
1

Santiago, doce de septiembre de dos mil dieciocho.

Vistos:

Se reproduce la sentencia en alzada, a excepción de

sus considerandos quinto y sexto, que se elimina.

Y se tiene además presente:

Primero: Que, un grupo de personas, habitantes de la

Isla Teja de la ciudad de Valdivia, dedujeron recurso de

protección en contra de la Sociedad Gogua Corporation S.A.,

representada por Alex Gubernatis Silvano, por la ejecución

de obras y alteración de cursos de agua, con alteración del

ecosistema, en la confluencia de los rios Valdivia y

Cruces, en una zona de humedal protegido, sin contar con

las autorizaciones ambientales correspondientes, con riesgo

para la calidad de vida, deterioro de las aguas y del

paisaje local.

Señalan que las acciones de la empresa recurrida

afectan la garantía constitucional del artículo 19 Nº 8 y

24 de la Constitución Política y piden la interrupción de

las obras de remoción de tierras y alteración de los cursos

de agua en el humedal ubicado en la confluencia del Rio

Valdivia y Cruces.

Segundo: Que informando el recurrido, señaló que los

trabajos denunciados corresponden a limpieza del canal

existente en el lugar, sin intervención del curso de las

aguas, por lo que no existe menoscabo o deterioro

significativo al medio ambiente, agregando que la

CSPXGWXXPV

2

intervención denunciada no se encuentra en el área

protegida del humedal del Río Cruces. Afirma que el lugar

de intervención corresponde a una zona demarcada en un

plano de mensuras de pertenencias mineras respecto de las

cuales dispone una autorización del Gobernador Provincial

de Valdivia para catar y cavar, otorgada en el año 2004 y

que sólo ha ejecutado labores de limpieza del canal,

extrayendo sedimentos del fondos y depositándolos en un

área firme aledaña.

Tercero: Que, la Corte de Apelaciones estimó que no

existía en este caso un derecho indubitado, en tanto los

antecedentes aportados por las partes daban cuenta de un

derecho a catar y cavar para la recurrida, sin que se haya

determinado que los actos se ejecutaron en el área

protegida del humedal del rio Cruces, rechazando el recurso

interpuesto.

Respecto de ésta decisión la recurrida dedujo recurso

de apelación.

Cuarto: Que, esta Corte solicitó informe a la

Superintendencia de Medio Ambiente, quien indicó que, luego

de desarrollar una visita inspectiva, identificó en el

lugar maquinaria pesada estacionada para la extracción de

material el que se encontraba apilado en el mismo sector;

advirtió que la empresa no contaba con los permisos de la

autoridad marítima respectiva ni poseía concesión marítima,

presentando sólo la autorización de la Gobernación

CSPXGWXXPV

3

Provincial de Valdivia que consta en Resolución Exenta Nº

502 de 15 de julio de 2004. Indicó además que la Dirección

General de Aguas inició un proceso de fiscalización,

conforme su normativa y que Sernageomin dio cuenta que los

trabajos desarrollados -según le informó la empresa

recurrida- estaban destinados a la preparación de faenas

mineras o a la habilitación de una marina, en caso de no

encontrarse potencial minero, pero que aquellas no habían

sido informadas a la autoridad correspondiente.

Quinto: Que, para la claridad de lo decisorio, es

necesario señalar que el Sistema de Evaluación de Impacto

Ambiental constituye un procedimiento administrativo

especial, destinado –como su nombre lo indica– a valorar

las alteraciones que ciertos proyectos o actividades

tendrán sobre el ambiente, para efectos de autorizar o

negar su ejecución. El artículo 2, letra j) de la Ley Nº

19.300 lo define como "el procedimiento, a cargo del

Servicio de Evaluación Ambiental, que, en base a un Estudio

o Declaración de Impacto Ambiental, determina si el impacto

ambiental de una actividad o proyecto se ajusta a las

normas vigentes".

Por su parte, el artículo 10 del mismo cuerpo legal

expresa que:”Los proyectos o actividades susceptibles de

causar impacto ambiental, en cualesquiera de sus fases, que

deberán someterse al sistema de evaluación de impacto

ambiental, son los siguientes:

CSPXGWXXPV

4

a) Acueductos, embalses o tranques y sifones que deban

someterse a la autorización establecida en el artículo 294

del Código de Aguas, presas, drenaje, desecación, dragado,

defensa o alteración, significativos, de cuerpos o cursos

naturales de aguas;

...

i) Proyectos de desarrollo minero, incluidos los de

carbón, petróleo y gas comprendiendo las prospecciones,

explotaciones, plantas procesadoras y disposición de

residuos y estériles, así como la extracción industrial de

áridos, turba o greda;”

Sexto: Que, de los antecedentes reseñados se observa

que el recurrido ha ejecutado actos de intervención de un

canal a orillas del río Valdivia en su confluencia con el

río Cruces, en la comuna de Valdivia y que ha sustentado su

accionar en la Resolución Exenta Nº 502 de 15 de julio de

2004 de la Gobernación Provincial del Valdivia, la que

fuera otorgada al amparo de los artículo 15 y 17 del Código

de Minería, referidas a las pertenencias mineras llamadas

Futuro I uno al diez y Futuro II uno al seis, de la comuna

de Valdivia.

No obstante lo anterior, el alcance de dicha

resolución, referida exclusivamente a la cata y cava de las

pertenencias mineras que posee la recurrida, no abarca la

ejecución de las obras de limpieza, drenaje y restauración

del canal que han sido ejecutadas a orillas del río Cruces,

CSPXGWXXPV

5

en tanto por ellas, pueden producirse alteraciones del

ecositema y de los cursos de agua, debiendo para ello

contar con la autorización de la autoridad ambiental

respectiva, de conformidad a las normas indicadas en el

considerando anterior, o de las autoridades sectoriales con

competencia en dicha área.

Séptimo: Que, a mayor abundamiento, si bien la

recurrida indicó que las obras que ejecuta no están

inmersas en un proyecto minero, en cuyo caso sí se requiere

de las autorizaciones para el desarrollo de las obras, la

calificación de la pertinencia de si ellas deben ser

sometidas al sistema de evaluación ambiental le cabe a la

autoridad respectiva, de conformidad al artículo 26 del

D.S. Nº 40 de 2012, del Ministerio del Medio Ambiente, que

establece el Reglamento de Evaluación de Impacto Ambiental,

correspondiendo a la recurrida acreditar que no se

encuentra en niguna de las hipótesis o fases que la

legislación ambiental prevee para la actividad por ella

desarrollada a la orilla del rio Cruces, en la comuna de

Valdivia.

Octavo: Que con el mérito de lo expuesto

precedentemente, habiéndose constatado el desarrollo de

actividades de extracción de sedimentos desde el fondo de

cursos de agua sin descartar en ello riesgo para el

ecosistema o el curso de las aguas en que se desarrollan, y

no contando con las autorizaciones ambientales y

CSPXGWXXPV

6

sectoriales necesarias, corresponde acoger el presente

arbitrio constitucional por encontrarse afectada la

garantía prevista en el artículo 19 Nº 8 de la Carta

Fundamental, debiendo la recurrida cesar las obras

desarrolladas, en tanto tramite y obtenga, las

autorizaciones administrativas correspondientes para el

desarrollo de las mismas, sin riesgo para el medio ambiente

y el curso de aguas del sector.

Por estas consideraciones y de conformidad además con

lo que disponen el artículo 20 de la Constitución Política

de la República y el Auto Acordado de esta Corte sobre la

materia, se revoca la sentencia apelada de trece de marzo

pasado, y se declara que se acoge el recurso de protección

interpuesto en lo principal de la presentación de dieciseis

de febrero de dos mil dieciocho y, por tanto, la recurrida

deberá cesar los trabajos de remoción de tierras y

alteración de cursos de agua en la confluencia de los Ríos

Valdivia y Cruces, hasta la obtención de las autorizaciones

administrativas y ambientales correspondientes.

Regístrese y devuélvase con sus agregados.

Redacción a cargo del Abogado Integrante señor

Quintanilla.

Rol N° 5171-2018.

Pronunciado por la Tercera Sala de esta Corte Suprema

integrada por los Ministros Sra. María Eugenia Sandoval G.,

Sr. Juan Eduardo Fuentes B. y Sr. Arturo Prado P. y los

CSPXGWXXPV

7

Abogados Integrantes Sr. Álvaro Quintanilla P. y Sr. Diego

Munita L. Santiago, 12 de septiembre de 2018.

CSPXGWXXPV

En Santiago, a doce de septiembre de dos mil dieciocho, se incluyó en el
Estado Diario la resolución precedente.

CSPXGWXXPV

Este documento tiene firma electrónica y su original puede ser
validado en http://verificadoc.pjud.cl o en la tramitación de la causa.
En aquellos documentos en que se visualiza la hora, esta
corresponde al horario establecido para Chile Continental.

		2018-09-12T09:21:47-0300

		2018-09-12T11:15:35-0300

		2018-09-12T09:21:48-0300

		2018-09-12T14:50:01-0300

		2018-09-12T11:15:36-0300

