos que se generan, recolectan, almacenan, trasladan o com-
parten. Los dispositivos tecnológicos están constantemente recabando 
datos para distintos fines, ya sea optimizando sus propios productos, 
ofreciendo mejores servicios o diseñando mejores estrategias de venta. 
Desde el punto de vista de la protección de datos personales, esto ge-
nera grandes oportunidades y muchos riesgos, considerando que existe 
una delgada línea entre la consecución de mayores rentabilidades por 
medio de los datos como capital y la vulneración de derechos funda-
mentales como es el derecho a la privacidad. Por todo esto, emerge la 
necesidad de contar con un marco regulatorio adecuado que garantice 
un equilibrio entre el potencial de desarrollo que ofrece la economía 
digital y los derechos de privacidad y de protección de datos personales 
de los ciudadanos.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / IV. PRINCIPALES INICIATIVAS DEL CPLT

53

Otras acciones de relacionamiento desarrolladas a nivel nacional:

Enero:
� CPLT participa de lanzamiento de plataforma de transparencia de la 

Central Unitaria de Trabajadores (CUT).
� CPLT firma convenio con la Municipalidad de Zapallar a modo de elevar 

sus estándares de transparencia.

Abril:
� CPLT y Senado suscriben convenio de colaboración para implementar 

estándares de transparencia nacionales e internacionales.
� CPLT firma convenio con Comisión Bicameral de Transparencia del 

Parlamento para aumentar monitoreo y acceso a información de ambas 
Cámaras.

� CPLT firma convenio con Carabineros para elevar estándares de trans-
parencia y probidad.

� CPLT firmó convenio con Subsecretaría de Derechos Humanos que apun-
ta a colaborar con la implementación de la Ley de Identidad de Género.

Mayo:
� CPLT y Chile Transparente anuncian agenda conjunta anticorrupción.
� Presidente del CPLT inaugura charla de Susan Rose-Ackerman, pro-

fesora emérita de Ciencia Política y Leyes de Yale University, sobre el 
impacto económico de la corrupción.

� Presidente del CPLT se reúne con Fiscal Nacional para presentar Acuer-
do Nacional Anticorrupción.

� CPLT firma convenio con SENDA para asesorarlo en materia de transpa-
rencia y probidad.

Junio:
� CPLT y Ministro de Defensa anuncian creación de mesa técnica para fa-

cilitar el acceso a información de las Fuerzas Armadas.
� Titular del CPLT entrega propuesta de Acuerdo Nacional Anticorrupción 

al Presidente de la República.
� CPLT firma convenio con Secretaría General de Gobierno (SEGEGOB) 

para facilitar acceso a información sobre elecciones de juntas vecinales.
� CPLT entrega propuesta de Acuerdo Nacional Anticorrupción al Ministro 

del Interior.

Julio:
� Consejero del CPLT se reúne con comisaria Europea de Justicia para 

abordar detalles de normativa sobre protección de datos personales en 
trámite.

� CPLT recibió a delegación de Diputados de la Asamblea legislativa de El 
Salvador en el marco de su estadía en el país para intercambiar expe-
riencias en materia electoral. 

Agosto: 
� CPLT firma nuevo convenio de colaboración con la Academia Judicial de 

Chile.
� Consejero del CPLT dicta charla sobre modernización a la Ley de Trans-

parencia en Universidad de Los Lagos.
� CPLT dicta charla para funcionarios de Tesorería sobre Ley de Trans-

parencia.

Septiembre:
� CPLT participa en Encuentro Regional del Modelo de Gobierno Abierto 

Municipal.
� CPLT participa en Encuentro Nacional de Auditoría Interna del Ministerio 

de Salud.
� CPLT recibe a delegación centroamericana conformada por represen-

tantes de organismos públicos de Costa Rica, El Salvador, Guatemala, 
Honduras y Nicaragua. Este grupo de funcionarios se encuentra en Chile 
realizando una pasantía sobre Herramientas de las Disciplinas Trans-
parencia, Gestión, Planificación Institucional y Participación Ciudadana 
en Acuerdos Comerciales, iniciativa que se enmarca en el proyecto de 
Cooperación con la Unión Europea (UE).

� CPLT participa en presentación de la Agenda de Integridad y Transpa-
rencia del Ejecutivo.

Octubre:
� CPLT expone sobre el valor de la transparencia en actividad de rendi-

ción de cuentas de organizaciones sin fines de lucro y Sociedad Civil.

Noviembre:
� CPLT firma declaración que busca profundizar transparencia en Chile – 

XVIII Encuentro Red de Transparencia y Acceso a la Información Pública 
(RTA).

Diciembre: 
� CPLT participa en conversatorio Confianza en las instituciones: claves de 

la agenda anti-abusos.


LÍNEAS DE TRABAJO PERMANENTES 

54


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

55

De acuerdo a la normativa que lo rige, una de las principales funciones del 
Consejo es resolver los amparos por denegación, ausencia de respuesta 
ante solicitudes de acceso a la información o por insatisfacción con los an-
tecedentes recibidos, y los reclamos por faltas a obligaciones de Transpa-
rencia Activa (TA) formulados por la ciudadanía. 

El proceso de gestión de casos se divide en dos instancias gestionadas por la 
Unidad de Admisibilidad y SARC (Sistema Anticipado de Resolución de Con-
troversias) y la Unidad de Análisis de Fondo. La primera verifica que la causa 
cumpla con los requisitos legales para poder ser tramitado y en aquellos que 
se establece una menor complejidad la gestión queda en manos del SARC. 

Este procedimiento de carácter voluntario y flexible persigue una salida al-
ternativa y más rápida para el ciudadano en cuanto a los tiempos que toma 
la tramitación de carácter ordinaria de los amparos. Si el caso es resuelto en 
esta instancia (previa comprobación con el requirente de información), se 

7. TRAMITACIÓN DE CASOS

cierra y se despacha. De no alcanzarse acuerdo, el amparo o reclamo sigue 
su curso normal, siendo transferido a la Unidad de Análisis de Fondo para 
obtener una decisión final. 

La instauración del SARC refleja no sólo el compromiso del CPLT por un 
acceso más fácil y expedito de la ciudadanía a la información pública, sino 
que también promueve prácticas colaborativas entre los distintos actores, 
principalmente organismos públicos obligados por la Ley de Transparencia. 
Con todo ello se busca garantizar de manera más eficiente el derecho de 
acceso a la información y sus principios rectores, especialmente, los de 
oportunidad y facilitación. 

Como vemos en el siguiente gráfico, los casos que se tramitan vía SARC han 
ido aumentando año a año, llegando a registrar un aumento de 30% en pro-
medio año a año, entre los años 2015 a 2019. 

2.7633.000

2.500

2.000

1.500

1.000

500

0

 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

2
239 298 255 244

215

1.371

1.617

2.431

Casos Sarc

Fuente: Dirección Jurídica CPLT.


56

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

Desde sus inicios, el Consejo para la Transparencia ha evidenciado una ten-
dencia al alza en el número de las solicitudes de acceso a información y 
casos ingresados, pero esta se ha ido intensificando en los últimos años. 
En parte, derivado de mejoras que han facilitado el ejercicio del Derecho 
de Acceso a la Información -por ejemplo vía presentación de reclamos en 
línea mediante el Portal de Transparencia-, y del incremento de la incidencia 
del CPLT en la agenda pública -a partir de una intensificación del relaciona-
miento con diversos actores políticos y sociales y el aumento de su visibili-
dad en medios de comunicación-. 

La intensificación en el uso de la Ley de Transparencia se verifica en el más 
de 1 millón 150 mil solicitudes a organismos públicos registrados entre 
2009 y 2019, en este último año con un registro 8  puntos porcentuales por 
sobre lo cuantificado en 2018. En cuanto a casos, la demanda ante el CPLT 
aumentó en un 27% con respecto al año anterior. Si bien esto es positivo 
y pone en valor el trabajo del Consejo, también ha implicado una serie de 
desafíos internos. Por ejemplo, estamos abordando la ampliación de los pla-
zos establecidos para la toma de decisión con planes de incentivo y equipos 
temporales. 

Evolución de número de casos ingresados en el Consejo para la Transparencia

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0

40.000

35.000

30.000

25.000

20.000

15.000

10.000

5.000

0
626

626
1.608

3.215
5.035

7.355
10.167

13.513

17.878

37.630

982
1.607

1.820
2.320 2.812

3.346
4.365

4.601

6.679

8.472

22.478

29.158

Fuente: Dirección Jurídica CPLT.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

57

Tipo de decisiones de Casos ingresados al CPLT

año 2019 año 2018

27% 26%

45%

2%

34% 33%

32%

1%
Decisión de fondo

Inadmisibles

Desistimientos

SARC

DÍAS PROMEDIO DE TRAMITACIÓN DE CASOS CPLT

AÑO 2015 2016 2017 2018 2019

DÍAS PROMEDIO DE TRAMITACIÓN DE CASOS 61 64 69 77 93

Plan de Resolución de Casos

El establecimiento entre los meses de enero y abril de incentivos por pro-
ducción adicional de casos a los abogados de la Unidad de Análisis de Fondo 
-con este fin se aprueba un paquete de causas extra a la revisión realizada 
regularmente, concentrándose en aquellos casos de complejidad media y 
alta, y los de mayor antigüedad.

La conformación temporal de un equipo de cinco profesionales junior coor-
dinado por un analista senior de la Unidad de Análisis de Fondo.Estos aboga-
dos, con contrato de 6 meses estarán abocados a la resolución de casos de 
baja y mediana complejidad, y de mayor antigüedad; el ofrecimiento a todos 
los abogados y abogadas que no pertenezcan a la Unidad de Análisis de Fon-
do del Consejo de resolver casos de baja y mediana complejidad, entre los 
meses de enero y abril del 2020.

Fuente: Dirección Jurídica CPLT.Fuente: Dirección Jurídica CPLT.


58

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

Con el mismo objetivo de promover la disminución de los tiempos de re-
solución, durante 2019 se implementó el sistema de renta variable para la 
Unidad de Admisibilidad y SARC. Esta modalidad de remuneración es “mix-
ta”, considerando un componente fijo -Remuneración Base Mensual- y uno 
variable -Remuneración Variable Mensual-. La primera está establecida en 
los respectivos contratos de trabajo y considera el cumplimiento de las si-
guientes labores por parte del profesional:

a) Análisis de admisibilidad de todos los amparos y reclamos que sean 
asignados al funcionario.

b) Análisis y eventual resolución de recursos administrativos.

c) Análisis de los casos para habilitación de su traspaso a la Unidad de 
Análisis de Fondo.

d) Actividades propias de los casos sometidos a SARC (Ejecución de todas 
las gestiones propias del SARC con el órgano reclamado y el reclaman-
te; análisis de antecedentes y disconformidad).

e) Oficios de subsanación y complemento de subsanación.

f) Oficios de traslado y complemento de traslado.

g) Oficios de traslado a terceros.

h) Oficios de prórroga de plazos para evacuar descargos.

i) Oficios de derivación al organismo competente, de conformidad al artí-
culo 13 de la Ley de Transparencia. 

j) Productividad individual mínima de 35 casos cerrados mensualmente. 

k) Asistencia a cursos de capacitación, reuniones de la unidad, dirección 
y, en general, cualquier otra actividad institucional siempre y cuando el 
tiempo destinado a dichas actividades no supere los cinco días hábiles, 
en su conjunto, durante un mismo mes. 

25 Extemporáneo (por extemporaneidad en exceso de 15 días), Extemporáneo (por extemporaneidad antes de vencer el plazo), Incompetencia subjetiva, Incompetencia objetiva, Ausencia de infracción, 
Falta de subsanación, Por falta de legitimación activa).

El componente variable de la remuneración se aplica a partir del caso ce-
rrado número 36, ya sea de SARC exitoso (desistimiento o dar por entregada 
la información) o casos inadmisibles25 y se valoriza de acuerdo a una tabla 
construida considerando dos variables. Estas son: cantidad de casos cerra-
dos y oportunidad del cierre de estos. Es importante destacar que el rango 
de casos para el cálculo de la remuneración variable es de un total de 40 
casos cerrados por mes, partiendo del caso cerrado número 36 hasta el caso 
cerrado número 75, inclusive.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

59

8. ACCIONES EN MATERIA DE DEFENSA JUDICIAL DE LAS DECISIONES DEL CLTP

Durante el año 2019, un total equivalente a 5,18% de las decisiones de fondo del Consejo para la Transparencia (CPLT) (105), fueron impugnadas mediante 
algún tipo de acción judicial. Estas, en su mayoría, correspondieron a reclamos de ilegalidad26 interpuestos ante las Cortes de Apelaciones. Ante estas 
acciones la Coordinación de Defensa Judicial tuvo una tasa de éxito de 84,5%.

Cabe señalar que durante 2019, la judicialización del derecho de acceso a información pública ha experimentado un incremento en el número y complejidad 
de los casos que son sometidos a conocimiento de la Corte Suprema (13 casos más que el año pasado) y del Tribunal Constitucional (TC). En cuanto a las 
temáticas, las causas estuvieron asociadas principalmente a: seguridad y defensa de la Nación, además de derechos comerciales y económicos.

26 Mecanismo de reclamación dirigido en contra de las decisiones dictadas por el Consejo para la Transparencia, los cuales deben ser resueltos por la Corte de Apelaciones.

27 69 rechazados, 6 archivados, 6 desistidos, 1 inadmisible, 1 acogido parcialmente, 1 incompetencia, 1 retirado, 1 ordena retrotraer y 1 se tuvo por no presentado.

28 Es un recurso que se presenta en la Corte Suprema en contra de los jueces de la Corte de Apelaciones que resolvieron un reclamo de ilegalidad, culpándolos de una falta o abuso grave en el ejercicio 
de sus funciones.

29 Es una acción judicial que se presenta ante la Corte de Apelaciones, en contra de actos u omisiones ilegales o arbitrarias cometidas por personas o autoridades, y que representen una amenaza, 
privación o perturbación al ejercicio de ciertos derechos fundamentales, que están señalados en el Artículo 20 de la Constitución.

30 Es una acción constitucional que busca que el Tribunal Constitucional declare inaplicable determinada norma legal en la resolución de una controversia judicial pendiente, debido a que su aplicación 
en ese caso, puede resultar contraria a la Constitución Política.

A. Recursos de Ilegalidad

En el año 2019 se interpusieron 105 recursos de ilegalidad (6 recursos me-
nos que el año 2018), dictándose 103 sentencias (versus las 101 dictadas 
el 2018). Estas últimas se desglosan en: 87 recursos rechazados27 (84.5%), 
ratificando los criterios interpretativos que se han ido construyendo en los 
más de 10 años de vigencia de la Ley N° 20.285, y sólo 16 casos acogidos. 
Lo anterior se traduce en que un 15,5% de las decisiones reclamadas este 
año fueron dejadas sin efecto o modificadas por las Cortes de Apelaciones.

B. Recursos de Queja28

En 2019 se presentaron ante la Corte Suprema un total de 38 recursos de 
queja (13 recursos más que el 2018), 6 de los cuales fueron interpuestos 
por el propio Consejo para revertir una sentencia de la Corte de Apelaciones. 
A fines de ese año, se dictaron 32 sentencias. 

En cuanto a los fallos pronunciados en recursos de queja, cabe señalar que 
se rechazaron 12 recursos y 15 fueron acogidos. De estos últimos, cuatro 
casos corresponden a recursos presentados por el CPLT logrando revertir 
sentencias adversas. Tres casos fueron acogidos parcialmente, uno fue de-
clarado inadmisible y uno se tuvo por no presentado. Quedaron en estado de 
“acuerdo”, es decir, a la espera de sentencia 12 recursos de queja, y 3 con 
alegatos pendientes.

C. Recursos de Protección

En el período se presentó un recurso de protección29 en contra del Conse-
jo para la Transparencia, siendo rechazado por la Corte de Apelaciones de 
Santiago. Este correspondió al Rol N° 11.010-2019: Siete funcionarios de 
la Dirección de Educación Municipal (DEM) de Santiago, presentaron un re-
curso de protección en contra la Decisión C4153-18, que acogió un amparo 
en contra de la Municipalidad de Santiago, ordenando proporcionar copia de 
sus liquidaciones de sueldo de determinados meses del 2018.

D. Requerimientos de Inaplicabilidad ante el Tribunal 
Constitucional (TC)

El año 2019 se presentaron 7 requerimientos de inaplicabilidad por incons-
titucionalidad30 ante el Tribunal Constitucional (uno más que el 2018). En 
ese período además se resolvieron 10 requerimientos de inaplicabilidad 
-Roles N° 3974, 4402, 4669, 4986, 5841, 5950, 6126, 6136 y 7425-, 
siendo rechazado sólo uno de ellos -Rol N° 4785-.

Del total de requerimientos acogidos, cuatro fueron presentados por em-
presas salmoneras con la finalidad de solicitar la inaplicabilidad de ciertas 
normas de la Ley de Transparencia, a fin de impedir la entrega de informa-
ción relacionada con presencia de enfermedades y uso de pesticidas y anti-
bióticos por centros de cultivo. 


60

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

El requerimiento rechazado fue presentado por la Dirección Nacional del 
Servicio Civil y su Consejo de Alta Dirección Pública, respecto de normas 
de la Ley de Transparencia, para evitar que se hiciera entrega del informe 
psicolaboral de una persona quien fue postulante a un concurso público. El 
TC resolvió que debe considerarse que es el propio postulante el que solicita 
conocer sus antecedentes personales, recabados en el proceso de selec-
ción, los cuales están protegidos especialmente por el Art. 19 N° 4 de la 
Constitución Política. En definitiva, concluyó que “los antecedentes solicita-
dos son públicos para su titular, quien tiene derecho, por lo tanto, a solicitar 

el informe psicolaboral elaborado en virtud de lo dispuesto en el artículo 55° 
incisos primero, tercero y cuarto letra d) de la Ley N° 19.882, manteniéndo-
se la reserva únicamente respecto de terceros”.

De los requerimientos interpuestos durante el año 2019, aún se encuentran 
en tramitación, los Roles N° 6932-19-INA y 7068-19-INA, ambos presen-
tados por la Presidencia de la República, en casos relativos al acceso a co-
rreos electrónicos.

9. FISCALIZACIÓN, SUMARIOS Y SANCIONES

A. Unidad de Fiscalización

A fines del año 2018 el Consejo Directivo aprobó un nuevo modelo de fisca-
lización, orientado principalmente, a ampliar y profundizar las indagatorias 
involucradas en este procedimiento con la finalidad de sumar a la verificación 
del cumplimiento de las exigencias de la normativa, aristas que eventualmen-
te pudiesen implicar una vulneración a la probidad e integridad públicas. 

Durante 2019 se realizó un ejercicio de reflexión con el objeto de robustecer 
los procesos a partir de la experiencia obtenida desde la entrada en vigencia 
de la Ley N° 20.285 sobre Acceso a la Información Pública. A partir de ello, 
se definieron tres líneas de trabajo para la unidad:

1) Fiscalización de Cumplimiento: Este tipo de indagatoria sigue los 
lineamientos desarrollados en años anteriores, orientados a determinar 
el grado de ajuste de los organismos a las disposiciones de la Ley de 
Transparencia, su Reglamento y las Instrucciones Generales del Con-
sejo, tanto en Transparencia Activa como en Derecho de Acceso a la 
Información. A diferencia de años anteriores, los resultados de este tipo 
de fiscalizaciones no se  cuantifican en un puntaje, por lo tanto, el én-
fasis ya no es establecer un ranking de organismos públicos, sino que, 
a través de una muestra representativa en forma periódica, se persigue: 
a) obtener un conocimiento general respecto al cumplimiento de la Ley 
por parte de instituciones públicas; b) requerir a los organismos que 
presenten desajustes respecto de sus obligaciones durante aquellos 
procesos que eleven sus estándares en transparencia activa y gestión 

de solicitudes de información; y c) iniciar procedimientos administrati-
vos sancionatorios en los casos que revistan mayor gravedad.

 En esta línea, durante 2019 la Unidad de Fiscalización desarrolló 303 
procesos ante la presentación de reclamos por infracción a las normas 
de transparencia activa en contra de 254 organismos públicos.

2) Fiscalización Integral: A través de una selección de organismos públi-
cos que determina el Consejo en base a un análisis previo31, se realiza 
una visita a terreno para presentar al equipo que realizará la fiscaliza-
ción e informar los objetivos y el alcance que tendrá ésta al organismo 
objeto del proceso.

 Este tipo de fiscalización se caracteriza por una revisión completa del 
organismo seleccionado, determinando las consistencias y ajustes a las 
normas que regulan la transparencia, el acceso a la información y la 
protección de datos personales. Una vez terminado el procedimiento -y 
antes de la emisión de un informe definitivo-, se elabora un pre-informe 
con el fin de que el organismo fiscalizador tenga la opción de presentar 
descargos y aportar nuevos antecedentes que pudieran desvirtuar las 
conclusiones alcanzadas, con afán de conseguir una adecuada bilatera-
lidad. Si se determinase que el organismo requiere algún tipo de mejora 
porque se encontraron hallazgos o problemas de forma, procedimiento 
o gestión, se activa un mecanismo de capacitación, pudiendo el proceso 
involucrar a otras direcciones del Consejo, como la nueva Dirección de 
Promoción, Formación y Vinculación.      

31 Por ejemplo, identificando aquellos organismos que de manera recurrente deniegan la entrega de información pública, la entregan tarde o no colaboran con el acceso a los antecedentes requeridos.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

61

3) Fiscalización Focalizada: Esta línea es parte del sello de la Dirección 
de Fiscalización en términos de generación de valor y contribución al po-
sicionamiento del Consejo como órgano incidente en el cumplimiento no 
sólo de la Ley de Transparencia, sino también en el fortalecimiento de 
la democracia, la prevención de la corrupción y el fomento de la probi-
dad. Este tipo de fiscalización responde a un análisis interno que permite 
identificar áreas o ámbitos de la gestión que requieran una revisión más 
profunda y que puedan representar eventuales riesgos para la integridad 
pública y la confianza de las personas en las instituciones. Se caracteriza 
por enfocarse en la información pública que se recoge -y no sólo en el 
grado de ajuste que los organismos tengan en relación con sus obliga-
ciones de transparencia-, pudiendo abrir espacio a investigaciones es-
peciales, desde una mayor flexibilidad en el proceso de indagación.

Las principales iniciativas en 2019 de la Unidad de Fiscalización fueron:

Principales iniciativas 2019

� Fiscalización sobre el acceso a los registros públicos de perso-
nas detenidas: A partir del “estallido social” de octubre de 2019 y de 
un aumento de detenidos derivados de las manifestaciones sociales, y 
respondiendo al rol de garante del derecho de acceso a información 
pública, el Consejo para la Transparencia realizó una fiscalización a 27 
comisarías del país en los primeros días de noviembre. Lo anterior, dado 
que los registros de detenidos en las comisarías son de carácter públi-
co. A través de visitas a los recintos, localizados en 20 comunas de las 
regiones Metropolitana de Santiago, del Biobío y de Valparaíso, se cons-
tataron barreras generalizadas para acceder a los registros por parte de 
Carabineros de Chile y la denegación de los mismos en un tercio de las 
comisarías fiscalizadas (Oficio CPLT 1810-2019). 

 La fiscalización estableció que un 70% de las unidades policiales dieron 
libre acceso al registro de detenidos, acorde a lo dispuesto en la Cons-
titución (art. 19 N° 7 letra d) y a las normas internas de Carabineros 
de Chile (Reglamento N°22). El 30% restante denegó dar a conocer la 
información en una primera instancia, inclusive tras la identificación de 
los funcionarios como fiscalizadores del Consejo para la Transparencia. 
Cinco de los recintos mantuvo la negativa aduciendo que el acceso al 
registro está autorizado sólo para personal de instituciones facultadas, 
como el Instituto Nacional de Derechos Humanos (INDH) o abogados 
defensores con orden judicial; o que su acceso debía requerirse a través 
de una solicitud de acceso a la información pública.

� Fiscalización en Transparencia Activa a Empresas Públicas no 
integrantes del Sistema de Empresas Públicas [SEP] y análisis 
de la implementación de las recomendaciones realizadas por el 
Consejo para la Transparencia en relación con transparencia, 
probidad y buen gobierno, orientadas a potenciar los actuales es-
tándares que les son aplicables y avanzar hacia una información más 
comprensible, que favorezca el adecuado control social de la gestión 
empresarial pública. 

 El proceso arrojó un elevado cumplimiento de las disposiciones de 
transparencia activa por parte de las Empresas fiscalizadas (96,4% en 
promedio), liderado por Fábricas y Maestranzas del Ejército (FAMAE) y 
Empresa Nacional de Aeronáutica del Chile, ambas con un 100%; sin 
embargo, el análisis dio cuenta de un muy escaso nivel de adopción de 
las recomendaciones, siendo ENAP, Codelco y Banco Estado las que 
presentaron mayores niveles de adhesión.

� Fiscalización en Derecho de Acceso a la Información a las Fuer-
zas Armadas y de Orden y Seguridad, que permitió detectar even-
tuales irregularidades en la asignación de vehículos y combustibles a 
ex altos mandos en Carabineros de Chile, y cuyos antecedentes fueron 
puestos a disposición de la Subsecretaría del Interior y de la Contraloría 
General de la República (CGR).


62

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

� Fiscalización focalizada en el sector municipal, como proceso 
orientado a verificar el ajuste de las municipalidades y corporaciones 
municipales del país a la normativa de transparencia y acceso a la in-
formación, pero complementado con el levantamiento de antecedentes  
que permitiesen elaborar un diagnóstico sobre ámbitos de la gestión 
municipal que habitualmente representan riesgos de irregularidades. 
Esto último a partir de la verificación de falta de estándares elevados a 
nivel de procesos como: 1) contratación de personal y remuneraciones; 
2) compras realizadas vía trato directo; 3) aportes privados, transfe-
rencias y rendición de cuentas; y 4) viajes y viáticos de autoridades y 
funcionarios. 

 Los resultados de este proceso dieron cuenta de la existencia de im-
portantes espacios de mejora en el ámbito municipal, tanto a nivel de la 
aplicación de las normas de transparencia y protección de datos perso-
nales, como en relación con procesos considerados base de la gestión 
institucional en los ámbitos identificados como prioritarios. 

 Cabe destacar que estos hallazgos servirán de insumo para el trabajo 
del Laboratorio de Integridad, iniciativa impulsada por el Consejo para 
la Transparencia y que contará con la colaboración de la Asociación Chi-
lena de Municipalidades (ACHM), la Asociación de Municipalidades de 
Chile (AMUCH), la Subsecretaría de Desarrollo Regional (SUBDERE) y 
la Contraloría. Esta instancia busca avanzar hacia una mejor gestión en 
materia de transparencia y acceso a la información a nivel municipal y 
promueve activamente la instalación de mejores prácticas de gestión y 
prevención de irregularidades, que pueden socavar la confianza de las 
comunidades en sus municipios y corporaciones locales.

B. Sumarios

Desde 2016 y hasta enero de 2019, el equipo profesional a cargo de su-
marios por infracciones a la Ley de Transparencia desempeñaba en para-
lelo labores de fiscalización. Estas incluían el desarrollo de “Auditorías en 
transparencia” y tareas de seguimiento de decisiones dictadas por el Con-
sejo Directivo del CPLT. A partir de febrero de 2019, se decide separar estas 
funciones, quedando la potestad sancionatoria radicada en la denominada 
Unidad de Sumarios, con una dotación de personal exclusivamente dedicada 
a ello. De este modo, esta Corporación adaptó su estructura orgánica para 
cumplir de mejor forma con una de las atribuciones principales de los ór-
ganos públicos modernos que poseen competencias fiscalizadoras y san-
cionadoras, referida a la “separación de funciones” -denominada también 
“muralla china”-, mediante la cual se garantizan los principios del debido 
proceso referidos al derecho a defensa y ponderación objetiva de la prueba.

En este marco, la Unidad de Sumarios se abocó principalmente a cerrar 
procedimientos que se encontraban en curso. En 2019 el Consejo Directi-
vo de esta Corporación resolvió 67 sumarios, 42 de los cuales habían sido 
tramitados por la Contraloría General de la República (en virtud del artículo 
49 de la Ley de Transparencia y del convenio de colaboración vigente), y 25 
tramitados por los fiscales del CPLT. 

De los 67 sumarios afinados, 16 fueron sobreseídos, 14 terminaron con ab-
solución, 31 con sanción contra todos los involucrados y 6 con una decisión 
mixta (algunos sancionados y otros absueltos).

Por otra parte, en 2019 se iniciaron dos sumarios. Uno en contra de la 
Municipalidad de Taltal y el otro del Ejército de Chile. El primero de ellos 
se instruyó en la etapa de cumplimiento de las decisiones recaídas en los 
amparos roles C528-18 y C1208-18, que ordenaron entregar información 
relativa a los gastos en consultorías contratadas por dicho municipio; consi-
derando la disconformidad del reclamante, se ordenó investigar eventuales 
infracciones a los artículos 45 y 46 de la Ley de Transparencia. En el caso 
del sumario en contra del Ejército, este se originó en antecedentes de un 
sumario previo efectuado en dicha entidad. Específicamente, se investigó la 
eventual denegación infundada de aquellas solicitudes de información pú-
blica presentadas por funcionarios activos que no utilizaron el denominado 
“conducto regular”. Este último procedimiento terminó en octubre de 2019, 
con sobreseimiento por ausencia de mérito para formular cargos, mientras 
que el primero se mantiene en tramitación.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

63

Por último, al 31 de diciembre de 2019, se mantenían 26 sumarios pendien-
tes en la Contraloría General de la República. A la misma fecha, estaban a 
la espera de resolución en el Consejo para la Transparencia32 22 sumarios, 
según el siguiente detalle: 1 en etapa indagatoria33, 4 en etapa resolutiva34 y 
17 en etapa impugnatoria35. 

Es importante destacar que, en la última etapa del año, el Consejo Directivo 
ha querido revisar las hipótesis y/o criterios para instruir procedimientos 
sancionatorios, para aplicar sanciones, así como los costos asociados a la 
tramitación de los mismos, con miras a dar mayor certeza jurídica a los in-
volucrados y promover la eficiencia de los recursos de esta Corporación. 

Algunos de los procedimientos sancionatorios aún en tramitación fueron ini-
ciados el año 2017. Por los plazos, en diciembre de 2019, el Consejo Direc-
tivo aprobó que la modalidad de las investigaciones sumarias será la regla 
general y los sumarios administrativos, la excepción, a fin de simplificar el 
procedimiento, ya que si bien ambos tienen el mismo objetivo -el estableci-
miento de la responsabilidad administrativa de personas determinadas-, se 
diferencian en términos de formalidad, garantizando igualmente el principio 
del debido proceso y el derecho a defensa.

En este sentido, la investigación sumaria es un procedimiento breve, con-
centrado y fundamentalmente verbal, para investigar y determinar hechos 
cuya naturaleza reviste menor gravedad o importancia que los indagados en 
un sumario administrativo. En cambio, este último es esencialmente formal, 
escrito y con plazos más amplios, tanto para el fiscal como para el inculpado. 

32 Las resoluciones exentas del CPLT que instruyeron estos sumarios se encuentran disponibles en el banner de Transparencia Activa de esta Corporación, en la sección “Actos con efectos sobre terce-
ras personas”, subsección “Instruye Sumarios” (https://www.portaltransparencia.cl/PortalPdT/pdtta/-/ta/CT001/ARCPLT/AREST/40716476).

33 Rol S2-19 contra la Municipalidad de Taltal.

34 Rol S31-15 contra Municipalidad de Villa Alemana; S27-16, contra la Municipalidad de Vilcún; S13-18, Ejército de Chile; y S17-18 contra Carabineros de Chile.

35 Tramitados por la Contraloría General de la República:
 S18-16 Municipalidad de Lota.
 S22-16 Municipalidad de San Pablo.
 S2-16 Municipalidad de Buin.
 S13-16 Municipalidad de La Estrella.
 S14-16 Municipalidad de Lampa.
 S4-16 Municipalidad de Chiguayante.
 S33-16 Corporación Municipal de Iquique.
 Tramitados por el Consejo para la Transparencia:
 S10-17 Hospital de Urgencia Asistencia Pública, Posta Central.
 S6-17 Hospital de Rancagua.
 S7-17 Hospital de San Fernando.
 S8-17 Servicio de Salud Araucanía Sur.
 S12-17 Hospital de Tomé.
 S1-18 Servicio de Salud de Chiloé.
 S2-18 Hospital de Castro.
 S11-17 Hospital de Iquique.
 S14-18 Corporación de Asistencia Judicial de la Región de Valparaíso (CAJ Val).
 S9-18 Municipalidad de Tucapel.

Además, se aprobó implicar la figura de actuarios ad hoc a fin de realizar no-
tificaciones personales en regiones, cuestión que reducirá costos en pasajes 
y viáticos, además de hacer más rápidas tales gestiones.

C. Sanciones

De los sumarios, se han aplicado sanciones a 347 funcionarios.   Del to-
tal de sancionados se ha verificado el pago de multas por un total de 
$131.030.725. De aquellos procedimientos finalizados el 2019, incluyendo 
aquellos que se iniciaron en años anteriores, se han aplicado sanciones a 
50 funcionarios. Por otra parte, durante el año 2019, la Tesorería General de 
la República ha informado el pago de multas por un total de $29.339.025.


64

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

El Consejo ha establecido dos categorías de usuarios que demandan sus servicios: públicos y privados. La primera agrupa a funcionarios públicos y enlaces 
de transparencia de las distintas instituciones del país. Los segundos, aglutinan a ciudadanos particulares que buscan resolver consultas, presentar recla-
mos o amparos, capacitarse o bien, realizar solicitudes de acceso a la información. 

Dada la relevancia que tiene para el CPLT su relación con la ciudadanía y su consecuente satisfacción tras vincularse con la entidad, esta forma parte central 
del mapa estratégico de la institución, incidiendo en el cumplimiento de metas y asignación de incentivos para los funcionarios. La satisfacción se mide a 
través de índices que se reportan de manera anual, lo que se puede ver en la siguiente tabla.

10. SERVICIOS A NUESTROS USUARIOS

ÍNDICES DE SATISFACCIÓN DE USUARIOS CPLT

META 2019 2019 2018 2017 2016 DIFERENCIA
2018-2019

Satisfacción de clientes públicos
(enlaces)

92% 91% 91% 93% 93% 0,3%

Satisfacción de clientes privados
(reclamantes, consultantes y solicitantes)

80% 71% 78% 76% 75% -7%

Satisfacción de cliente interno
(servicios al interior de la institución)

82% 72% 80% 81% 73% -8%

Fuente: Estudio de Satisfacción de Usuarios Públicos y Privados 2019 y Estudio de Satisfacción Usuario Interno 2019. 

Nivel de Satisfacción General por tipo de usuario (% respuestas satisfecho / muy satisfecho)

 Reclamantes Solicitantes CPLT Consultantes Capacitados Enlaces

72%

58%

77%
71%

86% 83%

95% 95% 95%92%

2018 2019 Fuente: Estudio de Satisfacción de Usuarios Públicos y Privados CPLT 2019.

A continuación se presenta el nivel de satisfacción general que registraron los servicios del Consejo para todo tipo de usuarios, incluyendo los capacitados, 
que -aunque no son considerados en el Índice de Satisfacción General de Usuarios- constituyen un grupo importante para la gestión institucional.

Este año se evidenció una baja generalizada en los niveles de satisfacción de los usuarios del Consejo. Pese a que algunos aspectos inciden fuertemente en 
estos registros -como es el caso de "reducir los tiempos de resolución de sus requerimientos"-, son transversales a todos los segmentos, y los reclamantes 
son los más críticos en su evaluación. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

65

Otro ámbito en que coincide la evaluación de los distintos usuarios se asocia con "mayores expectativas con la respuesta otorgada a sus consultas", caso 
en el que también los más críticos son los reclamantes. Además, se espera que exista un "mayor seguimiento de parte del Consejo al cumplimiento de las 
decisiones" por parte de los organismos reclamados. Finalmente, se observa una oportunidad de mejora en la claridad del lenguaje, tanto de los documentos 
que se entregan, como en la atención al usuario.

Respecto de las Solicitudes de Acceso a la Información (SAI) dirigidos al 
CPLT, la siguiente tabla incorpora la cantidad de solicitudes recibidas y el 
tratamiento de las mismas. En ella se evidencia un aumento importante en 
el número de solicitudes recibidas que efectivamente son de competencia 

SOLICITUDES DE ACCESO
A LA INFORMACIÓN RECIBIDAS EN EL CPLT 2014 2015 2016 2017 2018 2019

De competencia del CPLT 388 238 336 228 429 645

Derivadas a otras instituciones porque no son de 
competencia institucional

366 380 508 1.335 2.257 2.210

No corresponden a una solicitud de información sino a 
una denuncia, solicitud de pronunciamiento u otra

77 180 75 131 101 194

TOTAL 801 767 919 1.694 2.787 3.049

Fuente: Portal de Transparencia del Estado de Chile. 

Estos datos reflejan que existe una expectativa ciudadana respecto del rol 
del Consejo para la Transparencia a la que no es posible responder. Por 
ejemplo, existe la idea de que esta institución es la encargada de custodiar 
toda la información pública o que si una solicitud es derivada desde el CPLT 
tendría mayores posibilidades de recibir respuesta. Estas expectativas erró-
neas respecto a las atribuciones del Consejo, coinciden con el bajo nivel de 
conocimiento de nuestra institución (21%) y de la Ley de Transparencia que 

le rige (19%), de acuerdo a los resultados del Estudio Nacional de Transpa-
rencia y Protección de Datos Personales del CPLT el 2019.

Es interesante destacar que el tiempo promedio de tramitación de las so-
licitudes presentadas al Consejo en 2019 fue de 8 días hábiles, o 12 días 
corridos. A pesar de ello, la satisfacción con el tiempo de respuesta de soli-
citantes de información al Consejo disminuyó de un 83% a un 71%.

institucional: 25% más que el 2018, mientras que la proporción de solicitu-
des que se derivan a otras instituciones se mantiene similar (2.210). Por el 
contrario, se observa un alza de 262 presentaciones que pese a ser identifi-
cadas como solicitudes por los usuarios, no corresponden a ello.

A. Solicitudes de Acceso a la Información al Consejo para la Transparencia


66

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

B. Portal de Transparencia del Estado

36 https://www.portaltransparencia.cl

Solicitudes de información en el Portal de Transparencia histórico

 2013 2014 2015 2016 2017 2018 2019

2.834
23.422

56.122

125.773

168.027

207.254
224.508

Fuente: Portal de Transparencia del Estado de Chile.

Cabe destacar que el Portal de Transparencia provee gratuitamente a los 
organismos públicos de una plataforma para su gestión de transparencia, 
facilitando el cumplimiento de las obligaciones en materia de Derecho de 
Acceso a la Información Pública y Transparencia Activa.

Durante el año 2019, se trabajó en dos rediseños relevantes:

� De cara al ciudadano: En la segunda mitad del año se aplicaron dise-
ños nuevos para el Portal de Transparencia, una nueva forma de navegar 
en Transparencia Activa, buscadores de información más detallados, 
exportación de información, nuevo formulario de ingreso de solicitudes 
y otros ajustes de performance. Estos quedarán disponibles para el pú-
blico durante el primer trimestre 2020.

 Dichas acciones fueron resultado del trabajo conjunto con la Secretaría 
General de la Presidencia (SEGPRES) y recogieron observaciones y reco-
mendaciones de dicha entidad y de los propios ciudadanos, así como de 
funcionarios públicos que utilizan el Portal de Transparencia.

� De cara a las áreas de control y autoridades: Para  asegurar el 
cumplimiento de los plazos de tramitación y de Transparencia Activa, 
es decir, orientado al Escritorio de Seguimiento de Transparencia, se di-
señó e implementó -conjuntamente con SEPGRES- una aplicación web 
orientada a las áreas de control y autoridades de los distintos organis-
mos que utilizan el Portal de Transparencia. A través de ella, el usuario 
-que no necesariamente utiliza la plataforma- puede acceder a datos 
estadísticos e información detallada de la gestión de transparencia ac-
tiva, solicitudes de información, estado de amparos y reclamos, y notas 
de fiscalización en una sola aplicación. 

El Portal de Transparencia del Estado de Chile en sus años de operación 
-desde abril del 201336- cuenta ya con más de 800 organismos e institu-
ciones adscritos. Esta plataforma electrónica está orientada a facilitar el 
acceso de las personas a la información pública, al permitirles realizar soli-
citudes de información y revisar la información de Transparencia Activa (TA) 
de todas las instituciones y organismos públicos incorporados. Esta centra-
lización del proceso de solicitudes, además, hace posible su recopilación y 

análisis posterior, pudiendo utilizarse la información del Portal para fines 
estadísticos y de estudio, lo que posibilita dar cuenta del estado de funcio-
namiento de esta política pública en el país. Así, por ejemplo, a diciembre de 
2019 los registros mostraban 14.371 funcionarios y 129.791 personas en 
general registradas en el Portal, que se recibieron 224.508 solicitudes de 
información y que desde la entrada en funcionamiento de la plataforma, se 
registra un total de 806.918 requerimientos. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

67

Acorde a lo establecido en Ley N° 20.730 que regula la actividad de lobby, 
el Consejo para la Transparencia tiene el rol de consolidar y sistematizar la 
información de la normativa, poniendo a disposición de la ciudadanía una 
plataforma electrónica (www.infolobby.cl) que reúne los registros de agen-
da pública de las autoridades y funcionarios, sujetos obligados de la ley. 

A diciembre de 2019, la plataforma registraba un total de 413.386 audiencias, 
406.494 viajes de autoridades y directivos públicos y 36.413 donativos. Esta 
información se publica en formato de datos abiertos y puede ser descargada 
para realizar análisis, seguimiento y control social.

A partir del rediseño implementado el año 2018 -que buscó darle un enfo-
que más ciudadano a la plataforma, permitiendo acceder más fácilmente a 
la información de los lobistas, empresas de lobby y sus representados-, en 
2019 se registró una mayor cantidad de interacciones ciudadanas con la 
página. Esto fue indicador del positivo impacto que los cambios generaron 
en el vínculo con la ciudadanía, identificándose un incremento del 26% en 
las visitas mensuales a páginas de InfoLobby.

En cuanto a la Ley de Probidad en la Función Pública y Prevención de los 
Conflictos de Intereses (N° 20.880), esta establece disponer la declaración 
de patrimonio e intereses de quienes ocupan altos cargos y funcionarios 
públicos obligados para permitir el acceso de la ciudadanía a dichos an-
tecedentes. Junto con ello, la normativa mandata a la Contraloría General 
de la República (CGR) y al CPLT a mantener un portal, en formato de datos 
abiertos y reutilizables, denominado InfoProbidad37. En esta plataforma, los 
sujetos obligados, deben cargar la información a través de un formulario 
único electrónico.

La información debe ser declarada o actualizada en los siguientes momentos: 

1. Dentro de los treinta días corridos siguientes a que asuman en el cargo. 

C. InfoLobby e InfoProbidad 2. Anualmente, en marzo de cada año (actualización).  

3. En un plazo de treinta días corridos posteriores a concluir sus funciones. 
Por ende, en el mes de marzo de 2019, se realizó una carga masiva de 
información en la plataforma de 8.662 declaraciones.

Al mes de diciembre de 2019, se registraban 52.028 declaraciones, de las 
cuales 45.375 se encontraban publicadas y 6.653 ya no se estaban dispo-
nibles por el cumplimiento de los seis meses desde el cese de las funciones 
del declarante. Del total de declaraciones, el mayor número es por actuali-
zación obligatoria en el mes de marzo, con un total de 23.465; el siguiente 
corresponde a 9.998 declaraciones por primera declaración (asunción de 
cargo); 8.749 actualizaciones y; por último, 3.161 por cese de funciones.

Al igual que ocurrió con InfoLobby, el año 2018 el Consejo para la Trans-
parencia se implementó un rediseño que permitió poner a disposición de la 
ciudadanía un comparador de declaraciones, lo que generó un aumento de 
un 9,8% en las visitas mensuales a páginas de InfoProbidad entre el 2018 
y el 2019. 

D. Datos Abiertos

Acorde con la implementación de políticas de Gobierno Abierto, el Consejo 
para la Transparencia mantiene actualizada en su sitio web la sección “Datos 
Abiertos”38. En ella se disponen datos en bruto que pueden ser reutilizados 
para los fines que las personas u organismos estimen. Dicha data se vincula 
con información relacionada a: casos presentados ante el CPLT (amparos/
reclamos), resultados de las fiscalizaciones que realiza, solicitudes de ac-
ceso a la información vía Portal de Transparencia, datos que se obtienen de 
las plataformas InfoLobby e InfoProbidad, audiencias de Lobby que mantie-
nen funcionarios de esta institución y bases de datos de los estudios nacio-
nales del CPLT. 

Además, los datos relativos a solicitudes de acceso, fiscalizaciones, casos 
presentados ante el CPLT y estadísticas vinculadas a la judicialización de los 
casos, se encuentran disponibles en un formato que permite explorar, selec-
cionar y cruzar la información de acuerdo a las necesidades e intereses de 
cada usuario. Para ello se puede utilizar la herramienta Tableau disponible 
en la sección Estadísticas y Análisis de la página web institucional39.

37 www.infoprobidad.cl
38 Estos datos se encuentran disponibles en https://www.consejotransparencia.cl/datosabiertos/
39 Ver https://www.consejotransparencia.cl/inicio/estadisticas-y-analisis/


68

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

E. Herramientas de Búsqueda de Información

Con miras a una mejora constante de la calidad de los servicios del Consejo y 
la facilitación del acceso ciudadano a la información pública, el CPLT cuenta 
con diversas herramientas de información a los usuarios, lo que permite el 
seguimiento de casos o reclamos, acceso a jurisprudencia relevante o a es-
tadísticas de la gestión institucional.

F. Consultas

Como ya se mencionó, dentro de la Dirección de Promoción, Formación y Vin-
culación, se creó la Unidad de Atención al Usuario, cuyo objetivo es dar, en to-
das sus etapas una atención personalizada y cercana al ciudadano. Todo ello 

conjuntamente con una alta calidad técnica y en el marco del respeto de los 
derechos ciudadanos reconocidos en la Carta de Compromisos del Consejo.

Como se observa en la gráfica que se presenta a continuación, durante el 
año 2019 se registró un alza relevante del número de consultas al CPLT. 
Estas aumentaron de un promedio mensual de 598 a 884, siendo especial-
mente relevante el incremento de las comunicaciones vía telefónica y por 
correo electrónico. Destaca también la altísima proporción de consultas ciu-
dadanas, la mayoría relacionadas con el ejercicio del Derecho de Acceso a la 
Información Pública, seguidos por usuarios que solicitan conocer el estado 
de su caso. Pese a dicho aumento, el Consejo  ha sido capaz de responder 
a ellas de forma adecuada y en un tiempo promedio de 1,3 días hábiles, es 
decir, 0,5 días corridos.

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

658

800 815

1.016
911

796

925910946960928935

Ingreso de consultas 2019

canales de consultas

E-MAIL PRESENCIAL TELEFÓNICO WEB POSTAL

DIC 468 55 425 68 0
2018 298 35 209 57 0
2019 363 49 404 67 1

Fuente: Unidad Atención al Usuario CPLT.

Fuente: Unidad Atención al Usuario CPLT.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

69

perfil del consultante. promedio anual

Quejas.
cifras 2019

G. QUEJAS

bloqueo de datos
cifras 2019

principales temas de consulta

 406 CIUDADANO

 142 ENLACE ADMINISTRADOR

 130 OTRO FUNCIONARIO

 97 ENLACE

 91 RECLAMANTE

 8 ENCARGADO DE TA

 7 ENCARGADO DE CONTROL

 2 OFICINA DE PARTES/OIRS

 1 JEFE DE SERVICIO

315

59 30

287 191
DERECHO DE ACCESO

A LA INFORMACIÓN

TRANSPARENCIA 
ACTIVA (TA)

EXTRANET CPLT

RESOLUCIÓN
DE CASOS

PORTAL DE
TRANSPARENCIA

Respecto de las quejas, un 65% refieren a retrasos en resolución de amparos y un 25% se asocian a problemas con las plataformas del CPLT (Portal de 
Transparencia, reclamo en línea, otras). 

7%

78%

5%

7%

2018

2019

2018

2019

Fuente: Unidad Atención al Usuario CPLT.

Fuente: Unidad Atención al Usuario CPLT.

Fuente: Unidad Atención al Usuario CPLT.

Fuente: Unidad Atención al Usuario CPLT.


70

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

En paralelo, se observa un alza en el número de quejas, las que subieron de 7 a 78 entre los años 2018 y 2019. Esto se debe principalmente al aumento del 
número de días que ha tenido el proceso de resolución de amparos y reclamos, situación ante la que el Consejo ha tomado medidas orientadas a reducir los 
plazos de respuesta.

Correspondencia
de la respuesta
con la consulta

Claridad de
la información

entregada

Tiempo de
respuesta

ATENCIÓN DE LA CONSULTA PERSONA QUE LO ATIENDE

Utilidad de
la información

Fue amable

78% 81% 75% 78%

93% 90% 87% 85%

Se mostró
interesada en mi

consulta

Comprendió
fácilmente mi

consulta

Fue clara
y precisa en sus 

respuestas

Evaluación del servicio de consultas (consultantes)

Fuente: Estudio de Satisfacción de Usuarios Privados CPLT 2019.

Del total de aspectos del proceso de consulta, algunos son percibidos más 
críticamente. Entre ellos destaca con la evaluación más baja el tiempo de 
respuesta. Lo anterior, pese a que -como ya se mencionó- en promedio es 
poco más de un día hábil. En contraposición, los niveles de satisfacción más 
altos son aquellos que se asocian a la persona que atiende.

En vista de la creciente demanda en la atención de usuarios que se re-
gistró en 2019, se hace necesario dotar de mayor y mejor tecnología a 
los procesos de resolución de consultas, incorporando nuevas formas de 
ponerse en contacto con los usuarios. Con este fin, durante 2019 se afi-
naron una serie de detalles técnicos y profesionales para en 2020 lanzar 
una herramienta de chat virtual en el sitio web del CPLT, de manera de 

atender de forma más ágil e inmediata a los usuarios. Así también, se es-
pera disponer en los primeros meses del 2020 una línea telefónica exclu-
siva dedicada a la atención de usuarios, con el fin de hacer más expedito 
el contacto con el Consejo y reducir la distancia que el ciudadano puede 
percibir en relación a la entidad.

Por último, y con el objetivo de mejorar los niveles de satisfacción de los 
usuarios, el Consejo para la Transparencia se ha propuesto reducir los tiem-
pos máximos para responder a las consultas. Para ello, a partir del 2020 el 
plazo máximo será de 3 días hábiles, cambio que quedará plasmado en una 
nueva Carta de Compromisos de la entidad.

11.CAPACITACIÓN Y HABILITACIÓN

A. Plan de capacitación del CPLT

El Plan de capacitación que realiza anualmente el Consejo, tiene como ob-
jetivo cumplir con las funciones de capacitación de funcionarios públicos 
en materias de transparencia y acceso a la información, y de difusión y ha-
bilitación entre ciudadanos y sociedad civil sobre acceso a la información y 
diversos ámbitos de competencia del CPLT. Ello a través de metodologías 
que respondan a sus objetivos estratégicos, entregando contenidos e imple-
mentando prácticas que posibiliten un acercamiento del derecho de acceso 

a la información y el fortalecimiento de instituciones públicas en el cumpli-
miento de la Ley de Transparencia y otras normativas relacionadas.

En 2019 se desarrollaron 112 actividades, en las que se capacitaron 4.312 
personas. Un 65% del total de estas iniciativas se focalizó en funcionarios 
públicos (con 2.814 asistentes) y un 35% en la sociedad civil (1.481 per-
sonas). Del total de capacitaciones y cumpliendo con la competencia nacio-
nal del CPLT, el 55% de la convocatoria se realizó en regiones distinta a la 
Metropolitana. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

71

� Funcionarios Públicos:

 Las 76 acciones de capacitación realizadas en 2019 para funciona-
rios públicos de la Administración Central (65%) y personal municipal 
(35%), se focalizaron en talleres cuyo foco fue ampliar conocimientos 
relacionados con la correcta gestión del Portal de Transparencia (34%). 
Para ello se realizaron ejercicios que buscan el desarrollo de habilida-
des prácticas en cada etapa del procedimiento (recepción, tramitación 
y respuesta de las solicitudes de acceso a la información). Asimismo, 
se compartieron conceptos y criterios jurisprudenciales del CPLT, en 
especial aquellos vinculados a las causales de secreto o reserva y de 
protección de datos personales de los requirentes o terceros involu-
crados. A su vez, se revisaron las obligaciones de Transparencia Activa, 
identificando los distintos elementos que se deben actualizar y publicar 
en los sitios electrónicos respectivos, tanto de manera obligatoria como 
las buenas prácticas (28%).

 En el ámbito municipal, en 2019 se inició un ciclo de actividades aso-
ciadas a la implementación del Modelo de Gobierno Abierto Municipal 
(15%). Con ello se busca que los municipios asuman la integración de 
los principios de Gobierno Abierto como una vía para mejorar el impacto 
de la oferta municipal en las comunidades locales, y habilitar a las per-
sonas y organizaciones a participar activamente en la toma de decisio-
nes que afecten el desarrollo comunal. Asimismo, este programa está 
alineado al compromiso que el CPLT asume en el marco del Cuarto Plan 
de Acción OGP (relativo a promover la adhesión de los municipios al 
modelo mencionado), cuyo hito de partida fue la realización del Primer 
Seminario de Gobierno Abierto Local Nuevos vínculos entre municipio y 
ciudadanía, realizado en julio.

 En 2019 se mantuvieron las actividades de capacitación, este año 
vinculadas a: Protección de Datos Personales (18%) y  sus principios 
orientadores; Ley de Lobby y sus principales características, procesos 
y plazos e identificando los actores -sujetos activos y sujetos pasivos- 
(5%); y talleres relacionados con prácticas de lenguaje claro, para el 
desarrollo de capacidades acorde a estos lineamientos (9%). 

 Como parte de un proceso de mejora continua al interior del Consejo, 
se aplicó en abril y octubre, la encuesta de satisfacción de funcionarios. 

Los resultados mostraron una buena evaluación de este grupo (94% 
se manifestaron satisfechos con las acciones del CPLT), siendo una de 
las fortalezas la claridad del lenguaje usada en la capacitación. Por el 
contrario, existe una demanda por acciones formativas más extensas y 
periódicas, lo cual refuerza la relevancia de estas actividades. 

� Modelo de Gestión en Transparencia Municipal

 El Consejo ha impulsado desde el año 2012 un Modelo de Gestión en 
Transparencia Municipal (MGTM), cuyo fin es contribuir a un mejor des-
empeño por parte de los municipios del país en materia de transparen-
cia y acceso a la información. Específicamente, el MGTM busca dotar 
al sector municipal de herramientas tecnológicas, administrativas y 
de gestión, desde un enfoque flexible –intentando su adaptación a las 
diversas realidades territoriales-, con atención a los procesos munici-
pales y teniendo como centro a las personas en su calidad de usuarios 
finales. 

 El Portal de Transparencia del Estado -principal plataforma de gestión 
de solicitudes de acceso a la información y de publicación de transpa-
rencia activa en Chile- constituye el componente central del MGTM, y 
ha posibilitado la materialización de mejores resultados por parte de 
los municipios en los procesos regulares de fiscalización a cargo del 
CPLT. A diciembre de 2019, 340 municipios suscribieron un convenio 
para adoptar el MGTM y adscribirse al Portal de Transparencia, lo que 
representa una cobertura del 98,5% del sector a nivel país.

 En 2019 se trabajó en la priorización de las herramientas Cuenta Pú-
blica Participativa y Transparencia Focalizada, además de dar continui-
dad y seguimiento a las herramientas Protección de Datos Personales 
y SARC. En cuanto a la herramienta Publicación de Datos Abiertos, no se 
registraron mayores avances, dado que la plataforma de la Secretaría 
General de la Presidencia (SEGPRES)41, estuvo en proceso de renova-
ción y migración, lo que impidió la carga de datos. 

 En cuanto a la herramienta Cuenta Pública Participativa, adhirieron a 
ella 12 municipios con los que se trabajó en planes de acción basados 
en las recomendaciones y el modelo impulsado por el Consejo. Así la  
Cuenta Pública Participativa del Consejo40, que incluye la elaboración 

40 Documento disponible electrónicamente en https://www.consejotransparencia.cl/wp-content/uploads/estudios/2018/01/modelo_de_cuentas_publicas.pdf
41 www.datos.gob.cl


72

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

de informes (versión íntegra, resumida y visual), realización de presen-
taciones internas, consultas ciudadanas, diálogos con la comunidad 
local y presentación de informes finales. 

 En materia de transparencia focalizada, se trabajó en la implementación 
de la plataforma Mi Centro de Salud (www.micentrodesalud.cl), iniciati-
va a la que adscribieron 21 municipios, llegando a un total de 24 centros 
de salud adscritos esta plataforma. 

� Sociedad Civil

 Las acciones orientadas a la sociedad civil cumplieron con el objetivo de 
habilitar en el ejercicio del Derecho de Acceso a la Información a perso-
nas de diversos grupos sociales vulnerables, para así activar otros dere-
chos, intentando potenciar el control social sobre la gestión pública. 

 A partir de talleres que contemplaron cuatro etapas de aprendizaje, se 
adaptó la entrega del contenido a las necesidades de cada segmento. 
Las fases fueron: activación de conocimientos previos, conceptuali-
zación y traspaso de los contenidos, aplicación y consolidación de lo 
aprendido, metacognición o reflexión sobre la aplicación y revisión del 
ejercicio realizado, síntesis y cierre. Esta metodología y modelo permi-
tió a los y las asistentes integrar el conocimiento sobre el Derecho de 
Acceso a la Información a prácticas cotidianas, posibilitando no sólo la 
utilización ocasional de éste, sino la adquisición de una herramienta 
permanente para la búsqueda y ejecución de derechos en diferentes 
ámbitos.

 En estas instancias se promueve que los participantes desarrollen sus 
peticiones conforme a sus necesidades e intereses, presentando la 
Ley de Transparencia como una herramienta ciudadana para acceder a 
información a nivel local, y enfatizando en su relevancia para resolver 
problemáticas particulares y comunitarias (acceso a subsidios, postula-
ción a beneficios, seguimiento de procesos de reconstrucción e identifi-
cación de conflictos en la comunidad).  

 En total se desarrollaron 36 actividades de este tipo en diversas regiones 
de Chile, registrándose 1.481 asistentes. Estas acciones se focalizaron 
en instituciones lideradas por mujeres y migrantes. También se realiza-
ron talleres con los Consejos Comunales de la Sociedad Civil (COSOC) 

municipales de distintas regiones del país. Varias de ellas coordinadas 
con el Observatorio Regional de Transparencia de Valparaíso (Universi-
dad Nacional Andrés Bello) y del Maule (Universidad de Talca). 

 La focalización con algunos grupos se estableció a partir de los resul-
tados de estudios nacionales del CPLT. Esto dado que, por ejemplo, se 
identificó la necesidad de promover el derecho de acceso entre mujeres, 
en particular de sectores medios y sectores vulnerables42, dueñas de 
casa en medio urbano. Este grupo social es el que accede con mayor 
frecuencia a políticas sociales, por los que el ejercicio del DAI resul-
ta fundamental para mejorar su calidad de vida. En el caso de los mi-
grantes, la decisión se fundamentó en la premisa de que el acceso a 
la información es un factor clave para optar a servicios públicos como 
educación o a beneficios sociales (alimentación, planes de salud dental, 
becas de estudio y otros tipos de ayuda).

 En 2019 se aplicó de manera bianual una encuesta de satisfacción de 
usuarios respecto de los servicios de capacitación a ciudadanos entre-
gados por el CPLT. Estos registraron, al igual que los aplicados a fun-
cionarios, un alto nivel de satisfacción (97% de usuarios se declararon 
satisfechos). El aspecto mejor evaluado fue la utilidad de los conteni-
dos, demostrando el potencial de su aplicabilidad para mejorar el ejer-

42 Se evidencia una brecha relevante entre hombres y mujeres en cuanto al nivel de conocimiento de los mecanismos de exigibilidad del derecho de acceso a la información. Las mujeres declaran en 
menor medida haber escuchado hablar del Portal de Transparencia, así como también declaran desconocer la existencia de un órgano dedicado a recoger los reclamos de solicitudes de acceso a la 
información no gestionados por los diferentes organismos públicos.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

73

43  Juego de trivia de conocimientos dirigido a estudiantes entre 5° básico y 2° medio (entre 10 y 16 años), cuyo objetivo es acercar a los estudiantes a contenidos de Formación Ciudadana de forma didác-
tica y tecnológica, y posibilitar a los equipos docentes el conocimiento de los resultados de sus estudiantes en las categorías en las que participen. Más información en: www.educatransparencia.cl

cicio del derecho de acceso a la información. En tanto el tiempo de la 
capacitación fue lo más criticado, pues los ciudadanos demandan más 
instancias de este tipo, así como una mayor promoción de las mismas. 

 Cabe destacar que, debido a la reestructuración institucional, el plan de 
acompañamiento a la sociedad civil piloteado el año 2018 se postergó 
para 2020 y estará a cargo de una unidad focalizada en este tipo de 
actividades.

B. Plan de Formación Ciudadana y Transparencia

Acorde a la misión del Consejo orientada a la construcción de una cultura de 
la transparencia, el CPLT ha impulsado aquellos aprendizajes que se desa-
rrollan en escuelas y comunidades educativas. Con este fin desarrolló una 
línea de trabajo denominada Formación Ciudadana y Transparencia, enfoca-
da en profesionales de establecimientos educacionales, específicamente en 
docentes y educadoras de párvulos, dada la capacidad multiplicadora que 
estos agentes tienen en el trabajo directo con niñas, niños y adolescentes.

� Formación y Perfeccionamiento Docente 

 A través de las acciones en esta línea se han transferido conocimientos a 
docentes y directivos de colegios en ejercicio profesional, para que estos 
puedan trabajar con sus estudiantes temas relacionados con transparen-
cia, derecho de acceso a la información y control ciudadano de la función 
pública. En este marco, en enero del 2019 se realizó la 4ª versión del cur-
so de perfeccionamiento docente Herramientas de Formación Ciudadana: 
transparencia, participación y control social, en conjunto con la Facultad 
de Educación de la Pontificia Universidad Católica de Chile (PUC). Esta 
iniciativa contempló 18 horas presenciales y forma parte estable de la 
oferta de cursos de las escuelas de verano e invierno que la Facultad de 
Educación de esta casa de estudios realiza todos los años para directivos, 
docentes y educadoras de párvulos en ejercicio profesional. 

� Realización de Seminarios 

 Entre el 26 y 28 de junio de 2019 se desarrollaron tres seminarios de 
formación ciudadana y transparencia, actividades organizadas en con-

junto con el Observatorio Regional de Los Lagos (Universidad de Los 
Lagos), en las ciudades de Osorno, Puerto Montt y Castro. En estos es-
pacios en los que participaron académicos, estudiantes y autoridades 
de distintas carreras y sedes, se debatió y reflexionó respecto de los 
desafíos de la formación ciudadana en la región, con especial énfasis en 
la realidad local. 

 La participación y asistencia fue evaluada positivamente, superando 
expectativas previas, y evidenció la necesidad de generar este tipo de 
instancias de reflexión en los que academia, institucionalidad pública y 
comunidades educativas intercambian miradas y opiniones que colabo-
ran con mejores abordajes de problemáticas locales. El resumen de las 
cifras alcanzadas de actividades de formación ciudadana 2019, son las 
siguientes:

N° DE ACTIVIDADES N° ASISTENTES

Docentes/educadoras 1 20

Asistentes Seminarios 3 166

Total 4 186

� Diseño de recursos didácticos

 Este ámbito de trabajo involucra la elaboración de recursos de aprendi-
zaje didácticos -físicos y a distancia-, los que son puestos a disposición 
de agentes educativos relacionados con transparencia, protección de 
datos personales y herramientas de control social. 

 Durante 2019 se desarrollaron mejoras al videojuego “Ciudadan@s"43 

tras el pilotaje realizado vía torneo entre colegios en 2018. Junto a as-
pectos de contenido y diseño, se ajustó la automatización de informes 
de resultados que muestran datos estadísticos del desempeño de los 
estudiantes en relación a sus aciertos y fallos. El lanzamiento de la pla-
taforma tuvo que suspenderse tras el paro de profesores y el posterior 
estallido social. 


74

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

� EducaTransparencia44

 El Portal Educativo del Consejo para la Transparencia es una plataforma 
en línea que cuenta con distintos recursos pedagógicos, principalmente 
cursos, cápsulas animadas y videos informativos, a partir de los cuales 
se configura un espacio de formación y construcción de conocimiento y 
fomento de una cultura y valores en Transparencia que apunten al forta-
lecimiento del Derecho de Acceso a la Información y el control social.

 Los cursos virtuales están constituidos por una serie de componentes 
teóricos y prácticos en distintos niveles, a los cuales se accede de forma 
gratuita; estos pueden realizarse de manera libre o bien con certifica-

44 www.educatransparencia.cl

ción, cuando se realiza el registro del usuario. Durante 2019 se eviden-
ció un aumento del número de participantes en los cursos, llegando a 
9.299 inscripciones. Cabe destacar que el 2019 la tasa de finalización 
de cursos (usuarios que se inscriben en el curso/usuarios que finalizan 
el curso), aumentó a 67%.

 Los cursos que concentraron la mayor parte de la demanda fueron For-
talecimiento de la Probidad y la Transparencia en el sector público y 
Ley de Transparencia y acceso a la información. La distribución de las 
inscripciones por curso fue la siguiente:

CURSO N° %

Fortalecimiento de la probidad y transparencia en el sector público 3167 34,10%

Ley del Lobby (autoridades y funcionarios) 832 8,90%

Ley de Transparencia y Derecho de Acceso a la Información 691 7,40%

Protección de datos personales 669 7,20%

Introducción al lenguaje claro 645 6,90%

Procedimiento administrativo de acceso a la información 572 6,20%

Gestión documental y transparencia 521 5,60%

Atención de las solicitudes de información en ámbito municipal 430 4,60%

Cómo realizar una solicitud de información (funcionarios de OIRS) 358 3,80%

Formación ciudadana y transparencia 325 3,50%

Modelo de gestión documental de la la Red de Transparencia y Acceso a la Información (RTA) 280 3,00%

Modelo de gestión en transparencia municipal 181 1,90%

Participación ciudadana en la gestión local 173 1,90%

Transparencia Activa de los partidos políticos (I.G. Nº12) 138 1,50%

Ley del Lobby (sociedad civil) 121 1,30%

Formación ciudadana estudiantes 99 1,10%

Herramientas para dirigentes 97 1,00%


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / V. LINEAS DE TRABAJO PERMANENTES 

75

En lo relativo al desarrollo de cursos en 2019, destacó el cierre del curso 
internacional Modelo de Gestión Documental y Administración de Archivos 
(MGD), realizado en conjunto con la Red de Transparencia y Acceso a la 
Información (RTA). Esta iniciativa tiene como fin el desarrollo de conoci-
mientos en políticas de gestión documental en los organismos públicos, 

entregando guías y directrices que aporten a la formación continua de 
servidores públicos en esta materia. Este plan formativo cuenta con ocho 
cursos (3 gerenciales y 5 operacionales), y es el de mayor duración de 
EducaTransparencia en la actualidad. Los cursos abordan los siguientes 
contenidos: 

Modelo de 
gestión de 

documentos

Política 
de gestión

Gobierno
abierto

Administración
electrónica

ValoraciónControl
de acceso

Control físico
y conservación

Guía 
de servicios
de archivo

Control
intelectual

y de 
representación


 GESTIÓN INTERNA DEL
CONSEJO PARA LA TRANSPARENCIA

76


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

77

Durante 2019, el Consejo implementó un proceso de reestructuración en 
distintas líneas, siendo una de las centrales la vinculación con actores y 
organizaciones ciudadanas y el potenciamiento de su presencia regional y 
local. 

A partir de un diagnóstico que consideró tanto a actores internos como ex-
ternos, se estableció la necesidad de fortalecer la relación entre el Consejo 
y la ciudadanía, instalándose así esta materia como clave con miras a for-
talecer el conocimiento, valoración y uso de las herramientas que entrega 
la Política de Transparencia. En este marco, se creó la nueva Dirección de 
Promoción, Formación y Vinculación (DPFV). 

Producto de este proceso de rediseño institucional y de transformaciones 
internas, se decidió suspender temporalmente la ejecución de la Política 
de Participación Institucional, estableciendo como tarea prioritaria de la 
DPFV, en particular de la Unidad de Vinculación, proponer ajustes a los me-
canismos existentes a partir de insumos levantados de la ciudadanía (como 
ocurrió a partir del proceso participativo de 2018). El estallido social en-
tregó además nuevos elementos que deben considerarse en este proceso, 
apostando por mecanismos adecuados al contexto actual, el que dista en 
gran medida del tramado social en el cual se generó la Política que hoy se 
busca reformular.

En paralelo a esta revisión de mecanismos, el Consejo igualmente generó 
instancias de diálogo con actores ciudadanos. Es así como se realizaron las 
siguientes acciones:

12. MECANISMOS DE PARTICIPACIÓN CIUDADANA

� Articulación inicial con Organizaciones de la Sociedad Civil 
(OSC)

 El 29 de agosto se realizó una reunión con representantes de Organiza-
ciones de la Sociedad Civil (OSC) con el fin de iniciar un proceso de tra-
bajo colaborativo en tres líneas: transparencia en OSC y participación; 
formación de sociedad civil; y articulación en espacios locales –Modelo 
de Acompañamiento y Gobierno Abierto Municipal-. La convocatoria 
respondió a dos criterios: organizaciones vinculadas a temas de trans-
parencia, rendición de cuentas, y protección de datos personales, y en-
tidades que contaran con un importante despliegue territorial y trabajo 
con población en situación de vulnerabilidad.

� Diálogos Ciudadanos

 Tras el estallido social se identificó la necesidad de impulsar un proceso 
de diálogo abierto y transversal con la ciudadanía, con la finalidad de 
cconocer su percepción sobre temáticas vinculadas a transparencia y 
corrupción en un contexto de movilizaciones sociales. De esta forma, 
se definió una fase piloto de diálogos ciudadanos que se iniciaron en 
diciembre de 2019.  El primero de ellos se desarrolló en la Región de 
Antofagasta, sector La Chimba, y el ciclo se cerrará en 2020.


78

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

A. Estudio de satisfacción de usuarios públicos – enlaces

Este sondeo busca medir la satisfacción de los enlaces -funcionarios a 
cargo de transparencia en instituciones públicas- ante los servicios del 
Consejo. En 2019 las cifras mostraron un aumento de la satisfacción ge-
neral respecto al año anterior, principalmente en el caso de los servicios 
de Extranet, las herramientas de autoevaluación (DAI y TA) y los informes 
de fiscalización. Por el contrario, los niveles declarados en relación al 
Portal de Transparencia y la resolución de amparos y reclamos fueron 
más bajos. 

Se constató un avance en la institucionalización de unidades de transpa-
rencia al interior de los organismos públicos, lo que se refleja en una mejor 
estructura para responder las solicitudes de información que realizan los 
ciudadanos a las instituciones del Estado. Se percibe una gran satisfacción 

13. EVALUACIÓN PERMANENTE DE LAS INICIATIVAS DEL CPLT

de los enlaces con los servicios del CPLT en los siguientes ámbitos: ins-
trucciones generales (97% de satisfacción); EducaTransparencia (96%); 
respuesta a consultas (95%); SARC (94%); herramientas de búsqueda de 
jurisprudencia (91%) e informes de auditorías (90%). 

Algunos aspectos de mejora se asocian a la alta rotación de enlaces en las 
instituciones, perjudicando la instalación de funciones de transparencia 
(derivado del desconocimiento de personal nuevo). Como riesgo, se per-
cibe una baja en la valoración de los beneficios que aporta la transparencia 
respecto de costos (tiempo, trabajo, recursos, etc.). Por lo tanto, los enlaces 
demandan una mayor cercanía del Consejo, más capacitaciones, la posibili-
dad de contar con oficinas del Consejo en regiones y una comunicación más 
fluida con el CPLT.

Comprometidos con el perfeccionamiento continuo de procesos y proyectos, como con la toma de decisiones basadas en evidencia, en 2019 la Dirección de 
Estudios realizó tres evaluaciones a iniciativas y servicios del Consejo para la Transparencia. A continuación, se exponen sus principales resultados:

Sistema de Integridad

Encuesta en línea a los 
funcionarios del CPLT

Disminuye el reconocimiento de la existencia de cuatro valores del Consejo: compromiso/orientación al servicio, probidad, respeto y 
transparencia.

El conocimiento del sistema es alto, sin embargo, el de sus miembros, de sus funciones y, especialmente, su capacidad de aplicar medi-
das correctivas, es más bajo. Se observa una mayor disposición de los funcionarios a utilizar el sistema para recibir orientación que para 
realizar denuncias. Pese a que se identifica un incremento de quienes han percibido faltas (de 34% a 44%), sólo un grupo muy reducido 
las ha develado (10%).

Entre las razones aludidas para no denunciar, se evidencia que la principal razón es el temor a represalias, pese a que baja en relación a 
2018. En segundo lugar, aparece este año la duda de que reportarlo genere efectos. Se recomienda una mayor difusión de las funciones, 
miembros, facultades, implementación concreta y mecanismos de denuncia confidencial del sistema.

Sistema Anticipado
de Resolución de
Controversias (SARC)

Revisión de información 
estadística del Consejo

Revisión de estándares 
internacionales

Entrevistas a actores 
involucrados (personal de 
la Dirección Jurídica)

Los resultados de la evaluación muestran que la renta variable genera un aumento en la resolución de casos por analista, pero estos en 
su mayoría son de tipo inadmisibles.
•  Hay alzas en los tiempos de tramitación totales de los casos.
•  No se identifican diferencias en los tiempos de gestión interna en la Unidad de Admisibilidad y SARC entre un sistema y otro (con o sin 

SARC).
•  Existen mayores costos en personas, pero un ahorro de $1.408 por caso resuelto.
•  Hay un aumento del éxito de casos SARC, pero no es posible atribuirlo a la renta variable.
•  No se observan diferencias significativas entre la gestión de casos que realizan abogados, administradores públicos y otras profesio-

nes, respecto del número de casos, tiempos y porcentajes de éxito. 
•  Se realizaron recomendaciones en diferentes ámbitos: gestión, estructura organizacional, especialización de funciones, revisión de 

tarifario para pago a analistas, entre otras.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

79

Entre los datos relevantes para la gestión, desde el 2013 se desarrolla un 
estudio tendiente a evaluar los niveles de satisfacción de los usuarios in-
ternos del Consejo con la prestación de servicios entre unidades. En 2019 
destaca la valoración del Índice de Satisfacción Interna del Consejo45 el que 
quedó 10 puntos por debajo de la meta institucional definida en el Mapa 
Estratégico, que era de 82% para este período. Esta baja, así como el hecho 
de que sólo dos unidades del Consejo hayan superado la meta establecida, 

evidencia la necesidad de un mejoramiento transversal de los servicios que 
se prestan internamente. En este marco, se observa que uno de los elemen-
tos críticos en materia de satisfacción del usuario corresponde a los tiempos 
de respuesta a consultas/requerimientos, el cual ha bajado en su evaluación 
este año. Asimismo, es necesario mejorar en la prestación del servicio hacia 
ciertos funcionarios (ej. analistas y funcionarios que teletrabajan) que son 
más críticos.

45 El índice se construye con los resultados de satisfacción con los servicios que entregan las unidades evaluadas. Éste se calcula en base al promedio ponderado de las evaluaciones de satisfacción 
general y calidad de la atención en los procesos evaluados.

Defensa Judicial

Oficina de Partes

META

Estudios e Investigaciones

Administración y Finanzas

Infraestructura y Soporte

Normativa

Análisis e Innovación

Gestión de Personas

Planificación y Control

Sistemas

Fiscalización

Comunicaciones

Fiscalía

Compras

92%

88%

82%

81%

81%

79%

77%

76%

73%

67%

65%

63%

60%

59%

57%

Índice de satisfacción de usuario interno 2019

El sexto número de la revista Transparencia & Sociedad fue la última edición de este documento. La decisión fue tomada por el Consejo Directivo y derivó de 
las dificultades que su publicación implicaba, principalmente referidas a la etapa de selección de artículos. 

Fuente: Consejo para la Transparencia.


80

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

El 2019 el Consejo para la Transparencia continuó con su política de auto-
matización de procesos y mejora a sistemas internos. En este sentido cabe 
destacar:

� Perfeccionamiento de los sistemas de gestión de casos y sumarios, re-
troalimentación para el desempeño, gestión documental, seguimiento 
de decisiones de casos, cuentas claras, formulario de ingreso de ampa-
ros y reclamos. 

� Integración del sistema de gestión documental (SIGEDOC) y el Portal de 
Transparencia para la gestión de solicitudes de acceso a la información. 

� Implementación de nuevos oficios electrónicos que incorporan firma 
electrónica en el sistema de gestión documental (SIGEDOC), por ejem-

14.DESARROLLO DE SISTEMAS INTERNOS PARA MEJORAR LA GESTIÓN

plo, oficios utilizados por las unidades de Seguimiento de Decisiones y 
Análisis de Fondo. El impacto en la gestión del Consejo se ve reflejada 
en las siguientes cifras: De 11. 146 oficios electrónicos generados el 
2018, estos alcanzan los 19.079 en 2019. Lo anterior ha provocado un 
importante incremento de las notificaciones electrónicas, pasando de 
18.007 el 2018 a 92.231 el 2019.

� Se implementaron nuevos flujos en el SIGEDOC asociados a la gestión 
de solicitudes de acceso a la información y convenios.

� Por Implementación del sistema de Retroalimentación para el desem-
peño, herramienta que busca fortalecer habilidades de los funcionarios. 
Esta permite a las 25 jefaturas registrar retroalimentaciones sobre los 
funcionarios. El 2019 se ingresaron un total de 154 retroalimentaciones.

En 2019 el CPLT se focalizó en dar continuidad a la implementación de 
buenas prácticas laborales, orientando su accionar hacia el mejoramiento 
continuo de las condiciones de trabajo, bienestar y productividad de sus 
135 funcionarios46. Así, el trabajo de la Unidad de Desarrollo y Gestión de 
Personas durante el año 2019 consideró el desarrollo de proyectos a nivel 
estratégico y de mejoramiento en la gestión de personal.

15.DESARROLLO Y GESTIÓN DE PERSONAS

Distribución de funcionarios del CPLT por género

46 Registrados a diciembre de 2019. 

N=67 N=68

Mujer Hombre

Fuente: Consejo para la Transparencia. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

81

A. Gestión del Cambio

Ante el proceso de reestructuración que experimentó el CPLT durante 
2019, que sin duda impactó en las personas que lo conforman, se han im-
pulsado una serie de iniciativas para apoyar el proceso de cambio institu-
cional. Entre ellas:

� Acciones de outplacement: El proceso completo de reestructuración 
implicó la salida de 13 personas. A partir del segundo semestre, se 
ofreció apoyo en el proceso de desvinculación con un programa de ou-
tplacement que realizan consultoras especializadas. Esta consiste en 
asesoría, apoyo, orientación y capacitación para la búsqueda de nuevas 
oportunidades laborales.

� Asimismo, se requirió actualizar los perfiles de cargo basados en com-
petencia de toda la institución. Esto, además de permitir la adecuación 
de funciones y competencias de los cargos, es un insumo clave para 
el sistema de capacitación y retroalimentación, sirviendo como insumo 
para la toma de decisiones estratégicas y tácticas que requiera el Con-
sejo. En este contexto, tres funcionarios fueron capacitados en materias 
en las que se identificaron brechas producto del cambio de perfil de 
cargo con ocasión de la reestructuración institucional. 

� Finalmente, como apoyo a la instalación efectiva de la nueva estructura 
organizacional, se planificó para el último trimestre del año el inicio de 
un programa de Gestión del Cambio y Fortalecimiento de Equipos. Esta 
iniciativa se orientó al acompañamiento del proceso de cambio y a sus 
líderes y equipos de trabajo, sin embargo, a raíz de la contingencia na-
cional tras el estallido social no pudo concretarse.  

B. Mejoras al Sistema de Selección de Personal

Durante este período, el trabajo también se focalizó en elevar el estándar 
de procesos públicos de selección de personal. Esto con el propósito de 
optimizar la gestión del talento -que se inicia en la etapa de reclutamiento 
y selección-, como también para continuar asegurando la transparencia en 
cada fase del proceso. 

Entre los principales cambios aparecen: la externalización de la etapa de 
evaluación técnica, que ahora está a cargo de un experto y/o académico 
en la materia; y requisitos obligatorios y deseables más detallados. Esto 
último con la finalidad de dotar de más claridad al postulante y ponderar 
especializaciones de manera de evitar la valoración de un mismo requisito 

en distintas etapas. Junto con ello, la evaluación psicolaboral se trasladó 
al cierre del proceso, implicando un ahorro de recursos y garantizando la 
independencia de la comisión evaluadora, con la finalidad de evitar posibles 
conflictos de interés. 

Tanto los integrantes de dicha comisión como los postulantes que avancen 
a la etapa de entrevista deben realizar una declaración de conflicto de in-
terés acorde al artículo 12 de la Ley N°19.880, que establece bases de los 
Procedimientos Administrativos que rigen los actos de los Órganos de la 
Administración del Estado.

C. Sistema de Retroalimentación del Desempeño

En 2019 se puso en marcha el sistema de retroalimentación, herramienta 
orientada al fortalecimiento del desempeño de funcionarias y funcionarios, 
mediante conversaciones oportunas de refuerzo y redireccionamiento. 
Dicha iniciativa constituye un un cambio de paradigma en la gestión del 
desempeño, facilitando el trabajo de las jefaturas en lo relativo a las con-
versaciones con los funcionarios de su dependencia, agilizando las interac-
ciones y centrándolas en aspectos del trabajo, no en calificaciones. Durante 
su implementación se trabajó con la Unidad de Sistemas en los ajustes a la 
plataforma existente y se desarrollaron actividades de socialización sobre la 
iniciativa (reuniones con la Asociación de Funcionarios, taller de jefaturas y 
presentaciones dirigidas a la comunidad institucional.).

En el último trimestre del año se desarrollaron las primeras conversaciones 
de retroalimentación al interior de la institución. Hoy, el desafío es posi-
cionar e incentivar el uso frecuente de la herramienta, para que las con-
versaciones de retroalimentación sean una práctica habitual al interior del 
Consejo.

D. Capacitación

En este ámbito destacó la puesta en marcha de actividades concursables, ini-
ciativa abierta a todos los funcionarios del Consejo tanto para cursos como para 
diplomados. Estas acciones implicaron el financiamiento o cofinanciamiento 
según su valor. Para postular se requería la presentación de una carta de inte-
rés y compromiso, explicitando las razones para cursar estudios, la coherencia 
de los mismos con el ejercicio de sus funciones y cómo podría transferir el 
conocimiento y/o habilidades adquiridas al resto de la institución. Asimismo, el 
diplomado o curso debía iniciarse a partir del segundo semestre del año 2019. 
El beneficio constaba de una beca por persona de hasta $750.000 en el caso 
de los diplomados, y de hasta $250.000 para los cursos. 


82

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

En 2019 se recibieron 29 postulaciones de todas las direcciones del CPLT 
y se otorgaron 11 becas para cursos y 17 para diplomados. Al término del 
año, se gestionaron 13 diplomados y 4 cursos, el resto de las actividades no 
se lograron realizar debido a la contingencia nacional y a temas personales 
en el caso de cuatro funcionarios. 

Respecto de los diplomados realizados, el 62% de ellos se vincularon con 
Protección de Datos Personales, 15% con Ciberseguridad y el resto corres-
pondió a data science, desarrollo sostenible, políticas públicas y respon-
sabilidad de la empresa y compliance. En el caso de las temáticas de los 
cursos estas mostraron más diversidad: técnica de manejo de datos, gestión 
de procesos de negocio, técnicas de facilitación en equipos de trabajo y sis-
tema de concesiones.

Adicionalmente, se ofrecieron los siguientes talleres para los funcionarios: 

� Enfoque de Derechos para la implementación de la Política de Trans-
parencia, realizado por la Dirección de Promoción, Formación y Vincu-
lación, con el apoyo de la Unidad de Desarrollo y Gestión de Personas e 
informado al Instituto de Derecho Humanos.

� Consumo de Drogas en Niños, Niñas y Adolescentes, dirigido por el 
Servicio Nacional para la Prevención y Rehabilitación del Consumo de 
Drogas y Alcohol (SENDA) en el contexto del convenio de colaboración 
SENDA/CPLT.

También destacó la participación del funcionario Sergio Hormazábal -ana-
lista de la Dirección de Fiscalización- en el XXIV Congreso Internacional del 
Centro Latinoamericano de Administración para el Desarrollo (CLAD), quien 
expuso en el panel sobre Reforma del Estado y de la Administración Pública 
realizado en noviembre. Su selección se realizó como parte de un llamado 
a todos los funcionarios del Consejo para la Transparencia interesados en 
presentar iniciativas a dicha instancia.

E. Sistema de Compensaciones

En el marco de la reestructuración del CPLT y el encasillamiento del per-
sonal, como también de una serie de concursos de Alta Dirección Pública 
(ADP), se toma la decisión de indexar estos cargos a la renta del presiden-
te del Consejo Directivo. Esto repercute en las bandas remuneracionales y 
genera la necesidad de realizar un análisis de la conformación de la actual 
estructura de remuneraciones. Asimismo, se decide revisar la coherencia 
del sistema y la política de remuneraciones con la estrategia institucional. 

Se encarga la tarea a una profesional experta bajo la modalidad de contrato 
a honorarios, quien inició un estudio en el mes de diciembre cuyo objetivo 
fue evaluar la efectividad del sistema de compensaciones y proponer mejo-
ras al sistema actual de incentivos económicos por cumplimiento de metas 
de gestión. Asimismo, deberá revisar la actual política de remuneraciones, 
su estructura, efectividad, capacidad de retener talentos o cargos críticos y 
establecer un panorama comparativo con organizaciones similares.

F. Teletrabajo

Este sistema se ha consolidado en cuanto a su funcionamiento en la entidad. 
Diez personas se incorporaron a dicha modalidad y sólo 3 egresaron de la 
misma. Así, al mes de diciembre de 2019, el Consejo cuenta con 59 teletra-
bajadores, lo que representa un 44% de su dotación total. 

Si bien el Consejo ha avanzado en el establecimiento de mediciones periódi-
cas de la productividad, existe un desarrollo heterogéneo entre las distintas 
áreas de trabajo en este punto. Por ello, es necesario consolidar como prác-
tica habitual el establecimiento y monitoreo de indicadores que se incorpo-
ren a la gestión habitual. En este sentido, el mes de diciembre se contrató 
a honorarios a un profesional experto, el que desarrollará un estudio de 
evaluación de la efectividad y percepción del sistema de teletrabajo, el que 
considera una revisión documental, la percepción de los colaboradores y 
propuestas de mejora.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

83

G. Sistema de Integridad

El sistema de integridad47 es entendido como un conjunto de instrumentos 
internos que fomentan un comportamiento apegado a valores que contri-
buyen a instalar estándares de integridad y coadyuvan, de esta forma, al 
cumplimiento de la misión y visión institucional. 

Durante 2019 se recibieron 8 denuncias, 5 de ellas vía buzón y 3 a través de 
correo electrónico. Del total de denuncias, en cuatro de ellas se logró esta-
blecer que se encontraba comprometido algún valor del Código de Ética del 
Consejo y en las otras fueron desestimadas por no haberse logrado acreditar 
que los hechos denunciados los comprometieran, o bien, no eran materia de 
competencia del sistema. A la fecha, se encuentra pendiente la aplicación de 
medida en uno de los casos. Adicionalmente, se recibió una consulta de in-
tegridad vía correo pidiendo orientación, la que fue contestada directamente 
al funcionario. En el Estudio de Evaluación Interna, ocho de cada diez funcio-
narios declararon estar satisfechos por la disposición a responder consultas 
y siete de cada diez por los tiempos de respuesta.

H. Prevención de Riesgos

La gestión de prevención de riesgos se centró en el desarrollo de un Plan de 
Seguridad y Salud en el Trabajo 2019, entre cuyos objetivos está proteger 
la salud y vida de los funcionarios y mantener entornos laborales seguros y 
saludables. Por ello, se dio continuidad al reconocimiento de condiciones de 
riesgo y al seguimiento efectivo de su control. 

En esta línea de trabajo, se implementaron las siguientes acciones: dotar 
de sillas ergonómicas a los trabajadores; realización de un taller especial 
de primeros auxilios, con énfasis en atender crisis de salud de origen no 
laboral; práctica sobre pautas de acción de líderes de emergencia, para 
apoyar evacuación de funcionarios con movilidad reducida; seguimiento 
para mantener operatividad de los líderes ante situaciones de emergen-
cia, manteniendo vigentes y activas las pautas de acción contenidas en el 
Plan de Emergencia Institucional; capacitación a todo nuevo ingreso de 
personal. Cabe destacar que el año cerró sin accidentes de trabajo con 
reposo, logrando una tasa de accidentalidad de 0,0%, y una tasa de si-
niestralidad de 0,5%.

La Gestión Documental vela por el adecuado registro y gestión de la documentación del Consejo para la Transparencia, está a cargo de la política de gestión 
de documentos y archivos, así como de establecer los estándares para el adecuado ordenamiento, cuidado y acceso de la documentación producida y 
recibida por esta institución. 

16. GESTIÓN DOCUMENTAL

A. Biblioteca Especializada

La biblioteca atendió 201 solicitudes de préstamo durante 2019 y dentro 
del proceso ordinario de adquisiciones bibliográficas (anual), donaciones 
y otras solicitudes (extraordinarias), ingresaron un total de 85 títulos a la 
colección especializada. El objetivo de estas acciones es apoyar la gestión 
de las unidades y satisfacer las necesidades de información a través de ma-
terial bibliográfico.

B.Digitalización Archivo Central. 

En 2019 se dio inicio al trabajo de clasificación y digitalización de la docu-
mentación almacenada en el Archivo Central del Consejo. Su primer hito fue 

la disposición en el repositorio Documanager de los expedientes transferi-
dos desde la Dirección Jurídica por el período comprendido entre los años 
2009 - 2014. En la actualidad, se continúa con la digitalización de los años 
2015 a 2017. En el mismo marco se inició la clasificación de la documen-
tación transferida por la Dirección de Fiscalización, relativa a los sumarios 
recibidos desde la Contraloría General de la República (CGR). Se espera 
continuar con la totalidad de las unidades y direcciones en 2020.

El objetivo principal de esta iniciativa es alinear a la entidad con la Ley de 
Transformación Digital, generando un archivo central sustentable en térmi-
nos de costos, eliminando riesgos de extravío y deterioro de documentos, 
liberando el espacio físico y principalmente disponibilizando y optimizando 
el acceso a información pública.

47 https://www.consejotransparencia.cl/quienes-somos/sistema-de-integridad/


84

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

El presupuesto 2019 del Consejo para la Transparencia fue aprobado por Ley 
de Presupuestos del Sector Público N° 21.125 y ascendió a M$7.009.718. 
Éste tuvo durante el año dos modificaciones: vía Resolución N° 4 de la Di-
rección de Presupuestos (DIPRES), que incorporó el saldo inicial de caja 
por M$216.029 y vía Decreto de Hacienda N° 785 que adicionó M$34.120, 
alcanzando un presupuesto final de M$7.259.867.

17. EJECUCIÓN PRESUPUESTARIA

En este período la ejecución presupuestaria alcanzó los M$7.172.309, 
monto que representa un 98,8% del presupuesto total. El saldo final sin eje-
cución ascendió a M$87.557 el que será parte del saldo inicial de caja a in-
formar a la DIPRES. Al revisar la ejecución según el clasificador presupues-
tario, ésta presenta la siguiente distribución (valores en miles de pesos):

ÍTEM DE GASTO MONTO EN M$ % DEL TOTAL

Personal 4.874.644 67,96%

Bienes y servicios de consumo 1.769.417 24,67%

Prestaciones de seguridad social 217.289 3,03%

Transferencias al Gobierno Central 500 0,01%

Adquisición de activos no financieros 310.459 4,33%

7.172.309 100,00%

Independiente de la distribución anterior que corresponde a la exigida por 
la Contraloría General de la República, cabe señalar que desde hace cuatro 
años nuestra institución ejecuta su presupuesto conforme a programas, los 
que están alineados al Plan Estratégico y distribuye los recursos conforme 
las metas y necesidades institucionales que se desean alcanzar, las que son 
discutidas y aprobadas en distintas instancias internas.

Estos programas y sus presupuestos iniciales, así como su ejecución, son 
reportados y actualizados mensualmente en nuestra página web, portal 
Transparencia Presupuestaria (https://tp.cplt.cl), herramienta en línea con 
los principios de Gobierno Abierto, que disponibiliza la información en datos 
para descarga en formato CSV. Así, podemos informar que en el año 2019, los 
programas de mayor relevancia institucional, tuvieron la siguiente ejecución:

PROGRAMA MONTO EN M$

Portal de Transparencia del Estado 601.270

InfoLobby / Infoprobidad 128.985

Servicios digitales 56.907

Estudios nacionales 53.162

EducaTransparencia 47.300

Esta distribución presupuestaria representa un 21,17% del total de nuestro Presupuesto.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

85

A diciembre de 2019, la dotación del Consejo era de 137 personas, que en términos de remuneraciones se desglosa de la siguiente manera: 

ESTAMENTO N° MUJERES RENTA
PROMEDIO N° HOMBRES RENTA

PROMEDIO TOTAL 
RENTA

PROMEDIO
GENERAL

Consejero 1 2.830.994 3 4.754.980 4 4.273.984

Directivo 2 7.051.487 4 6.022.068 6 6.365.207

Profesional 49 2.990.468 59 2.699.473 108 2.831.499

Técnico 10 1.194.804 1 1.586.924 11 1.230.451

Administrativo 6 819.630 4 857.237 10 834.673

Nota 1: Un consejero ejerce la presidencia.
Nota 2: De los directivos, uno ejerce la Dirección General de la institución.
Nota 3: En el estamento profesional, se encuentran los jefes de Unidad

RENTA PROMEDIO POR ESTAMENTO Y GÉNERO

 DISTRIBUCIÓN POR PROFESIÓN (SE INFORMAN LAS 5 PRIMERAS)

PROFESIÓN N°
MUJERES

RENTA
PROMEDIO

N°
HOMBRES

RENTA
PROMEDIO TOTAL 

RENTA
PROMEDIO
GENERAL

Abogado 22 3.096.471 22 3.323.545 44 3.210.008

Administrador Público 8 2.636.867 9 1.758.142 17 2.171.660

Sociólogo 3 2.529.373 4 2.623.858 7 2.583.364

Ingeniero (Ejecución) Informática 0 6 2.593.783 6 2.593.783

Periodista 3 2.373.740 2 3.804.401 5 2.946.005

Dotación CPLT


86

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VI. GESTIÓN INTERNA DEL CONSEJO PARA LA TRANSPARENCIA

NIVEL EDUCACIONAL

PROFESIÓN N°
MUJERES

RENTA
PROMEDIO

N°
HOMBRES

RENTA
PROMEDIO TOTAL 

RENTA
PROMEDIO
GENERAL

Doctorado 2 2.532.676 2 3.199.630 4 2.866.153

Magister 10 4.320.685 12 4.278.650 22 4.301.747

Universitario 43 2.767.566 51 2.657.499 94 2.707.849

Técnico 13 1.004.247 1 1.586.924 14 1.045.867

Enseñanza Media 0 5 1.537.553 5 1.537.553

RANGO ETARIO N°
MUJERES

RENTA
PROMEDIO

N° 
OMBRES

RENTA
PROMEDIO TOTAL 

RENTA
PROMEDIO
GENERAL

21 a 30 años 7 1.932.676 7 1.355.415 14 1.644.045

31 a 40 años 38 2.305.830 30 2.596.426 68 2.434.034

41 a 50 años 19 3.694.833 22 3.585.616 41 3.636.229

51 a 60 años 3 1.908.035 7 3.693.498 10 3.157.859

61 y más años 1 3.256.536 2 891.337 3 1.679.737


COMPENDIO ESTADÍSTICO

87


88

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

1. SOLICITUDES DE INFORMACIÓN

1.1 / NÚMERO TOTAL DE INGRESO SOLICITUDES DE ACCESO A INFORMACIÓN PÚBLICA REALIZADAS A ÓRGANOS
DE LA ADMINISTRACIÓN DEL ESTADO

AÑO N° SOLICITUDES
2009 24.680
2010 35.411
2011 39.960
2012 61.229
2013 64.022
2014 89.289
2015 96.282
2016 139.363
2017 168.027
2018 207.254
2019 224.508
Total 1.150.025

Ley que entra en vigencia en vigencia en abril de 2009.

Desde el año 2013 el Portal de Transparencia del Estado comienza a operar para cuanti-
ficar la cantidad de Solicitudes de información realizadas a los organismos del Estado, 
plataforma a la que han adherido voluntariamente las distintas instituciones. Anterior a 
esto las solicitudes eran reportadas por el Ministerio Secretaría General de la Presidencia
(SEGPRES). Por tanto, los datos señalados entre 2009 y 2012 son reportados por SEGPRES, 
los datos entre 2013 y 2016 son una mixtura entre los datos SEGPRES y los del Portal de 
Transparencia del Estado, y los datos desde 2017 en adelante son exclusivamente extraídos 
del Portal de Transparencia.

1.2 / NÚMERO TOTAL DE ÓRGANOS DE LA ADMINISTRACIÓN INCORPORADOS AL PORTAL DE TRANSPARENCIA DEL ESTADO DE CHILE
SEGÚN GRUPO DE INSTITUCIONES. PERÍODO: ENERO 2013 - DICIEMBRE 2019

Organismos de gobierno central

Municipalidades

Asociaciones Municipales

Corporaciones Municipales

Empresas y sociedades

Partidos políticos

Universidades

Fundaciones y corporaciones

Centros de formación técnica

Órganos autónomos constitucionales

Órganos autónomos por Ley

380

345

58

57

32

29

18

9

7

6

4

0 100 200 300 400

Fuente: Portal de Transparencia / Datos abiertos.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

89

1.3 / RANKING DE INSTITUCIONES SEGÚN NÚMERO DE SAI PORTAL DE TRANSPARENCIA INGRESADAS AÑO 2019

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Subsecretaría de Bienes Nacionales 12.110

Subsecretaría de Educación 5598

Superintendencia de Electricidad y Combustibles (SEC) 4506

Gendarmería de Chile 4330

Dirección del Trabajo (DT) 4054

Servicio de Registro Civil e Identificación 3277

Consejo para la Transparencia (CPLT) 3049

Policía de Investigaciones (PDI) 2949

Subsecretaría de Transportes 2839

Subsecretaría de Vivienda y Urbanismo 2684

Subsecretaría del Interior 2646

Subsecretaría de Salud Pública 2504

Instituto de Previsión Social (IPS) 2171

Municipalidad de Santiago 1984

Subsecretaría del Medio Ambiente 1897

Municipalidad de Antofagasta 1870

Servicio Nacional de Pesca y Acuicultura (SERNAPESCA) 1864

Superintendencia de Educación 1715

Ejército de Chile 1701

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Las Condes 1444

SEREMI de Salud de La Araucanía 1429

SEREMI de Salud Metropolitano de Santiago 1414

Corporación Nacional de Desarrollo Indígena (CONADI) 1354

Armada de Chile 1245

Municipalidad de Providencia 1243

Municipalidad de Maipú 1195

Subsecretaría de Redes Asistenciales 1172

Servicio Agrícola y Ganadero (SAG) 1127

Subsecretaría de Economía 1126

Instituto Nacional de Estadisticas (INE) 1124

Poder Judicial 1113

Superintendencia del Medio Ambiente (SMA) 1077

Corporación de Fomento Para La Producción (CORFO) 1024

Superintendencia de Salud (SdS) 1022

Instituto de Salud Pública (ISP) 988

Servicio Nacional de Menores (SENAME) 944

Municipalidad de Valparaíso 930

Corporación Nacional Forestal (CONAF) 915


90

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Servicio de Evaluación Ambiental (SEA) 913

SEREMI de Salud  de Atacama 893

Subsecretaría de Relaciones Exteriores 865

Fondo Nacional de Salud (FONASA) 851

Superintendencia de Servicios Sanitarios (SISS) 841

Municipalidad de Recoleta 826

Comisión para el Mercado Financiero (CMF ex SVS) 816

SEREMI de Salud de Coquimbo 813

Subsecretaría de Pesca y Acuicultura 785

Servicio Nacional de Aduanas 784

Subsecretaría para las Fuerzas Armadas 772

Servicio Nacional de Geología y Minería (SERNAGEOMIN) 766

Municipalidad de La Florida 764

Superintendencia de Pensiones (SP) 761

Tesorería General de la República (TGR) 743

Superintendencia de Seguridad Social (SUSESO) 737

Municipalidad de Vitacura 714

Instituto Nacional del Deporte (IND) 696

Junta Nacional de Jardines Infantiles (JUNJI) 690

Subsecretaría de Justicia 689

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Ñuñoa 689

SERVIU Región Metropolitana de Santiago 675

Municipalidad de Concepción 668

Subsecretaría de Telecomunicaciones (SUBTEL) 665

Municipalidad de Coquimbo 655

Servicio Nacional del Patrimonio Cultural 627

Municipalidad de San Bernardo 627

Municipalidad de Puerto Montt 615

SEREMI de Salud de Tarapacá 615

Municipalidad de Quilicura 612

Dirección General de Aeronáutica Civil (DGAC) 610

Municipalidad de La Reina 604

Municipalidad de Pudahuel 589

Comisión Nacional de Investigación Científica y Tecno-
lógica (CONICYT) 584

Municipalidad de Los Angeles 582

Municipalidad de Estación Central 581

SEREMI de Salud  de Valparaíso 572

Junta Nacional de Auxilio Escolar y Becas (JUNAEB) 565

Subsecretaría de Desarrollo Regional 562

Municipalidad de Huechuraba 562


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

91

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Peñalolén 548

Subsecretaría de las Culturas y las Artes 543

Municipalidad de La Serena 537

Municipalidad de La Cisterna 536

Instituto Nacional de Derechos Humanos (INDH) 528

Municipalidad de San Miguel 522

Servicio Nacional del Consumidor (SERNAC) 522

Subsecretaría de Servicios Sociales 512

Municipalidad de El Tabo 511

Subsecretaría de Evaluación Social 495

Municipalidad de La Granja 495

Subsecretaría de Hacienda 491

Municipalidad de Cerro Navia 489

Municipalidad de Macul 485

Municipalidad de Valdivia 476

Municipalidad de Arica 473

Servicio Nacional de Capacitación y Empleo (SENCE) 471

Municipalidad de Talca 471

Municipalidad de Talcahuano 468

Fuerza Aérea de Chile
(Incluye al Servicio Aerofotogramétrico) 468

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Dirección de Compras y Contratación Pública
(CHILECOMPRA) 468

Municipalidad de Temuco 463

Municipalidad de Chillán 456

Municipalidad de Lampa 444

Instituto de Desarrollo Agropecuario (INDAP) 444

Servicio Médico Legal (SML) 443

Dirección General de Aguas (DGA) 442

Municipalidad de Independencia 441

Municipalidad de Pichilemu 438

Municipalidad de Quinta Normal 429

Municipalidad de San Pedro De La Paz 428

Municipalidad de Lo Espejo 428

Municipalidad de Iquique 427

Municipalidad de Cerrillos 421

Municipalidad de Colina 415

Municipalidad de Pedro Aguirre Cerda 407

Municipalidad de Navidad 406

Presidencia de la República 398

Municipalidad de Buin 398

Municipalidad de La Pintana 397


92

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Renca 395

Intendencia Arica y Parinacota 390

Instituto de Seguridad Laboral (ISL) 386

Municipalidad de Coronel 386

Subsecretaría de Energía 385

Municipalidad de Curicó 383

Municipalidad de Rancagua 378

Municipalidad de Conchalí 372

SEREMI de Salud de OHiggins 370

Servicio de Salud Antofagasta 367

SERVIU Región del Bío Bío 366

Intendencia Metropolitana 366

Subsecretaría General de la Presidencia 363

Municipalidad de El Bosque 363

Subsecretaría General de Gobierno 360

Municipalidad de Algarrobo 360

Municipalidad de Chiguayante 360

Municipalidad de Peñaflor 358

Municipalidad de Puerto Varas 355

Municipalidad de San Joaquín 351

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de San Ramón 349

Municipalidad de Lo Prado 346

Agencia de Calidad de la Educación 345

Subsecretaría de Prevención del Delito 344

Municipalidad de San Antonio 341

Gobierno Regional Metropolitano de Santiago
(GORE Metropolitano) 340

Subsecretaría de Agricultura 339

Municipalidad de Copiapó 339

Servicio de Salud del Reloncaví 338

Comisión Nacional de Energía (CNE) 336

Servicio de Salud Viña del Mar Quillota 335

Servicio de Salud Osorno 334

Central de Abastecimiento del Sistema Nacional
de Servicios de Salud (CENABAST) 330

Dirección de Presupuestos (DIPRES) 330

Servicio de Salud Valparaíso  San Antonio 328

Comisión Nacional de Riego (CNR) 328

Servicio Nacional de la Mujer y la Equidad de Género
(SERNAMEG) 323

Municipalidad de Osorno 322

SEREMI de Salud del Maule 320

Servicio de Salud Maule 320


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

93

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Servicio Nacional de Turismo (SERNATUR) 317

Servicio de Salud Araucanía Sur 314

Municipalidad de La Cruz 314

Consejo de Defensa del Estado (CDE) 314

SERVIU Región de Valparaíso 311

Municipalidad de Pucón 310

Servicio de Cooperación Técnica (SERCOTEC) 310

Dirección General de Movilización Nacional (DGMN) 303

Dirección de Previsión de Carabineros de Chile
(DIPRECA) 303

Municipalidad de Pirque 302

Municipalidad de San José de Maipo 301

Servicio de Salud Aconcagua 301

Municipalidad de El Monte 301

Municipalidad de Calama 299

Municipalidad de Quilpué 297

Subsecretaría del Deporte 297

Servicio de Salud Bíobío 296

Municipalidad de Maule 296

Municipalidad de El Quisco 295

SERVIU Región de Los Lagos 294

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Paine 294

Municipalidad de Alhué 292

Municipalidad de Hualpén 291

Servicio de Salud Valdivia 290

Servicio de Salud Concepción 290

Servicio de Salud Metropolitano Occidente 290

Municipalidad de Villa Alemana 289

Servicio de Salud O'Higgins 284

Municipalidad de Padre Hurtado 284

Municipalidad de Villa Alegre 281

Servicio de Salud Coquimbo 278

Servicio Nacional de Discapacidad (SENADIS) 276

SEREMI de Salud de Los Lagos 275

Municipalidad de Quillota 275

Servicio de Salud Talcahuano 271

Dirección Nacional del Servicio Civil 270

Municipalidad de Talagante 267

SERVIU Región de la Araucanía 266

Municipalidad de Linares 266

Municipalidad de Villarrica 265


94

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Lota 265

Servicio de Salud Iquique 263

Municipalidad de Machalí 263

Municipalidad de Tomé 262

Servicio de Salud de Chiloé 261

Caja de Previsión de la Defensa Nacional (CAPREDENA) 261

Servicio de Salud Ñuble 260

SEREMI de Salud del Bío Bío 259

SEREMI de Salud  de Antofagasta 259

Subsecretaría del Trabajo 257

Servicio de Salud Metropolitano Oriente 257

Municipalidad de Los Andes 256

Servicio Nacional del Adulto Mayor (SENAMA) 255

Municipalidad de Caldera 255

Municipalidad de Cartagena 254

SERVIU Región del Libertador Bernardo O'Higgins 251

Municipalidad de Panguipulli 251

Municipalidad de Puchuncaví 250

Municipalidad de Ancud 250

Municipalidad de Ovalle 250

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Cañete 248

Fondo de Solidaridad e Inversión Social (FOSIS) 248

Municipalidad de San Felipe 246

Superintendencia de Insolvencia y Reemprendimiento 245

Gobierno Regional del Bío Bío 245

Municipalidad de San Pedro 244

Superintendencia de Bancos e Instituciones
Financieras (SBIF) 242

Servicio de Salud Metropolitano Norte 242

Municipalidad de Punta Arenas 242

Servicio de Salud Metropolitano Central 240

Municipalidad de Quintero 238

Municipalidad de Arauco 238

Subsecretaría de Obras Públicas 237

Municipalidad de San Fernando 237

Municipalidad de Llay Llay 237

Municipalidad de Constitución 237

Municipalidad de Cabrero 236

Servicio de Salud Atacama 234

Oficina Nacional de Emergencia (ONEMI) 233

Municipalidad de Rengo 233


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

95

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Peralillo 232

Municipalidad de Teno 230

Municipalidad de La Calera 230

Hospital Carlos Van Buren de Valparaíso 230

Municipalidad de San Javier 229

Hospital Barros Luco 229

Municipalidad de La Ligua 228

Dirección de Vialidad 228

Servicio de Salud Metropolitano Sur 226

Hospital Gustavo Fricke 226

Servicio de Salud Arica 225

Subsecretaría de Defensa 225

Municipalidad de Coyhaique 225

Servicio de Salud Metropolitano Sur Oriente 224

SERVIU Región de Coquimbo 223

Municipalidad de Taltal 221

Municipalidad de Isla de Maipo 221

Municipalidad de Zapallar 220

Servicio de Salud Aysén 215

Municipalidad de Calbuco 211

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

SERVIU Región del Maule 210

Municipalidad de Casablanca 210

Hospital Ernesto Torres de Iquique 210

Municipalidad de Molina 209

Municipalidad de Calera de Tango 208

Hospital San José 208

Municipalidad de María Pinto 207

Municipalidad de Tiltil 205

Municipalidad de Sagrada Familia 204

Municipalidad de Penco 204

Hospital Félix Bulnes 204

Dirección de Educación Pública 204

Servicio de Salud Araucanía Norte 203

Municipalidad de Alto Hospicio 202

Municipalidad de Graneros 200

Municipalidad de Punitaqui 199

Municipalidad de Angol 199

SEREMI de Salud  de Arica y Parinacota 198

Municipalidad de Chimbarongo 198

Hospital El Carmen Dr. Luis Valentín Ferrada 198


96

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Papudo 195

Municipalidad de Santo Domingo 192

Municipalidad de Limache 192

Municipalidad de Padre Las Casas 192

Municipalidad de Parral 190

Municipalidad de Castro 190

Municipalidad de Santa Cruz 189

Hospital Sótero del Río 189

Subsecretaría de la Mujer y la Equidad de Género 186

Municipalidad de Chillán Viejo 186

Gobierno Regional de Coquimbo 186

SERVIU Región de Los Ríos 185

Municipalidad de San Carlos 185

Municipalidad de Colbún 185

Municipalidad de Paillaco 185

Hospital Guillermo Grant Benavente de Concepción 185

Municipalidad de San Vicente de Tagua Tagua 183

Subsecretaría de Derechos Humanos 183

Gobierno Regional de Valparaíso 182

Municipalidad de Tocopilla 181

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Longaví 181

Municipalidad de Olmué 181

Municipalidad de Illapel 181

Servicio Local de Educación Pública de Barrancas 180

Subsecretaría de Minería 179

Servicio Nacional para la Prevención y Rehabilitación 
del Consumo de Drogas y Alcohol (SENDA) 179

Municipalidad de Vallenar 178

Municipalidad de Llanquihue 178

Municipalidad de Los Vilos 178

Hospital Juan Noé de Arica 178

Hospital San Borja Arriarán 178

Universidad de Valparaíso 176

Subsecretaría de Previsión Social (SPS) 176

Municipalidad de San Clemente 175

Municipalidad de Cauquenes 173

SEREMI de Salud de Los Ríos 172

Municipalidad de La Unión 172

Municipalidad de San Esteban 171

SERVIU Región de Tarapacá 170

Municipalidad de Combarbalá 170


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

97

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Nueva Imperial 170

Municipalidad de Bulnes 170

Municipalidad de Pelluhue 168

Municipalidad de Lautaro 168

Municipalidad de Frutillar 167

Municipalidad de Pica 166

Municipalidad de Pozo Almonte 165

Comisión Nacional de Acreditación (CNA) 165

Hospital Regional de Talca 165

Fundación Integra 165

Municipalidad de San Pedro de Atacama 164

Municipalidad de Tucapel 163

Municipalidad de Hualqui 163

Gobierno Regional de Los Lagos 163

Gobierno Regional de Antofagasta 163

Municipalidad de Curanilahue 162

Municipalidad de Salamanca 161

Municipalidad de Huara 161

Municipalidad de Río Claro 160

Municipalidad de Las Cabras 160

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Nancagua 159

Hospital de Osorno 158

Municipalidad de Monte Patria 157

Municipalidad de Cabildo 157

Dirección de Obras Hidráulicas (DOH) 157

SERVIU Región de Antofagasta 156

Corporación Municipal de La Florida 156

Municipalidad de Nacimiento 155

Municipalidad de Catemu 155

Defensoría Penal Pública (DPP) 155

Municipalidad de Chañaral 154

Asociación de Municipios Metropolitanos
para la Seguridad Ciudadana 154

Municipalidad de Yumbel 153

Municipalidad de Purranque 152

Municipalidad de Vilcún 151

Municipalidad de Cunco 151

Municipalidad de Curacautín 151

Corporación de Asistencia Judicial de la
Región Metropolitana (CAJMETRO) 151

Municipalidad de Mostazal 150

Municipalidad de Mariquina 150


98

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Hospital Dr. Hernán Henríquez Aravena de Temuco 150

Gobierno Regional de Arica y Parinacota 150

Municipalidad de Lago Ranco 149

Hospital El Pino 149

Municipalidad de Romeral 148

Municipalidad de Olivar 148

Hospital Luis Tisné 148

Hospital San Juan de Dios 148

Municipalidad de Requínoa 147

Municipalidad de Nogales 147

Hospital de Curicó 147

Municipalidad de Puerto Natales 146

Municipalidad de Mulchén 146

Gobierno Regional de La Araucanía 146

Municipalidad de Vichuquén 145

Municipalidad de Yerbas Buenas 145

Municipalidad de Vicuña 145

Servicio de Salud Arauco 145

Municipalidad de Los Alamos 145

Municipalidad de Petorca 145

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de San Juan de la Costa 144

Municipalidad de Tierra Amarilla 144

Municipalidad de Mejillones 144

Municipalidad de Pichidegua 143

Municipalidad de Quellón 142

Municipalidad de Coelemu 142

Municipalidad de Doñihue 142

Dirección General de Relaciones Económicas
Internacionales (DIRECON) 142

Hospital de Melipilla 142

Fiscalía Nacional Económica (FNE) 142

Municipalidad de María Elena 141

Municipalidad de Freire 141

Hospital Leonardo Guzmán de Antofagasta 141

Defensoría de los Derechos de la Niñez 141

Municipalidad de Pinto 140

Municipalidad de Palmilla 140

Municipalidad de Collipulli 140

Municipalidad de Río Bueno 139

Subsecretaría del Patrimonio Cultural 139

Municipalidad de Río Negro 138


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

99

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Putaendo 138

Instituto Nacional de la Juventud (INJUV) 138

Municipalidad de Loncoche 138

Municipalidad de Codegua 138

Parque Metropolitano de Santiago 137

Municipalidad de Carahue 137

Municipalidad de Isla de Pascua (Rapa Nui) 137

Municipalidad de Hualañé 136

Municipalidad de Diego de Almagro 136

Municipalidad de Pencahue 135

Municipalidad de Futrono 135

Municipalidad de Pitrufquén 135

Municipalidad de Fresia 135

Municipalidad de Chépica 135

Municipalidad de Negrete 134

Municipalidad de Guaitecas 134

Municipalidad de Curepto 134

Municipalidad de Laja 134

Municipalidad de Lanco 134

Municipalidad de Pelarco 134

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Alto del Carmen 134

SERVIU Región de Arica y Parinacota 132

Hospital de Puerto Montt 132

Municipalidad de Lebu 131

Municipalidad de Florida 131

Municipalidad de Andacollo 131

Municipalidad de Los Lagos 130

Consejo Nacional de Educación (CNED) 130

Hospital del Salvador 130

Municipalidad de Puyehue 129

Municipalidad de Chonchi 129

Municipalidad de Licantén 129

Municipalidad de Marchige 129

Municipalidad de Yungay 128

Municipalidad de Paredones 128

Municipalidad de Hijuelas 128

Municipalidad de Panquehue 128

Municipalidad de Malloa 128

Hospital Base de Valdivia 128

Gobierno Regional de Tarapacá 128


100

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Tirúa 127

Municipalidad de Quilleco 127

Municipalidad de Hualaihué 127

Municipalidad de Contulmo 127

Municipalidad de Alto Biobío 127

Gobierno Regional de O'Higgins 127

Municipalidad de San Pablo 126

Municipalidad de Lonquimay 126

Municipalidad de Ninhue 126

Municipalidad de Cholchol 126

Municipalidad de Santa Juana 125

Municipalidad de Sierra Gorda 125

Municipalidad de Empedrado 125

Municipalidad de Ercilla 125

Municipalidad de Canela 125

Municipalidad de Litueche 125

Hospital San Pablo de Coquimbo 125

Municipalidad de Quinta de Tilcoco 124

SEREMI de Salud de Aysén 123

Municipalidad de Traiguén 123

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Quilaco 122

Municipalidad de Gorbea 122

Hospital de Quilpué 122

Gobierno Regional del Maule 122

Municipalidad de Corral 121

Municipalidad de Chaitén 121

Municipalidad de Melipeuco 121

Municipalidad de San Rosendo 120

Municipalidad de Retiro 120

Municipalidad de Antuco 120

Municipalidad de Curarrehue 119

Municipalidad de Renaico 118

Municipalidad de Huasco 118

Municipalidad de San Ignacio 117

Municipalidad de Saavedra 117

Municipalidad de Cobquecura 117

Municipalidad de Maullín 117

Municipalidad de Los Sauces 117

Municipalidad de Paihuano 117

Municipalidad de Coltauco 117


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

101

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Placilla 117

Hospital Urgencia Asistencia Pública (HUAP) 117

Gobierno Regional de Los Ríos 117

Oficinas de Estudios y Políticas Agrarias (ODEPA) 116

Municipalidad de Freirina 116

Municipalidad de Colchane 116

Dirección General de Crédito Prendario (DICREP) 116

Servicio de Salud Magallanes 115

Municipalidad de Lumaco 115

Municipalidad de Chanco 115

Municipalidad de Cochamó 115

Municipalidad de Camiña 115

Municipalidad de Galvarino 115

Municipalidad de Lolol 115

Corporación Municipal de Puente Alto 115

Municipalidad de Quemchi 114

Municipalidad de Santa María 114

Municipalidad de Toltén 114

Municipalidad de El Carmen 114

Municipalidad de Chile Chico 114

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Gobierno Regional de Magallanes
y de la Antártica Chilena 114

Municipalidad de Quirihue 113

Municipalidad de Rauco 113

Municipalidad de Ñiquén 113

Gobierno Regional de Aysén 113

Municipalidad de Putre 112

Municipalidad de San Nicolás 112

Municipalidad de Ránquil 112

Municipalidad de Máfil 112

Municipalidad de Los Muermos 112

Hospital Claudio Vicuña de San Antonio 112

Comisión Chilena de Energía Nuclear (CCHEN) 112

Subsecretaría de Turismo 111

Municipalidad de Purén 111

SEREMI de Salud de Magallanes y Antártica Chilena 111

Municipalidad de Peumo 111

Municipalidad de Coihueco 111

Municipalidad de San Fabián 110

Municipalidad de Tortel 110

Municipalidad de Camarones 110


102

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Dalcahue 110

Municipalidad de Palena 110

Hospital Víctor Ríos Ruiz de Los Angeles 109

Municipalidad de Calle Larga 109

Municipalidad de Portezuelo 109

Intendencia de Tarapacá 109

Municipalidad de Perquenco 109

Municipalidad de Río Hurtado 108

Municipalidad de Pemuco 108

Consejo Nacional de Televisión (CNTV) 108

Municipalidad de San Rafael 107

Municipalidad de Coinco 107

Gobierno Regional de Atacama 107

Corporación Municipal de Renca 106

Hospital Exequiel González 106

Municipalidad de Porvenir 105

Municipalidad de La Higuera 104

Municipalidad de Cochrane 104

Municipalidad de Cisnes 104

Instituto Nacional de Propiedad Industrial (INAPI) 103

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Hospital de Ovalle 103

Municipalidad de Cabo de Hornos y Antártica 102

Municipalidad de General Lagos 102

Hospital de Las Higueras 102

Dirección General de Concesiones de Obras Públicas 
(DGC) 102

SERVIU Región de Atacama 101

Municipalidad de Puqueldón 101

Corporación Municipal de Desarrollo Social de Ñuñoa 101

Municipalidad de Queilén 100

Municipalidad de Trehuaco 100

Municipalidad de Futaleufú 100

Hospital Regional de Rancagua 100

Corporación Municipal de Desarrollo Social
de Antofagasta (CMDS) 100

Municipalidad de Timaukel 99

Hospital Luis Calvo Mackenna 99

Hospital La Serena 99

Municipalidad de La Estrella 98

Municipalidad de Ollagüe 98

Hospital Roberto del Río 98

Hospital Padre Hurtado 97


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

103

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Municipalidad de Río Ibáñez 96

Superintendencia de Casinos de Juego (SCJ) 96

Hospital Regional Coyhaique 96

Instituto Psiquiátrico 95

Instituto Nacional del Tórax 95

Municipalidad de Lago Verde 95

Municipalidad de O'Higgins 95

Municipalidad de Pumanque 94

Subsecretaría de la Niñez 93

Municipalidad de Laguna Blanca 93

Hospital Eduardo Pereira de Valparaíso 93

Hospital San Martín de Quillota 92

Comisión Chilena del Cobre (COCHILCO) 91

Subsecretaría de Relaciones Económicas Internacionales 90

Corporación Municipal de Maipú (CODEDUC) 87

Municipalidad de Río Verde 86

Municipalidad de Torres del Paine 86

Hospital Herminda Martín de Chillán 86

Corporación Municipal de San Bernardo 86

Corporación Municipal de Peñalolén (CORMUP) 85

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Instituto Traumatológico 84

Municipalidad de Primavera 83

SERVIU Región de Magallanes y la Antártica Chilena 82

Corporación Municipal de Colina 82

Fiscalía MOP 82

Universidad Metropolitana de Ciencias de la Educación
(UMCE) 80

Intendencia del Bío Bío 79

Corporación Municipal de Valparaíso 78

Comisión Administradora del Sistema de Créditos
para Estudios Superiores (INGRESA) 78

Municipalidad de San Gregorio 77

Estado Mayor Conjunto (EMCO) 77

Corporación Municipal de Melipilla 77

Corporación Municipal de La Reina 77

Intendencia de Valparaíso 74

SERVIU Región de Aysén del General Carlos Ibáñez
del Campo 73

Instituto Nacional de Hidráulica (INH) 73

Tribunal Constitucional (TC) 71

Junta de Aeronáutica Civil (JAC) 71

Corporación Municipal de Quinta Normal 70

Gobernación de Antofagasta 70


104

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Corporación Municipal de Buin 70

Hospital Clínico Magallanes Dr. Lautaro Navarro Aravia 69

Instituto Nacional del Cáncer 68

Dirección Nacional de Fronteras y Límites del Estado
(DIFROL) 68

SEREMI de Salud del Ñuble 65

Intendencia de La Araucanía 65

Corporación Municipal de Las Condes 64

Corporación Municipal de Pozo Almonte 63

Corporación Municipal de Rancagua (CORMUN) 63

Gobierno Regional de Ñuble 62

Instituto de Neurocirugía 60

Corporación Municipal de Quilpué 60

Corporación Municipal de Pirque 60

Corporación Municipal de Pudahuel 60

Corporación Municipal de Cerro Navia 59

Hospital Mauricio Heyermann de Angol 58

Hospital de Victoria 58

Universidad de Aysén 57

Instituto Nacional de Rehabilitación Pedro Aguirre 
Cerda 57

Corporación Municipal de Desarrollo Social de Calama
(COMDES) 56

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Intendencia de Aysén 55

Corporación Municipal de San Miguel 54

Hospital San José de Coronel 54

Corporación Municipal para el Desarrollo Social de
Villa Alemana 54

Universidad de O'Higgins 53

Superintendencia de Educación Superior 53

Corporación de Asistencia Judicial Región Bío Bío 53

Hospital San Juan de Dios de Los Andes 53

Corporación Municipal de Lo Prado 53

Dirección General de Promoción de Exportaciones 53

Hospital de Lota 52

Hospital Dr. Augusto Riffart de Castro 51

Universidad de Magallanes 50

Unidad de Análisis Financiero (UAF) 50

Hospital de San Camilo de San Felipe 50

Corporación Municipal de Macul 49

Intendencia de Los Lagos 48

Corporación Municipal de Ancud 48

Corporación de Asistencia Judicial Región Valparaíso 48

Hospital San Juan de Dios de San Fernando 48


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

105

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Agencia Nacional de Inteligencia (ANI) 48

Intendencia de Los Ríos 47

Intendencia de Antofagasta 47

Agencia de Promoción de la Inversión Extranjera 47

Hospital de Linares 47

Gobernación de Arica 46

Dirección General de Obras Públicas (DGOP) 45

Servicio Local de Educación Pública Costa Araucanía 43

Intendencia de Coquimbo 43

Instituto Nacional de Geriatría (ING) 42

Hospital de San Carlos 42

Consejo de Rectores 41

Corporación Municipal de San Fernando 41

Hospital de Tomé 41

Intendencia de Magallanes 39

Intendencia de O'Higgins 39

Gobernación de San Antonio 39

Servicio Local de Educación Pública Puerto Cordillera 38

Corporación Municipal de Conchali 37

Instituto Antártico Chileno (INACH) 36

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Intendencia de Atacama 36

Defensa Civil de Chile 36

Contraloría General de la República (CGR) 36

Intendencia del Maule 35

Corporación Municipal de Castro 35

Servicio Local de Educación Pública Huasco 34

Corporación Municipal de Panguipulli 34

Gobernación de Cautín 34

Dirección de Arquitectura (DARQ) 34

Asociación de Municipalidades de Chile AMUCH 34

Comisión del Sistema Nacional de Certificación de
Competencias Laborales (CHILEVALORA) 32

Gobernación de Chiloé 32

Gobernación de Iquique 31

Administradora de los Tribunales Tributarios y
Aduaneros (ATTA) 31

Agencia Chilena de Cooperación Internacional
para el Desarrollo (AGCID) 31

Dirección de Obras Portuarias (DOP) 31

Gobernación de Curicó 30

Gobernación de Bíobío 30

Centro de Referencia de Salud de Peñalolén
Cordillera Oriente 30

Gobernación de Petorca 30


106

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Gobernación de Llanquihue 30

Corporación Municipal de María Pinto 30

Gobernación de Cordillera 29

Corporación de Asistencia Judicial
Regiones Tarapacá y Antofagasta 29

Corporación Municipal de Educación y Servicios Ramón
Freire Dalcahue 29

Corporación Municipal de Quellón 29

Corporación Municipal Isla de Maipo 29

Corporación Municipal de Desarrollo Social de Til Til 29

Gobernación de Concepción 29

Corporación Municipal de San Joaquín 28

Gobernación de Isla de Pascua 27

Gobernación de Cachapoal 26

Municipalidad de Juan Fernández 25

Gobernación de Arauco 24

Centro de Referencia de Salud de Maipú (CRSM) 24

Gobernación Provincial de Marga-Marga 21

Gobernación de Chacabuco 21

Gobernación de El Loa 21

Corporación de Educación Salud y Atención
de Menores Chonchi Chiloé 21

Gobernación de Quillota 20

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Fundación de las Familias 20

Gobernación de Magallanes 19

Gobernación de Linares 19

Gobernación de Osorno 19

Gobernación de Talca 19

Asociación de Municipalidades de la Región de
Valparaíso 19

Dirección de Bibliotecas Archivos y Museos (DIBAM) 19

Gobernación de Ranco 18

Gobernación de Copiapó 18

Gobernación de Colchagua 18

Gobernación de Melipilla 18

Corporación Municipal de San Vicente 18

Gobernación de Valparaíso 18

Gobernación de Cauquenes 18

Gobernación de Choapa 17

Gobernación de Coyhaique 17

Gobernación de San Felipe 17

Gobernación de Parinacota 17

Gobernación de Elqui 17

Gobernación de Maipo 16


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

107

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Gobernación de Tamarugal 16

Gobernación de Cardenal Caro 16

Fundación de Orquestas Juveniles e Infantiles de Chile
(FOJI) 16

Asociación de Municipalidades Bío Bío Centro 16

Gobernación de Los Andes 16

Gobernación de Huasco 15

Gobernación de Limarí 15

Fundación Cultural Providencia 15

Gobernación de Malleco 15

Gobernación de Puerto Aysén 15

Dirección de Planeamiento (DIRPLAN) 15

Gobernación de Talagante 14

Gobernación de Chañaral 14

CFT de la Región de los Lagos 14

Asociación de Municipalidades de la Región de 
Antofagasta 14

CFT de la Región de la Araucanía 14

Gobernación de Valdivia 14

Dirección de Contabilidad y Finanzas (DCYF) 14

Asociación de Municipalidades de la Región de 
Coquimbo 14

Dirección de Aeropuertos (DAP) 14

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Corporación Municipal de Curaco De Velez 13

Gobernación de Última Esperanza 13

Fundación Chilenter 13

Gobernación de Palena 13

Gobernación de La Antártica Chilena 13

Gobernación de Capitán Prat 13

Fundación Tiempos Nuevos 12

Gobernación de General Carrera 12

Corporación Municipal de Puqueldón 12

Fundación Artesanías de Chile 12

Corporación Municipal de Queilen 11

Gobernación de Tocopilla 11

Asociación de Municipalidades del Norte de Chile 10

Gobernación de Tierra del Fuego 10

Servicio Local de Educación Pública Andalién Sur 9

CFT de la Región del Maule 9

Corporación Municipal de Talagante 9

Asociación de Municipalidades Parque Cordillera 8

Asociación de Municipalidades de Ciudades Puerto
y Borde Costero 8

Servicio Local de Educación Pública Gabriela Mistral 7


108

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Servicio Local de Educación Pública Chinchorro 7

Asociación de Municipios Cordilleranos 7

Asociación de Municipalidades de la Provincia
del Huasco 6

Asociación Municipal para la Sustentabilidad Ambiental 6

Asociación de Municipalidades Rurales del Norte Chico 6

Asociación de Municipalidades
de la Zona Central y Costa 6

Asociación de Municipalidades Paisajes de Conservación
para la Biodiversidad de la Región de Los Ríos 5

INSTITUCIONES SOLICITADAS N° TOTAL
SAI PORTAL

Asociación de Municipalidades con Alcalde Mapuche 5

Asociación Nacional de Municipalidades de Ciudades
Puerto Concesionados 4

Asociación de Municipalidades Nahuelbuta 4

Asociación de Municipalidades del Valle del Itata 3

Asociación de Municipalidades del Valle del Maipo 3

Gobernación de Ñuble (derogada) 1

Corporación Municipal Cultural y Patrimonial
de San Bernardo 1

2. SOBRE SOLICITUDES DE INFORMACIÓN AL CPLT

2.1 /  NÚMERO DE SOLICITUDES DE INFORMACIÓN INGRESADAS EN EL CONSEJO PARA LA TRANSPARENCIA AÑO 2019

Estado
Solicitudes

MES INGRESO
Total

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

ETAPA INGRESO /
TRAMITACIÓN 0 0 0 0 0 0 0 0 0 0 0 38 38

DERIVADA 213 141 194 200 207 192 231 224 172 185 143 108 2210

RESPUESTA
ENTREGADA 72 44 47 40 32 34 34 32 22 28 20 10 415

SOLICITUD
DESISTIDA 4 3 15 15 19 16 29 20 17 23 15 16 192

NO ES SAI 12 10 13 25 15 19 23 16 20 13 11 17 194

Total 301 198 269 280 273 261 317 292 231 249 189 189 3049

Fuente: Portal de Transparencia del Estado de Chile.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

109

3. INFORMACIÓN SOBRE CASOS

A. INGRESO

3.1 / EVOLUCIÓN HISTÓRICA DE NÚMERO DE CASOS INGRESADOS EN EL CONSEJO PARA LA TRANSPARENCIA*

* Evolución del número de casos ingresados en el Consejo para la Transparencia. Se entiende por el comportamiento o trayectoria que tiene el número de casos ingresados al 
CPLT, en el transcurso de los años en funcionamiento.

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0

40.000

35.000

30.000

25.000

20.000

15.000

10.000

5.000

0
626

626
1.608

3.215
5.035

7.355
10.167

13.513

17.878

37.630

982
1.607

1.820
2.320 2.812

3.346
4.365

4.601

6.679

8.472

22.478

29.158

3.2 / EVOLUCIÓN DE NÚMERO DE CASOS PROCESADOS EN EL CONSEJO PARA LA TRANSPARENCIA* DURANTE 2019.

* Evolución de número de casos procesados en el Consejo para la Transparencia. Se entiende como la trayectoria del número de casos que ingresan, los casos con decisión y los 
casos que aún están en proceso de resolución. Se desagregan mes a mes. 

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic 

Nº
 D

E C
AS

OS

3.500

3.000

2.500

2.000

1.500

1.000

500

0

2.374

2.843

2.442
2.543 2.618

2.853
3.052 3.013

2.787 2.830
2.620

2.310

1.020

424 282

1.076

600
677

620 551
730

812

638

695
835

751

675

701 752
855

750 691

586

681

485 525

En análisis

Ingresados

Egresados

Fuente: Sistema de Gestión de Casos CPLT.

Fuente: Sistema de Gestión de Casos CPLT.


110

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

3.3  / NÚMERO DE CASOS INGRESADOS SEGÚN SU TIPO Y AÑO DE INGRESO

INGRESO TIPO DE CASO
TOTAL

AÑO MES AMPARO RECLAMO
2009 Total anual 592 34 626
2010 Total anual 919 63 982
2011 Total anual 1532 75 1607
2012 Total anual 1722 98 1820
2013 Total anual 2166 154 2320
2014 Total anual 2556 256 2812
2015 Total anual 3010 336 3346
2016 Total anual 4011 354 4365
2017 Total anual 4249 352 4601
2018 Total anual 5683 996 6679

2019

Enero 574 446 1020
Febrero 641 110 751
Marzo 549 126 675
Abril 567 134 701
Mayo 632 120 752
Junio 622 233 855
Julio 628 122 750
Agosto 558 133 691
Septiembre 450 136 586
Octubre 554 127 681
Noviembre 374 111 485
Diciembre 408 117 525
Total anual 6557 1915 8472

TOTAL 32.997 4633 37.630
Fuente: Consejo para la Transparencia

Fuente: Sistema de Gestión de Casos CPLT. 

Número total de Casos ingresados Año 2019

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

1.200

900

600

300

0

446
110

126 134
120

233
122

133

136
127

111
117

574 641 549 567 632 622 628 558 450 554 374 408

Reclamo

Amparo

Se distiguen dos tipos de casos: 

Amparos, que son producto de una disconformidad lue-
go haber realizado una solicitud de información.

Reclamos, producto de una disconformidad luego de 
una revisión de los ítem publicados en la sección “Trans-
parencia Activa”.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

111

3.4  / NÚMERO DE CASOS INGRESADOS SEGÚN GRUPO DE INSTITUCIONES RECLAMADAS Y AÑO DE INGRESO

INGRESO GRUPO INSTITUCIONES

Total
AÑO MES Corporaciones

Municipales
Empresas
Públicas Fundaciones Municipalidades Órganos

Autónomos
Órganos

Centrales
Otros

Órganos
Partidos
Políticos Universidades

2009

Total
anual

0 13 0 152 20 420 4 0 17 626

2010 0 12 1 299 25 595 3 0 47 982

2011 36 14 0 513 46 968 11 0 19 1.607

2012 28 11 1 539 34 1.160 12 0 35 1.820

2013 42 25 2 717 49 1.411 37 0 37 2.320

2014 43 17 3 1.035 68 1.581 16 0 49 2.812

2015 47 19 8 1.340 35 1.840 9 0 48 3.346

2016 52 17 3 1.615 57 2.540 8 1 72 4.365

2017 111 6 6 1.718 35 2.608 8 26 83 4.601

2018 101 24 11 2.389 86 3.947 3 12 106 6.679

2019

Ene 8 5 2 579 8 407 0 4 7 1.020

Feb 11 1 0 348 1 381 1 1 7 751

Mar 13 3 2 269 11 367 1 0 9 675

Ab 16 2 0 250 6 398 1 20 8 701

May 19 4 2 215 8 495 0 0 9 752

Jun 13 6 3 227 9 562 3 17 15 855

Jul 16 2 3 252 7 458 0 0 12 750

Ago 10 4 1 208 7 447 2 1 11 691

Sep 11 2 0 165 10 386 3 0 9 586

Oct 7 2 4 204 10 446 1 0 7 681

Nov 11 0 0 152 6 308 0 1 7 485

Dic 14 1 1 170 9 318 3 0 9 525

Total
anual 149 32 18 3.039 92 4.973 15 44 110 8.472

TOTAL 609 190 53 13.356 547 22.043 126 83 623 37.630

Fuente: Consejo para la Transparencia


112

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

Número de casos ingresados según grupo de instituciones reclamadas y año de ingreso. Se entiende por la cantidad de casos que ingresan en el CPLT, en que la 
institución reclamada corresponde a municipalidades, universidades y otras instituciones (órganos centrales del Estado), desplegándose según año de ingreso.

Número de casos ingresados 2019

Órganos Centrales

Municipalidades

Corporaciones Municipales

Universidades

Órganos Autónomos

Partidos Políticos

Empresas Públicas

Fundaciones

Otros Organismos

0 1.000 2.000 3.000 4.000 5.000 6.000

4.973

3.039

149

110

92

44

32

18

15

Fuente: Consejo para la Transparencia.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

113

B. DESPACHOS

3.5  /  NÚMERO DE CASOS DESPACHADOS SEGÚN TIPO DE DECISIÓN FINAL

Da por entregada la Información: El Organismo reclamado puede poner a disposición 
del reclamante la información solicitada; informar que la información solicitada no existe; 
o hacerse cargo de la solicitud derivando la misma a otra institución que sea competente, 
habiendo comunicado aquello previamente al reclamante.

Decisión de fondo: Resolución del Consejo para la Transparencia que se pronuncia so-
bre los requerimientos de los ciudadanos, los que pueden consistir en: a) amparos por 
afectación al derecho de acceso a la información pública , y b) reclamos por infracción a 
las normas sobre Transparencia Activa (TA). 

Decisión de inadmisibilidad: El CPLT no acoge a tramitación un reclamo debido a que 
éste no contiene requisitos establecidos por la Ley. Por ejemplo, presentar un reclamo 
fuera del plazo de 15 días, luego de una respuesta insatisfactoria dada por un organismo 
del Estado a la Solicitud de información.

Desistimiento: El reclamante no desea seguir adelante con el reclamo interpuesto ante 
el CPLT con lo que expresa su conformidad con la respuesta entregada por el Órgano de 
la Administración del Estado reclamado.

DESPACHO TIPO DE DECISIÓN FINAL
Total

AÑO MES Desistimiento Decisión
de fondo

Decisión de 
inadmisibilidad

Concluído por causas
sobrevinientes

Da por entregada
la información

2009 Total anual 10 143 121 0 0 274

2010 Total anual 91 665 409 0 0 1165

2011 Total anual 130 782 565 0 0 1477

2012 Total anual 153 1056 644 0 0 1853

2013 Total anual 181 973 996 0 0 2150

2014 Total anual 146 1214 1087 0 0 2447

2015 Total anual 267 1937 1137 2 216 3559

2016 Total anual 308 1671 1359 1 938 4277

2017 Total anual 208 1895 1149 0 1123 4375

2018 Total anual 408 1870 1882 0 1643 5803

2019

Enero 24 178 157 0 65 424

Febrero 13 74 111 0 84 282

Marzo 70 245 542 0 219 1076

Abril 39 156 276 0 129 600

Mayo 34 179 303 0 161 677

Junio 27 186 234 0 173 620

Julio 19 110 332 0 90 551

Agosto 39 50 401 0 240 730

Septiembre 29 254 313 0 216 812

Octubre 34 159 290 0 155 638

Noviembre 29 116 319 0 231 695

Diciembre 20 317 195 0 113 645

Total anual 377 2024 3473 0 1876 7750

TOTAL 2279 14.230 12.822 3 5796 35.130


114

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

Número total de casos despachados según tipo de decisión final año 2019

Fuente: Consejo para la Transparencia

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

1.200

900

600

300

0
24 13

70
39 34 27 19 39 29 34 29 20

156 179 186
110 50

254 159
116

317

276

129
161

173 90

240

216

155 231 113

303
234

332 401

313

290 319

195

111

84

219

74

245

542

178

157

65

Da por entregada la información Decisión de inadmisibilidad Decisión de fondo Desistimiento


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

115

Número total de decisiones de fondo Año 2019

Fuente: Consejo para la Transparencia

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

400

300

200

100

0
43 20 43 44 49 44 34 42 19 27

74

6

20

12
56

32

143

74 61

184

69

66
28

59

20

46

28
36 38

34

156

84 94 104101

34

Rechaza lo solicitado Acoge totalmente lo solicitado Acoge parcialmente lo solicitado

3.6 / NÚMERO DE CASOS DESPACHADOS SEGÚN TIPO DE DECISIÓN DE FONDO

DESPACHO TIPO DECISIÓN DE FONDO
Total

AÑO MES Acoge Parcialmente
lo Solicitado

Acoge Totalmente
lo Solicitado Rechaza lo Solicitado

2009 Total anual 32 81 30 143

2010 Total anual 168 352 145 665

2011 Total anual 212 446 124 782

2012 Total anual 216 629 211 1.056

2013 Total anual 241 504 228 973

2014 Total anual 227 672 315 1214

2015 Total anual 357 1177 403 1.937

2016 Total anual 370 658 643 1.671

2017 Total anual 404 748 743 1.895

2018 Total anual 420 964 486 1.870

2019

Enero 43 101 34 178

Febrero 20 34 20 74

Marzo 43 156 46 245

Abril 44 84 28 156

Mayo 49 94 36 179

Junio 44 104 38 186

Julio 34 56 20 110

Agosto 6 32 12 50

Septiembre 42 143 69 254

Octubre 19 74 66 159

Noviembre 27 61 28 116

Diciembre 74 184 59 317

Total anual 445 1123 456 2.024

TOTAL 3.092 7.354 3.784 14.230

Acoge Totalmente lo solicitado: Decisión de fondo 
donde el CPLT manifiesta que la información requerida es 
pública y debe ser entregada en su totalidad al requirente, 
en tiempo y forma, por parte del organismo reclamado.

Acoge Parcialmente lo solicitado: Decisión de fondo 
donde el CPLT manifiesta que parte de la información 
requerida no es de carácter público. Por lo tanto, acoge 
algunos puntos de la solicitud de información y el recla-
mante deberá entregar éstos al reclamante.

Rechaza lo solicitado: Decisión de fondo donde el CPLT 
manifiesta de plano que la información requerida no es 
de carácter público, por lo tanto el órgano reclamado no 
está obligado a entregar dicha información al reclamante.


116

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

C) SISTEMA ANTICIPADO DE RESOLUCIÓN DE CONTROVERSIAS (SARC)
3.7  /   NÚMERO DE CASOS INGRESADOS AL PROCEDIMIENTO SARC Y TOTAL DE CASOS CON DECISIÓN FAVORABLE SEGÚN TIPO DE DECI-
SIÓN AÑO 2019 

INGRESO SARC TIPO DECISIÓN
Total casos 

ingresados a 
SARC

Total Casos 
SARC

con Decisión 
Favorable

AÑO MES Aprueba
desistimiento

Decisión de 
fondo

Decisión de
inadmisibilidad

Da por 
entregada la 
información/

SARC

Desistimiento/
SARC

2019

Enero 0 35 2 157 20 214 177

Febrero 1 33 0 140 24 198 164

Marzo 1 35 3 137 25 201 162

Abril 4 32 2 172 22 240 194

Mayo 0 19 0 148 25 210 173

Junio 0 13 0 139 18 182 157

Julio 1 14 0 227 26 289 253

Agosto 0 12 2 232 25 294 257

Septiembre 0 6 2 162 12 216 174

Octubre 1 1 0 215 15 256 230

Noviembre 3 0 0 204 12 253 216

Diciembre 1 0 1 86 10 210 96

Total anual 12 212 12 2019 234 2.763 2.253

Casos ingresados a SARC: Número total de casos tramitados en el CPLT y que fueron 
sometidos al Sistema Anticipado de Resolución de Controversias, con el fin de obtener 
en menor tiempo la información que un reclamante solicita a un organismo del Estado y 
que en principio le fue denegada.

Casos con decisión favorable: Número total de casos sometidos al procedimiento 
SARC cuyo resultado fue beneficioso para el ciudadano solicitante, pues el Consejo para 
la Transparencia estimó que la información pública solicitada fue entregada por el orga-
nismo de Administración del Estado. 

Fuente: Consejo para la Transparencia

177
164 162

194
173

157

253 257

174

230

216

96

214 198 201 240 210 182

289 294
216

256
253

210

Total casos ingresados a SARC Total casos SARC con decisión favorable

Número total de casos ingresados a proceso SARC con decisión SARC favorable Año 2019

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

600

450

300

150

0


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

117

D) RECURSOS

Fuente: Consejo para la Transparencia

1

7
8 8

3
6

14
11

1

19

7

9
12

Recurso de ilegalidad Recurso de protección

Número total de Recursos interpuestos en la Corte de Apelaciones Año 2019

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

20

15

10

5

0

3.8  /  NÚMERO DE RECURSOS DE ILEGALIDAD Y PROTECCIÓN INTERPUESTOS EN CORTE DE APELACIONES AÑO 2019

INTERPOSICIÓN RECURSOS INTERPUESTOS
Total

AÑO MES Recurso
de Ilegalidad

Recurso
de Protección

2019

Enero 7 0 7

Febrero 8 1 9

Marzo 3 0 3

Abril 8 0 8

Mayo 6 0 6

Junio 14 0 14

Julio 11 0 11

Agosto 1 0 1

Septiembre 19 0 19

Octubre 7 0 7

Noviembre 9 0 9

Diciembre 12 0 12

Total anual 105 1 106

Recurso de Ilegalidad: Mecanismo de reclamación 
dirigido en contra de las decisiones dictadas por el 
Consejo para la Transparencia, los cuales deben ser 
resueltos por la Corte de Apelaciones.

Recurso de Protección: Acción judicial que se pre-
senta ante la Corte de Apelaciones, en contra de actos 
u omisiones ilegales o arbitrarias cometidas por per-
sonas o autoridades, y que representen una amenaza, 
privación o perturbación al ejercicio de ciertos derechos 
fundamentales, que están señalados en el Art. 20 de la 
Constitución.


118

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

3.9  /  NÚMERO DE RECURSOS INTERPUESTOS EN CORTE SUPREMA Y TRIBUNAL CONSTITUCIONAL AÑO 2019

INTERPOSICIÓN RECURSOS INTERPUESTOS
Total

AÑO MES Recurso de Queja Inaplicabilidad (TC)

2019

Enero 2 1 3

Febrero 4 3 7

Marzo 2 0 2

Abril 4 0 4

Mayo 4 0 4

Junio 4 0 4

Julio 6 2 8

Agosto 3 0 3

Septiembre 2 1 3

Octubre 4 0 4

Noviembre 1 0 1

Diciembre 2 0 2

Total anual 38 7 45

Fuente: Consejo para la Transparencia

1

3

2

1

2 2

4 4 4 4 4

6

3
2

1

2

Recurso de Queja Inaplicabilidad (TC)

Número total de Recursos interpuestos en la Corte Suprema y Tribunal Constitucional Año 2019

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

9

6,75

4,5

2,25

0

Recurso de Queja: Recurso que se presenta en la Corte 
Suprema en contra de los jueces de la Corte de Apelacio-
nes que resolvieron un reclamo de ilegalidad, culpándolos 
de una falta o abuso grave en el ejercicio de sus funciones.

Recurso de Inaplicabilidad: Acción constitucional que 
busca que el Tribunal Constitucional declare inaplicable 
determinada norma legal, lo que puede resultar decisivo 
en la resolución de una controversia judicial, debido a que 
su aplicación en ese caso puede resultar contraria a la 
Constitución Política.


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

119

Fuente: Consejo para la Transparencia

5

2
1 1

2

6

13

5

8

5

3

4

5

3

6

7

4

3

1

2

Nº Total de Recursos Rechazados Nº Total de Recursos Acogidos

Número total de Recursos de ilegalidad según tipo de sentencia año 2019

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

16

14

12

10

8

6

4

2

0

3.10  /  NÚMERO DE FALLOS DICTADOS SEGÚN TIPO RECURSO AÑO 2019

SENTENCIAS DECISIÓN DEL FALLO
TOTAL 

SENTENCIAS 
DICTADASAÑO

SENTENCIA
Tipo

Recurso Acogido Acogido
Parcialmente Archivado Desistido

Inadmisible
por

Improcedente
Incompetencia

Ordena 
Retrotraer 

Procedimiento
Rechazado Retirado

Se Tuvo
por No

Presentado

2019

Ilegalidad 16 1 6 6 1 1 1 69 1 0 102

Queja 15 3 0 0 1 0 0 12 0 1 32

Inaplicabilidad 10 0 0 0 0 0 0 1 0 0 11

Protección 0 0 0 0 0 0 0 1 0 0 1

Total 41 4 6 6 2 1 1 83 1 1 146

Sentencia: Decisión dictada por la Corte de Apelaciones 
o Corte Suprema ante un recurso interpuesto en contra 
de la decisión emitida por el CPLT acerca de un amparo 
o reclamo.

Número total de Recursos Ilegalidad rechazados: Total 
de decisiones dictadas en la Corte de Apelaciones donde es 
ratificada la decisión del CPLT respecto a un amparo o re-
clamo por denegación de acceso a la información pública.

Número total de Recursos Ilegalidad acogidos: Total 
de decisiones dictadas en la Corte de Apelaciones en que 
es revocada la decisión del CPLT respecto a un amparo o re-
clamo por denegación de acceso a la información pública.


120

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

4. INFORMACIÓN SOBRE CONSULTAS

4.1  /  DISTRIBUCIÓN MENSUAL DE CONSULTAS INGRESADAS AÑO 2019

AÑO MES TOTAL INGRESO

2019

Enero 658

Febrero 800

Marzo 938

Abril 928

Mayo 960

Junio 946

Julio 910

Agosto 925

Septiembre 796

Octubre 911

Noviembre 815

Diciembre 1.016

Total anual 10.603

Distribución mensual de consultas ingresadas:
Se entiende por la cantidad de consultas ciudadanas ingre-
sadas al CPLT, desagregada por año y mes de ingreso.

Fuente: Consejo para la Transparencia

Fuente: Consejo para la Transparencia

658

800

938 928

960

946
910 911

815

1016

925

796

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

1.100

825

550

275

0

Número total de consultas ciudadanas ingresadas Año 2019


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

121

4.2  /  NÚMERO DE CONSULTAS SEGÚN TIPO DE CONSULTANTE

INGRESO Tipo Consultante
Total

AÑO MES Funcionario Ciudadano Reclamante

2019

Enero 276 259 123 658

Febrero 416 298 86 800

Marzo 386 421 131 938

Abril 397 448 83 928

Mayo 424 452 84 960

Junio 456 415 75 946

Julio 421 419 70 910

Agosto 418 433 74 925

Septiembre 305 409 82 796

Octubre 365 430 116 911

Noviembre 355 369 91 815

Diciembre 416 518 82 1.016

Total anual 4.635 4.871 1.097 10.603

Número de consultas según tipo de consultante: Se 
entiende por la cantidad de consultas ciudadanas ingre-
sadas al CPLT, desagregada por el tipo de consultante 
(ciudadano, funcionario, reclamante), y según año de 
ingreso.

Fuente: Consejo para la Transparencia

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

1.200

900

600

300

0

276

259

298
421 448 452

415 419 433

409

430

369

518

123

86

131 83
84 75

70 74

82

116

91

82

416 386 397 424 456 421
418

305 365 355
416

Reclamante Ciudadano Funcionario

Número total de consultas ciudadanas ingresadas según tipo de Consultante Año 2019


122

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

4.3  /  NÚMERO DE CONSULTAS SEGÚN CANAL DE INGRESO

INGRESO Canal de atención
Total

AÑO MES Teléfono Presencial Correo Postal Web Email

2019

Enero 186 50 0 62 360 298

Febrero 317 30 0 64 389 411

Marzo 465 51 0 71 351 587

Abril 486 57 0 80 305 623

Mayo 483 68 2 62 345 615

Junio 504 58 0 69 315 631

Julio 481 43 0 73 313 597

Agosto 410 46 0 69 400 525

Septiembre 336 55 1 63 341 455

Octubre 386 37 1 69 418 493

Noviembre 372 43 0 55 345 470

Diciembre 425 55 0 68 468 548

Total anual 4851 593 4 805 4.350 10.603

Fuente: Consejo para la Transparencia

Número total de consultas ciudadanas ingresadas según canal año 2019

 Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

1.200

900

600

300

0

186
317

465
486

50

30

51 57 68
58

43

46

55
37 43

5555
68

62

64

71
80 62 69

73

69
63

69
360

389

351 305 345 315
313 400

341

418
345

468

483

504 481
410

336 386 372 425

Teléfono Presencial Correo Postal Web E-mail

Número de consultas según canal de ingreso. Se entiende por la cantidad de consultas ciudadanas ingresadas al CPLT, desagregada por el tipo de canal de ingreso para estas, es 
decir: telefónica, presencial, correo postal y web. Se distribuye según año de ingreso. 


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

123

4.4  /  NÚMERO DE MATERIAS CONSULTADAS AÑO 2019

Materias de Consultas Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sept. Oct. Nov. Dic. Total
anual

Derecho de Acceso
a la Información 240 358 284 303 359 353 325 324 278 341 270 341 3.776

Solicitudes de Información
al CPLT y Amparos 0 6 20 7 2 0 0 54 14 9 12 26 150

Protección de
datos personales 0 0 0 0 0 0 0 25 21 25 11 28 110

Transparencia Activa (TA) 42 73 68 64 70 60 45 70 56 80 52 30 710

Fiscalización 6 7 6 3 4 2 2 3 5 4 5 17 64

Resolución de Casos 252 234 398 338 296 271 312 278 277 265 242 285 3.448

Funcionamiento del CPLT 12 2 11 7 33 79 81 0 0 0 0 0 225

Actividades institucionales 0 0 1 0 1 1 0 3 0 4 1 6 17

Formación, Promoción y
Vinculación 22 18 28 27 27 26 7 12 5 14 3 5 194

Normativa 2 7 4 9 5 8 6 5 5 5 3 59

Portal de Transparencia 0 0 0 0 0 0 0 92 87 126 180 191 676

Extranet CPLT 23 51 36 33 22 31 35 23 33 23 19 33 362

Lobby 5 2 7 6 4 3 5 4 7 6 4 4 57

Probidad 0 0 0 0 0 0 0 0 2 0 4 3 9

Otros 54 42 75 131 137 112 89 14 2 4 3 5 668

TOTAL 658 800 938 928 960 946 907 907 792 906 809 974 10.525

Número de materias consultadas. Se entiende por la cantidad de consultas ciudadanas ingresadas al CPLT. De acuerdo a la última clasificación instaurada (desde julio de 
2011) se distingue: difusión, resolución de casos, fiscalización, institucionalidad, normativa, derecho de acceso a la información, Transparencia Activa, Extranet CPLT, solicitu-
des de acceso a la información CPLT, calidad democrática. 


124

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

Número total de materias consultadas según tipo de materia año 2019

Derecho de Acceso a la Información

Resolución de Casos

Transparencia Activa (TA)

Portal de Transparencia

Otros

Extranet CPLT

Funcionamiento del CPLT

Formación, Promoción y Vinculación

Solicitudes de información al CPLT y Amparos

Protección de datos personales

Fiscalización

Normativa

Lobby

Actividades institucionales

Probidad

0 500 1.000 1.500 2.000 2.500 3.000 3.500 4.000

3.776

3.448

710

676

668

362

225

194

150

110

64

59

57

17

9

Fuente: Consejo para la Transparencia


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

125

5.1  /  PUNTAJES PROMEDIO CUMPLIMIENTO TA PARA INSTITUCIONES FISCALIZADAS SEGÚN AÑO Y GRUPO DE INSTITUCIONES

GRUPO
2017 2018 2019

Total
fiscalizados

Puntaje
Promedio

Total
fiscalizados

Puntaje
Promedio

Total
fiscalizados

Puntaje
Promedio*

ASOCIACIONES MUNICIPALES - - 59 55,88 % - -

CENTROS DE FORMACIÓN TÉCNICA - - 6 28,02 % - -

CORPORACIONES MUNICIPALES 53 80,00 % 53 79,50 % - -

EMPRESAS PÚBLICAS 29 89,50 % 28 94,00 % 9 94,24 %

FUNDACIONES 7 98,10 % 7 92,20 % - -

MUNICIPALIDADES 345 74,21 % 345 70,50 % - -

ÓRGANOS CENTRALES - - 342 85,40 % - -

ÓRGANOS CENTRALES FOCALIZADOS 331 81,30 % - - - -

ÓRGANOS CENTRALES FOCALIZADO DESCENTRALIZADOS 16 57,70 % - - - -

UNIVERSIDADES 18 80,90 % 18 82,30 % - -

Fuente: Dirección de Fiscalización CPLT.*Nota: En 2019 el CPLT fiscalizó en TA a las Empresas Públicas No SEP.

5. INFORMACIÓN SOBRE FISCALIZACIÓN

A. TRANSPARENCIA ACTIVA (TA)

B. SUMARIOS Y SANCIONES

Históricamente se han instruido 341 procesos de Sumarios a un total de 265 instituciones, de las cuales un 87,68% se dirigen a Municipios o Corporaciones 
Municipales. De los procedimientos Sumarios, se han aplicado Sanciones a 347 funcionarios.  Del total de funcionarios sancionados se ha verificado el pago 
de multas por un total de $131.030.725. 

En el año 2019 se han instruido 2 procesos de Sumarios a 2 instituciones, uno de los cuales se dirigió contra una Municipalidad y otro al Ejército de Chile.  

De los procedimientos Sumarios que han finalizado el año 2019, incluyendo aquellos que se han iniciado en años anteriores, se han aplicado Sanciones 
a 50 funcionarios. Por otra parte, durante el año 2019, la Tesorería General de la República ha informado el pago de multas por un total de $29.339.025.


126

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

6.  INFORMACIÓN SOBRE PRENSA

6.1  /  NÚMERO DE NOTICIAS PROCESADAS EN EL CONSEJO SEGÚN MEDIO DE PUBLICACIÓN

Número total de noticias procesadas en el Consejo según medio de publicación Año 2019

MEDIOS Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic. Total

Diario Impreso 209 166 149 185 159 189 318 203 235 180 184 217 2.394

Web

Diario web 172 102 94 83 141 70 54 52 48 63 73 87 1.039

Página web 162 74 95 142 140 111 94 100 80 98 96 120 1.312

Revista web 7 2 1 1 7 4 4 4 8 14 11 5 68

Total Web 341 178 190 226 288 185 152 156 136 175 180 212 2.419

Radio 17 13 18 14 20 7 1 0 0 0 0 0 90

Revista Impresa 3 1 3 0 3 2 0 0 0 0 0 0 12

TV 16 10 7 14 17 13 1 0 17 3 5 8 111

TOTAL 586 368 367 439 487 396 472 359 388 358 369 437 5.026

Número de noticias procesadas en el Consejo según medio de publicación. Se entiende por la cantidad de notas de prensa en donde se menciona, hace referencia o se emite 
algún juicio respecto al CPLT. Se desagrega según medios de publicación (diario impreso, web, radio, TV), y año de ingreso.

2.600

2.400

2.200

2.000

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0
WEB DIARIO IMPRESO TV RADIO REVISTA IMPRESA

2.419 2.394

111
90 12

Fuente: Consejo para la Transparencia


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

127

6.2  /  NÚMERO DE NOTICIAS PROCESADAS EN EL CONSEJO SEGÚN EJE DE NOTICIA AÑO 2019

Eje de noticia Tipo eje Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic. Total

Difusión

Campaña 3 0 0 1 0 2 6 2 0 0 1 0 15

Capacitación 0 0 0 0 0 0 0 0 0 0 0 0 0

Publicación estudios 24 2 39 0 0 3 1 0 0 0 0 0 69

Seminario 0 0 0 0 0 0 0 0 0 0 0 0 0

Total 27 2 39 1 0 5 7 2 0 0 1 0 84

Fiscalización

Derecho Acceso información 15 16 5 17 7 0 0 0 0 0 0 0 60

Transparencia Activa 35 18 9 6 4 0 8 0 5 0 0 0 85

Total 50 34 14 23 11 0 8 0 5 0 0 0 145

Institucionalidad

Cambios de Ley 0 0 0 0 0 0 1 0 0 0 0 0 1

Firma Convenio 2 0 8 56 4 9 0 0 0 0 0 0 79

Institucionalidad 3 0 9 2 10 11 5 6 2 0 0 3 51

Facultades y atribuciones del CPLT 0 0 0 0 0 0 0 0 0 0 0 0 0

Sobre Consejeros 2 5 3 14 7 1 1 0 0 0 0 0 33

Presupuesto CPLT 0 0 0 0 0 0 0 0 0 0 0 0 0

Total 7 5 20 72 21 21 7 6 2 0 0 3 164

Otras acciones

Agenda Legislativa 89 20 48 20 15 46 4 0 4 27 26 14 313

Calidad Democrática
Conflictos de interés 4 2 0 0 20 0 0 0 0 0 0 0 26

Calidad Democrática
Corrupción y probidad 89 116 85 182 149 156 89 77 87 81 75 132 1.318

Calidad Democrática
Politicas públicas 4 2 4 1 1 4 49 29 41 20 75 28 258

Otros 10 8 5 10 3 18 13 5 0 7 1 0 80

Compras públicas 0 0 0 0 0 0 0 0 0 0 0 0 0

Seminario Probidad
y Transparencia (Congreso) 0 0 0 0 0 0 0 0 0 0 0 0 0

Seminario (Chile Transparente) 0 0 0 0 0 0 0 0 0 0 0 0 0

Transparencia Internacional 0 0 0 0 0 0 0 0 0 0 0 0 0

Transparencia Privados
(Servicios Básicos, Bancos) 1 2 0 1 0 0 4 0 0 0 0 0 8

Lobby Otros 7 1 1 3 3 2 10 4 3 0 2 0 36

Total 204 151 143 217 191 226 169 115 135 135 179 174 2.039

Protección de
datos personales Protección de datos personales 127 96 78 83 167 115 181 106 100 140 114 145 1.452

Resolución de 
casos

Derecho Acceso información 106 54 61 22 77 13 10 8 3 0 0 0 354

Transparencia Activa 0 0 0 0 0 0 71 106 118 66 61 98 520

Total 106 54 61 22 77 13 81 114 121 66 61 98 874

Uso de La Ley

Transparencia Activa 21 10 4 0 6 5 14 16 18 17 10 17 138

Derecho de Acceso Información 32 17 4 21 14 10 2 0 3 0 4 0 107

Total 53 27 8 21 20 15 16 16 21 17 14 17 245

Normativa Normativa 0 0 0 0 0 0 2 0 0 0 0 0 2

Lobby CPLT Lobby CPLT 12 1 4 1 0 1 1 0 4 0 0 0 24

TOTAL 586 370 367 440 487 396 472 359 388 358 369 437 5.029


128

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

Número de noticias procesadas en el Consejo según eje de noticia. Se entiende por la cantidad de noticias de prensa analizadas en el CPLT, las cuales tienen asociadas un Eje 
Noticioso respecto del quehacer institucional, es decir, respecto de: difusión, resolución de casos, fiscalización, institucionalidad, protección de datos personales, otros ejes.  

Número total de noticias procesadas por el cplt según eje de noticia año 2019

2.200

2.000

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0
OTRAS

ACCIONES
PROTECCIÓN

DE DATOS
PERSONALES

RESOLUCIÓN
DE CASOS

USO DE
LA LEY

FISCALIZACIÓN DIFUSIÓN LOBBY CPLT NORMATIVAINSTITUCIONALIDAD

2.039

1.452

874

245

164 145
84

24 2

Fuente: Consejo para la Transparencia


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

129

7.  INFORMACIÓN SOBRE INFOLOBBY

7.1  /  TOP 20 CARGOS CON MAYOR CANTIDAD DE AUDIENCIAS 2019

Alcalde

Otro

Director regional de servicio público

Secretario regional ministerial

Director de Obras Municipales

Concejal

Jefe de servicio

Diputado

Ministro

Subsecretario

Jefe de gabinete

Gobernador

Intendente

Encargado de adquisiciones en la Fuerzas Armadas y de Orden

Senador

Secretarios municipales

Consejero regional

Integrante de Comisión Evaluadora formada en el marco de la Ley N° 19.886

Asesor legislativo Diputado

Fiscal Nacional del Ministerio Público

0 25.000 50.000 75.000 100.000 125.000 150.000

138.558

92.018

36.152

33.382

28.807

22.455

15.100

7.078

6.348

5.441

4.499

4.435

4.340

3.662

3.154

2.202

1.124

935

272

194

Fuente: Portal InfoLobby

A.  AUDIENCIAS


130

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

7.2  /  TOP 20 INSTITUCIONES CON MAYOR CANTIDAD DE AUDIENCIAS 2019

Subsecretaría de Vivienda y Urbanismo

Municipalidad de Teno

Subsecretaría de Bienes Nacionales

Municipalidad de Quilicura

Municipalidad de San Esteban

Cámara de Diputados

Municipalidad de Curacaví

Subsecretaría de Transportes

Servicio de Evaluación Ambiental

Municipalidad de San Nicolás

Subsecretaría de Salud Pública

Municipalidad de Pitrufquén

Subsecretaría del Medio Ambiente

Municipalidad de Malloa

Contraloría General de la República (CGR)

Municipalidad de Villa Alemana

Instituto de Salud Pública (ISP)

Servicio de Impuestos Internos (SII)

Municipalidad de Pichilemu

Senado

0 2.000 4.000 6.000 8.000 10.000 12.000

10.365

10.364

8.254

8.121

7.734

7.350

6.496

5.984

5.616

4.048

4.120

4.048

3.942

3.876

3.873

3.840

3.421

3.410

3.347

3.323

Fuente: Portal InfoLobby


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

131

7.3  /  TOP 20 EMPRESAS DE LOBBY CON MAYOR CANTIDAD DE AUDIENCIAS DURANTE 2019

Cámara Chilena de la Construcción Los Ángeles

Extend

CODELCO Chile División El Teniente

It Gov Spa

Anglo American Sur S.A.

Endesa

Andes Mainstream

COLBUN S.A.

Consultores en Comunicación Estratégica S.A. / Imaginacción

Transelec S.A.

Enersis

Entel S.A.

E Sign S.A.

Inmobiliaria Pocuro SpA

Pricewaterhousecoopers Consultores Auditores

Johnson & Johnson

Nuevos Desarrollos S.A.

Enel Distribución

Vergara Galindo Correa Abogados Limitada

Poch Ambiental S.A.

0 200 400

314

270

245

245

223

209

188

186

182

182

168

164

158

157

156

154

152

152

151

146

Fuente: Portal InfoLobby


132

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

7.4  /  TOP 20 REPRESENTADOS CON MAYOR CANTIDAD DE AUDIENCIAS DURANTE 2019

Cámara Chilena de la Construcción Los Ángeles

Asociación Nacional de Funcionarios Penitenciarios

CGE S.A.

Sistemas Oracle de Chile S.A.

CODELCO Chile División El Teniente

Walmart Chile S.A.

Anglo American Sur S.A.

Minera Los Pelambres

Transelec S.A.

COLBÚN S.A.

CGE Distribución S.A.

ANSOG

Cía. General de Electricidad S.A.

Endesa

Kibernum S.A.

Teck Resources Chile Limitada

Asociación Nacional de Directivos, Profesionales, Técnicos...

Fundación Un Techo para Chile

It Gov Spa

Metrogas S.A.

0 200 400 600 800

645

489

365

344

344

323

307

291

270

265

263

261

260

257

246

245

239

232

230

228

Fuente: Portal InfoLobby


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

133

7.5  /  CARGOS CON MAYOR NÚMERO DE VIAJES DURANTE 2019

Director regional de servicio público

Otro

Secretario Regional Ministerial

Consejero regional

Alcalde

Concejal

Jefe de servicio

Jefe de gabinete

Gobernador

Ministro

Subsecretario

Director de Obras Municipales

Secretarios municipales

Intendente

Fiscal Regional del Ministerio Público

Integrante de Comisión Evaluadora

Embajador

Secretario ejecutivo Consejo Regional

Encargado de adquisiciones en las Fuerzas Armadas y de Orden

Consejero del Instituto Nacional de Derechos Humanos

0 10.000 20.000 30.000 40.000 50.000 60.000 70.000 80.000 90.000 100.000

98.458

84.321

55.584

43.352

35.632

16.436

14.853

7.541

7.041

6.719

6.366

5.667

4.651

1.612

1.515

517

454

330

209

9.743

Fuente: Portal InfoLobby

B.  VIAJES


134

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

7.6  /  INSTITUCIONES CON MAYOR NÚMERO DE VIAJES DURANTE 2019

Gendarmería de Chile

Gobierno Regional Región de Valparaíso

Subsecretaría de Vivienda y Urbanismo

Instituto de Desarrollo Agropecuario (INDAP)

Subsecretaría de Agricultura

Gobierno Regional Región de la Araucanía

Gobierno Regional Región del Maule

Subsecretaría de Servicios Sociales

Gobierno Regional Región de Los Ríos

Dirección de Obras Hidráulicas del Ministerio de Obras Públicas

Servicio Agrícola y Ganadero (SAG)

Fondo de Solidaridad e Inversión Social (FOSIS)

Corporación Nacional Forestal (CONAF)

Subsecretaría de Obras Públicas

Servicio Nacional de Geología y Minería (SERNAGEOMIN)

Subsecretaría de Educación

Dirección de Vialidad del Ministerio de Obras Públicas

Subsecretaría del Trabajo

Servicio de Salud Araucanía Sur

Subsecretaría de Energía

0 1.000 2.000 3.000 4.000 5.000 6.000 7.000 8.000 9.000 10.000

9.747

9.525

8.725

8.269

7.283

6.792

6.710

6.199

5.913

5.161

5.157

5.147

5.141

5.040

5.026

5.021

4.752

4.617

4.565

4.358

Fuente: Portal InfoLobby


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

135

7.7  /  CARGOS CON MAYOR NÚMERO DE DONATIVOS 2019

Ministro

Alcalde

Concejal

Otro

Subsecretario

Jefe de servicio

Secretario Regional Ministerial

Director regional de servicio público

Intendente

Diputado

Gobernador

Consejero regional

Embajador

Jefe de gabinete

Director de Obras Municipales

Fiscal Nacional del Ministerio Público

Encargado de adquisiciones en las Fuerzas Armadas y de Orden

Senador

Contralor General

Consejero Banco Central

0 1.000 2.000 3.000 4.000 5.000 6.000 7.000

6.648

5.298

4.203

3.838

3.758

2.530

2.418

1.880

844

779

629

542

449

399

381

228

209

208

155

131

Fuente: Portal InfoLobby

C.  DONATIVOS


136

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

7.8  /  INSTITUCIONES CON MAYOR NÚMERO DE DONATIVOS 2019

Subsecretaría de Educación

Subsecretaría de Justicia

Municipalidad de Chillán

Subsecretaría de Relaciones Exteriores

Municipalidad de Santiago

Subsecretaría General de la Presidencia

Cámara de Diputados

Servicio Nacional de Capacitación y Empleo (SENSE)

Subsecretaría de Vivienda y Urbanismo

Subsecretaría de Economía

Subsecretaría de Hacienda

Subsecretaría del Medio Ambiente

Banco Central

Corporación Administrativa del Poder Judicial

Subsecretaría de Minería

Subsecretaría General de Gobierno

Subsecretaría de Energía

Municipalidad de Concepción

Dirección del Trabajo

Subsecretaría de Salud Pública

0 500 1.000 1.500 2.000 2.500 3.000

2.722

1.127

1.120

1.024

1.019

820

781

698

627

613

590

531

507

504

453

442

423

423

408

399

Fuente: Portal InfoLobby


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

137

8.  INFORMACIÓN SOBRE INFOPROBIDAD

Juez

Concejal

Notario

Fiscal Adjunto

Otro

Abogado asistente de Fiscal

Oficial 1º

Candidato a CORE 2017

Secretario

Alcalde

Ministro

Candidato a Diputado 2017

Miembro Órgano Ejecutivo

Relator

Conservador

Consejero Regional

Abogado Integrante

Secretario Regional Ministerial

Fiscal Adjunto Jefe

Diputado/a

0 1.000 2.000 3.000 4.000 5.000 6.000 7.000 8.000 9.000 10.000

8.860

6.492

2.620

2.386

2.234

1.950

1.783

1.642

1.439

1.111

940

935

867

848

705

667

602

477

474

363

8.1  /  TOP 20 CARGOS CON MAYOR NÚMERO DE DECLARACIONES PUBLICADAS 2019

Fuente: Dirección de Desarrollo CPLT


138

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / VII. COMPENDIO ESTADÍSTICO

Poder Judicial

Ministerio Público

SERVEL Candidatos a elecciones

Subsecretaría de Relaciones Exteriores

Cámara de Diputados

Tribunales Tributarios y Aduaneros

Partido por la Democracia

Contraloría General de la República

Servicio de Gobierno Interior

Corporación Administrativa del Poder Judicial

Senado

Gobierno Regional Metropolitano de Santiago

Subsecretaría de Salud Pública

Gobierno Regional del Bío Bío

Gobierno Regional de Valparaíso

Subsecretaría de Vivienda y Urbanismo

Subsecretaría de Educación

Subsecretaría de Energía

Subsecretaría de Medio Ambiente

Subsecretaría de Agricultura

0 2.000 4.000 6.000 8.000 10.000 12.000 14.000 16.000 18.000 20.000

18.415

4.992

2.761

366

1.734

359

334

285

277

231

157

151

116

102

98

95

80

69

64

61

8.2  /  TOP 20 INSTITUCIONES CON MAYOR CANTIDAD DE DECLARACIONES PUBLICADAS 2019

Fuente: Dirección de Desarrollo CPLT


ANEXO

139


140

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / ANEXO

VARIABLES SELECCIONADAS PARA LAS METAS ORIENTADAS A LA CONSOLIDACIÓN, 
PROMOCIÓN Y GARANTÍA DEL DERECHO DE ACCESO A LA INFORMACIÓN 

VARIABLES SELECCIONADAS ESTUDIOS NACIONALES (M1):

ÍNDICE DE VARIABLES SELECCIONADAS ESTUDIOS NACIONALES 2018 2017 VARIACIÓN

1. En términos generales, ¿Ud. cree que el acceso a la información del Estado, es… UTIL 70,2 % 65,0 % 5,2 %

2. En términos generales, ¿Ud. cree que el acceso a la información del Estado, es…  NECESARIA 85,8 % 73,7 % 12,1 %

3. ¿Qué tan transparentes cree Ud. que son los organismos públicos en Chile? (Escala de 1-10, 
se considera positivo de 6 a 10) 20,3 % 20,0 % 0,3 %

4. ¿Cuán de acuerdo está con la siguiente afirmación? Si una persona solicita información a un 
organismo público, recibe información confiable 46,5 % 39,0 % 7,5 %

5. ¿Cuán de acuerdo está con la siguiente afirmación? La información que los organismos públi-
cos ponen a disposición de los ciudadanos en sus páginas web es confiable 42,9 % 35,0 % 7,9 %

6. ¿Cuál es su evaluación sobre la implementación de la ley de transparencia  y acceso a  la 
información pública en Chile? 43,9 % 45,4 % -1,5 %

7. Las instituciones públicas y empresas privadas que tienen información privada de usted, 
pueden ocasionalmente usarla para propósitos diferentes a aquellos para los cuales recolectaron 
la información, sin informarle ¿Cuán preocupado(a) está sobre este mal uso  (muy preocupado)

59,0 %

PROMEDIO 7 VARIABLES 52,7 % 46,4 % 6,3 %


MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / ANEXO

141

VARIABLES SELECCIONADAS ESTUDIOS NACIONALES (US1):

ÍNDICE DE VARIABLES SELECCIONADAS ESTUDIOS NACIONALES 2018 2017 VARIACIÓN

1. En términos generales, ¿Usted cree que el acceso a la información del 
Estado, aumenta la PARTICIPACIÓN CIUDADANA

67,7 % 59,2 % 8,5 %

2. En términos generales, ¿Usted cree que el acceso a la información del 
Estado, PREVIENE LA CORRUPCIÓN

51,9 % 47,8 % 4,1 %

3. En términos generales, ¿Usted. cree que el acceso a la información del 
Estado, PERMITE A LOS CIUDADANOS CONTROLAR LAS ACCIONES DE LOS 
FUNCIONARIOS PÚBLICOS Y LA AUTORIDAD

53,8 % 53,0 % 0,8 %

4. ¿Conoce usted la ley de Transparencia? 20,9 % 30,8 % -9,9 %

5. ¿Sabe usted. si existe una institución dedicada a acoger reclamos de los 
ciudadanos cuando los organismos públicos no entregan la información 
solicitada?

0,8 % 0,50 % 0,3 %

6. ¿Sabía usted. que existe una sección de los sitios web de los organismos 
públicos llamada “Transparencia Activa”/”Gobierno Transparente”/”Ley 
20.285”?

18,1 % 19,7 % -1,6 %

7. ¿Sabe usted si existe alguna normativa que regule la protección de 
datos personales?

18,0 %

PROMEDIO 7 VARIABLES 33,0 % 35,2 % -2,1 %


142

MEMORIA CONSEJO PARA LA TRANSPARENCIA / 2019 / ANEXO

ÍNDICE DE VARIABLES SELECCIONADAS ESTUDIOS NACIONALES 2018 2017 VARIACIÓN

1. ¿Conoce usted. los plazos de respuesta para las solicitudes de acceso a 
la información

21,9 % 19,9 % 2,0 %

2. ¿Sabía usted que existe una sección de los sitios web de los organismos 
públicos llamada “Transparencia Activa/””Gobierno Transparente”/”Ley 
Nº202.285”

76,7 % 77,0 % -0,3 %

3. Fiscalización TA 77,2 % 82,0 % -4,8 %

4. Porcentaje de organismos con el portal de Transparencia Activa actua-
lizado

76,6 % 67,3 % 9,3 %

5. Porcentaje de solicitudes cerradas en el plazo legal (días hábiles en el 
Portal de Transparencia) 

50,3 % 50,0 % 0,3 %

6. Indicador compuesto: Conocimiento y gestión del proceso

a) Cuando usted ha recibido solicitudes de información: Pudo identificar 
con claridad la información que le pidieron (%sí)

b) Cuando usted ha recibido solicitudes de información: Supo dónde o 
cómo encontrar la información al interior de su institución (%sí)

c) Cuando usted ha recibido solicitudes de información: Conocía el 
plazo de respuesta (%sí)

85,3 % 81,0 % 4,3 %

7. ¿Sabe usted si existe alguna normativa que regule la protección de los 
datos personales? Sí existe

47,0 %

PROMEDIO 7 VARIABLES 62,1 % 62,9 % -0,7 %

VARIABLES SELECCIONADAS ESTUDIOS NACIONALES (US2):


MEMORIA INSTITUCIONAL


