
Puntos de Referencia
www.cepchile.cl

Puntos de Referencia es editado por el Centro de Estudios Públicos. Director responsable: Arturo Fontaine Talavera.
Dirección: Monseñor Sótero Sanz 162, Providencia, Santiago de Chile. Fono 328 2400 - Fax 328 2440.
Cada artículo es responsabilidad de su autor y no refleja necesariamente la opinión del CEP. Esta institución es una fundación
de derecho privado, sin fines de lucro, cuyo objetivo es el análisis y difusión de los valores, principios e instituciones que sirven
de base a una sociedad libre.

Nicolás Valenzuela Levi. Arquitecto y Magister en Desarrollo Urbano por la Pontificia Universidad Católica de Chile. Di-
rector de ONG Reconstruye.

C E N T R O D E E S T U D I O S P U B L I C O S®

Edición online

351
Septiembre 2012

¿Cómo evaluar una política de reconstrucción?
Una mirada multi-dimensional a dos años del terremoto

del 27 de febrero de 2010 en Chile
Nicolás Valenzuela Levi

•	El presente texto está escrito en base a la presen-
tación realizada por el autor en el seminario “A dos
años del terremoto: ¿Cómo va la reconstrucción?”
realizado por el Centro de Estudios Públicos el día 11
de abril de 2012. Respecto a la presentación inicial, se
agrega una propuesta de visualización de la matriz de
apreciación de los avances de la reconstrucción, que
será explicada más adelante.

•	Los comentarios que se incluyen corresponden a
la experiencia del autor participando en el proceso
de reconstrucción chileno desde la experiencia de
la ONG Reconstruye, una red inter-disciplinaria de
profesionales cuyo trabajo se ha enfocado en el de-
sarrollo de proyectos, el apoyo a comunidades, y la
discusión pública sobre las políticas de recuperación,
preparación y respuesta post-desastre. La visión
sobre el estado del arte a nivel internacional en la
materia deriva no sólo de la discusión bibliográfica,
sino de la participación en el Foro Urbano Mundial
5 organizado en marzo de 2010 por ONU Habitat
en Río de Janeiro, Brasil, y la invitación realizada
por el British Council y la comisión neozelandesa de
UNESCO para compartir la experiencia chilena en el
foro “Looking Beyond Disasters”, organizado por esta
última institución en Christchurch, Nueva Zelanda,
durante el mes de diciembre de 2011.

•	La visión que se presenta aquí se ha construido
desde el rol de asesor del Movimiento Nacional por
la Reconstrucción Justa, el cual es la única organi-
zación que en la reconstrucción chilena ha reunido a
grupos de afectados a nivel nacional. El movimiento ha
buscado visibilizar las demandas de las comunidades
afectadas a través de la movilización, pero también
ha generado propuestas de mejora de las políticas
de reconstrucción, tal como fueron expuestas en la
Comisión de Emergencia y Reconstrucción del Senado
de la República en enero de 2012. Adicionalmente se
generó una Consulta Nacional sobre la Reconstrucción
entre el 25 de febrero y el 4 de marzo de 2012, en la
que participaron más de 12.000 personas, generando
un diagnóstico de la percepción ciudadana sobre la
materia.

•	A continuación se genera un intento de construir
nociones básicas para una matriz de evaluación
del proceso de reconstrucción. Para ello se señalan
algunos supuestos iniciales, incluyendo el enfoque
metodológico, para proceder a revisar ocho compo-
nentes de la propuesta de matriz de evaluación para
el período marzo 2010 - marzo 2012. Finalmente, se
señalan algunas conclusiones tanto respecto de los
dos primeros años de la reconstrucción en Chile, como
respecto de la evaluación de procesos de recuperación
post-desastre en general.

Puntos de Referencia www.cepchile.cl2

Supuestos iniciales

La situación en Chile hace que el debate en

torno a este asunto cuente con importantes incenti-

vos de transformarse en campo de recriminaciones

mutuas entre los dos principales conglomerados

políticos del país. Estos incentivos se producen al

no contar con una institucionalidad de largo plazo

que permita una “rendición de cuentas políticas”

más allá de los períodos de 4 años de cada admi-

nistración. La reconstrucción es un asunto de los

Gobiernos y no de Estado.

Esto se ve agudizado cuando la reacción en

los momentos de la emergencia inicial estuvo en

manos del Gobierno de Michelle Bachelet, quien

a dos años del terremoto se mantenía como la

principal carta presidencial para las elecciones de

2013. La emergencia se transformó en el principal

frente de cuestionamiento público hacia su figura, lo

que aumenta los incentivos a que la respuesta de

la oposición sea la crítica al proceso de reconstruc-

ción. Y cuando se generan críticas fundadas, el últi-

mo argumento de parte del oficialismo es reprochar

el desarrollo de casos menores que en algún mo-

mento fueron responsabilidad del gobierno anterior.

En suma, la mirada de largo plazo está com-

pletamente relegada por la discusión política contin-

gente, y seguimos careciendo de la institucionalidad

necesaria para abordar procesos de recuperación

con la perspectiva que amerita vivir en un país sís-

mico, lleno de accidentes geográficos, y con una de

las mayores diversidades de climas en el mundo.

Existen varios supuestos que deben ser con-

siderados antes de abordar el análisis posterior

basado en la evidencia de los dos primeros años de

la reconstrucción. Éstos son:

1) 	 La reconstrucción es un proceso difícil y
doloroso: ninguna crítica generada en este

documento debe ser interpretada como si

detrás de ellas hubiese una visión de otro tipo

de manejo posible exento de dificultades. Por

consiguiente, se ruega que las críticas sean

entendidas jamás como un intento de obstacu-

lizar el proceso, sino que buscando mejorarlo

desde la necesaria fiscalización, el debate

público y la rendición de cuentas.

2) 	 La base del proceso son las personas que
reconstruyen su vida: esto justifica la mirada

multidimensional de la reconstrucción. Por

ejemplo, la evidencia internacional demues-

tra que el reducir la atención a la entrega de

vivienda es insuficiente y hasta perjudicial,

en la medida que puede generar conflictos

por asimetría en las prioridades del gobierno

y los afectados. La mirada de los expertos

ha implicado pasar de metas exclusivamente

centradas en construcción de vivienda e in-

fraestructura, a adicionar como prioridades la

recuperación de la economía y las formas de

vida (Hayashi, 2007). Por esta razón es funda-

mental generar una medición multidimensional,

puesto que si no hay indicadores de éxito

explícitos no hay perspectiva de rendición de

cuentas. Así mismo, el entendimiento de que el

Estado no estará presente para siempre y son

las familias las que deberán protagonizar los

éxitos de la recuperación, resalta la importan-

cia de la participación ciudadana y de encon-

trar formas de uso de los recursos públicos que

no generen dependencia y tengan un impacto

sostenido en el tiempo.

3) 	 Reconstruir requiere un trabajo en conjunto
(entre sectores políticos, entre estamen-
tos sociales, y entre distintos niveles del
gobierno): las necesidades derivadas de las

múltiples dimensiones del proceso de recu-

peración implican la necesidad de movilizar

recursos que provienen de distintas fuentes y

Puntos de Referenciawww.cepchile.cl 3

que dependen de distintas lógicas de funciona-

miento institucional. Por esta razón la confian-

za, el diálogo y la concertación de diagnósticos

y acciones son irremplazables.

4) 	 Las reconstrucciones post terremoto en
Chile han sido históricamente una oportuni-
dad de aprendizaje institucional: así ha ocu-

rrido luego de desastres naturales “emblemá-

ticos” como los sismos de 1939, 1969 y 1985.

Entre las medidas tras el terremoto de 1939

está la creación de la Corporación de Fomento

de la Producción (CORFO), que jugaría un rol

central en el proceso de industrialización. Tras

el terremoto de 1960 se generan ajustes tri-

butarios que han persistido por décadas (DFL

Nº 2), y se mejoran las regulaciones para la

edificación. Luego de 1985 la edificación en

Chile se acoge a la NCh 433 (norma antisís-

mica), lo que hizo que para el 2010 la mayoría

de las muertes fueran mucho menores que

en terremotos anteriores: 521 personas en

contraste con otros terremotos de intensidad

sobre 8 grados Richter, como las 30.000 de

1039 o las más de 6.000 de 1960 (Ministerio

de Desarrollo Social, 2010).

Establecidos estos supuestos, a continuación

se procederá a revisar ocho componentes del pro-

ceso de reconstrucción en Chile post 27 de febrero

de 2010, específicamente para el período que va

entre marzo de 2010 al mismo mes de 2012. La

definición de estos ocho componentes es presen-

tada como una alternativa aquí, basada en miradas

como la de la Unidad de Habitat, Riesgo y Manejo

de Desastres del Centro para Asentamientos Huma-

nos de la ONU (2001) y la experiencia internacional

evaluando planes de reconstrucción en Japón, Es-

tados Unidos y Colombia (Hayashi, 2007, Lizarralde,

2002). Tanto a nivel de organismos internacionales,

como de la bibliografía especializada, se encuentra

instalado el consenso de la importancia de generar

evaluaciones multi-dimensionales, tanto a nivel de

políticas, como de programas y proyectos específi-

cos. Desde 2001 existe como documento oficial de

la ONU, por ejemplo, una propuesta de 34 compo-

nentes para realizar estas evaluaciones. Los ocho

componentes a continuación buscan ser una pro-

puesta inédita para el caso chileno, y, por lo tanto,

experimental. Se basan en un intento de simplificar

y reducir las dimensiones en base a la información

pública obtenida dentro del trabajo de asesoría del

autor al Movimiento Nacional por la Reconstrucción

Justa entre los años 2010 y 2012. Estos componen-

tes buscan expresar una mirada sobre las políticas

públicas que guían el proceso, intentando incluir tres

dimensiones: (1) la relación con los afectados, (2) la

integración entre distintas instituciones, y (3) la tem-

poralidad (corto y largo plazo). Estos componentes

son: Integración de sectores del Estado, ejecución,

diseño institucional, gobernabilidad, relación con las

comunidades, comunicaciones, diálogo legislativo y

financiamiento.

La metodología de análisis se centró en la

revisión de información pública disponible a través

de documentos oficiales, declaraciones de las

autoridades en medios de prensa, peticiones de

documentación a través de la Ley de Transparen-

cia, e informes de entidades independientes que

serán citadas al ser utilizadas. La organización de

estos ocho componentes obedece a un trabajo de

recopilación de antecedentes por las vías antes

señaladas, y de orden y procesamiento buscando

construir una matriz coherente. Probablemente exis-

ta una mejor manera de organizar una evaluación

multidimensional, sin embargo, la matriz que aquí

se utiliza se corresponde con las limitaciones de la

información a la que se tuvo acceso.

En la explicación de cada uno de los compo-

nentes se señalará la lógica aplicada y se indica-

Puntos de Referencia www.cepchile.cl4

rán elementos que permiten generar una primera

aproximación a una evaluación. La perspectiva de

este esfuerzo es considerar la posibilidad de seguir

desarrollando los parámetros y posiblemente poder

llegar a contar con indicadores en algunas áreas.

Por ahora simplemente este texto incorporará una

valoración apreciativa al finalizar la revisión de cada

componente. Una alternativa simple de visualización

de la evaluación podría ser posible al generar apre-

ciaciones de rango “alto, medio y bajo” en el esque-

ma de la Figura 1. Esta visualización se presenta en

las conclusiones.

A continuación se procederá a analizar cada

uno de los ocho componentes.

Financiamiento

Para el componente de financiamiento, se eva-

lúa el nivel de disponibilidad de recursos por parte

del Estado. Existen dos alternativas para definir los

parámetros de esta variable. Una alternativa sería

(1) contar con una referencia en términos de dispo-

nibilidad de gasto público por habitante afectado,

comparándolo con el gasto regular del Estado en

determinado territorio, o (2) construir estándares

derivados del conocimiento de situaciones de recu-

peración similares en el mundo. La segunda alter-

nativa es considerar la disponibilidad de recursos

por parte del Estado, o la autoridad responsable,

en relación a cuanto financiamiento debe ser con-

seguido a través de contraer deuda externa, ayuda

internacional, o mecanismos similares. En este

caso, sería posible generar investigación adicional

que arroje indicadores. Sin embargo, tal como se

explicó más arriba, en este caso, así como en los

siguientes componentes, solo se realizarán comen-

tarios generales para llegar a una apreciación que

para transformarse en parámetros consolidados

requeriría mayor investigación.

Figura 1

Esquema explicativo de la matriz de análisis

Fuente: elaboración propia.

Puntos de Referenciawww.cepchile.cl 5

En el caso de Chile post 27 de febrero de

2012, se ha constatado y comunicado por parte

de todos los actores involucrados que el Estado se

enfrentó a la catástrofe contando con gran disponibi-

lidad de recursos. Éstos existieron gracias al manejo

fiscal en los años anteriores. Por otro lado, no se

recurrió a deuda externa para financiar el proceso.

Con los recursos disponibles, se sumó que hubo

consenso en el Congreso Nacional para asignar

presupuestos para la reconstrucción, provenientes

de diversas fuentes de recaudación.

En este sentido, la apreciación respecto a la

disponibilidad de financiamiento es alta.

Diálogo Legislativo

El componente de Diálogo Legislativo se re-

fiere a la generación de Leyes en el Parlamento,

dedicadas especialmente a la reconstrucción. La

variable considerada es la efectividad de estas me-

didas, considerando su pertinencia, y especialmente

la evaluación de su ejecución.

Estas medidas son (ONG Ciudadano Inteli-

gente, 2011):

1.	 Programa “vamos a la mar” para recuperación

de infraestructura de pescadores artesanales.

2.	 Excepciones en normativas laborales.

3.	 Ley de Financiamiento de la Reconstrucción

(incremento transitorio impuesto de primera

categoría, sobretasa contribuciones del 5% a

propiedades mayor valor, aumento del royalty

minero, alza del impuesto al tabaco, eximición

de impuesto a utilidades reinvertidas por las

PYMES, rebaja del impuesto timbres y estam-

pillas, reasignación especial de fondos de la

Ley Reservada del Cobre, entre otros).

4.	 Proyecto Ley de Donaciones (Fondo Nacional

de la Reconstrucción), con meta de recauda-

ción de USD 300 millones en dos años.

Como puede observarse, el foco se puso en

generar alternativas especiales de financiamiento.

Esto podría implicar un cuestionamiento a la perti-

nencia de estas medidas, puesto que ellas aparecen

a pesar de que se contaba con recursos de manera

abundante. Un ejemplo es el Fondo Nacional de la

Reconstrucción, en el cual el Gobierno puso gran

énfasis comunicacional: pretendía adicionar fondos

a partir de beneficios tributarios a las donaciones,

confiando en un modelo de reconstrucción que

dejaba un lugar importante para la responsabilidad

social empresarial.

En forma resumida, los resultados en mate-

ria de financiamiento fueron resumidas por Ciper

(2011) siguiente manera:

•	 Reasignación Ley Reservada del Cobre:

los recursos por USD 300 millones destinados

para el primer año no fueron utilizados “por lo

que en vez de gastarse, fueron invertidos en el

mercado de capitales”. (Op. Cit.)

•	 Fondo Nacional de la Reconstrucción: el

primer año se recolectaron USD 15 millones,

equivalentes al 10% de la meta de USD 150

millones para el período.

Aproximándonos a la apreciación en este

punto, se puede comentar que las iniciativas legis-

lativas se concentraron en generar más financia-

miento público, a pesar de que era conocida la gran

disponibilidad de fondos. Esto hace cuestionar la

pertinencia de las medidas. No se generaron, por

ejemplo, modificaciones institucionales importan-

tes a nivel de leyes para la Planificación Urbana,

o para generar capacidades ejecutivas de largo

plazo en la reconstrucción, como sí ha ocurrido en

reconstrucciones ocurridas al mismo tiempo que la

chilena (CERA, 2011). Por otro lado, dentro de las

medidas legislativas más importantes con foco en el

Puntos de Referencia www.cepchile.cl6

financiamiento –la que fue la primera prioridad del

diálogo legislativo–, la resignación de recursos de

la Ley Reservada del Cobre fue desaprovechada,

y el Fondo Nacional de la Reconstrucción fracasó

llegando a un cumplimiento mínimo (10% el primer

año).

Por las razones anteriores, la apreciación en

el componente Diálogo Legislativo se ubica en el

rango bajo. En resumen, hubo un consenso en

la aprobación de medidas, pero su pertinencia es

cuestionable y su efectiva ejecución resultó crítica.

Gobernabilidad

La gobernabilidad del proceso se aborda en

el sentido de la definición de responsabilidades

administrativas en el proceso, entendiéndola como

fundamental para el desarrollo adecuado de las

medidas adoptadas. La claridad de la distribución

de responsabilidades incide directamente en las

características del diálogo político, las comunicacio-

nes y la relación con las comunidades de afectados.

Para esto se busca evaluar la claridad o dispersión

de la responsabilidad política y ejecutiva de la re-

construcción.

Para este caso se tomó especialmente en con-

sideración la situación al interior de los organismos

responsables de la reconstrucción urbana y habi-

tacional en el Ministerio de Vivienda y Urbanismo.

La razón es que comunicacional y políticamente el

debate y presencia pública de la reconstrucción se

ha concentrado en este ministerio.

En primer lugar, en la Figura 2 se compara

la duración en el cargo de las autoridades al nivel

nacional, durante los dos primeros años de recons-

trucción respecto del período equivalente antes

del terremoto. Se trata de los cargos de Ministro y

Subsecretario. La intención de esta comparación es

tener una perspectiva respecto a la gobernabilidad

dentro del ministerio respecto a la situación regular

hasta antes de la catástrofe.

En lo que respecta al cargo de ministro, la

autoridad del gobierno de Michelle Bachelet (2006-

2010) duró 48 meses, mientras que los primeros

dos años de reconstrucción fueron marcados por

una interrupción a los 13 meses. En el período de

los dos primeros años de reconstrucción hubo dos

autoridades, mientras que en el período anterior

solo una. Respecto a los subsecretarios, la situación

es casi idéntica, solo que la interrupción se dio a los

16 meses.

Para analizar la situación a nivel regional, se

consideró el cargo de Director Regional del Servicio

de Vivienda y Urbanización (SERVIU), puesto que

se trata del organismo ejecutivo responsable de la

Figura 2

Comparación de duración en cargos de nivel nacional en el Ministerio de Vivienda y Urbanismo durante

los dos primeros años de reconstrucción respecto a los dos años anteriores

MINISTROS:
Duración en el cargo:

- Período anterior: 48 meses (4 años)
- Período reconstrucción:
 Magdalena Matte: 13 meses
 Rodrigo Perez: 11 meses

Cantidad de autoridades:
- Período anterior: 1
- Período reconstrucción: 2

SUBSECRETARIOS
Duración en el cargo:

- Período anterior: 48 meses (4 años)
- Período reconstrucción:
 Andrés Iacobelli: 16 meses
 Juan Carlos Jobet: 8 meses

Cantidad de autoridades:
- Período anterior: 1
- Período reconstrucción: 2

Fuente: elaboración propia en base a información entregada por el MINVU.

Puntos de Referenciawww.cepchile.cl 7

ejecución de las políticas del MINVU. Se analizaron

las dos regiones más afectadas: VII y VIII. El resul-

tado se resume en la Figura 3.

En el caso del Director del SERVIU de la VIII

Región sucede una situación similar a las autori-

dades políticas a nivel nacional, con una mayor

rotación de autoridades que en el período anterior,

y un período promedio de mandato de 12 meses.

La situación es mucho más crítica en la VII Región,

donde en el período de los dos primeros años de la

reconstrucción se produjo una rotación inédita de

Directores Regionales del SERVIU. En este caso,

se constatan 6 distintos ocupantes del cargo en

dos años, en contraste con uno solo en el período

anterior. Esto implica un promedio de 4 meses de

duración de cada mandato, lo cual conlleva una

importante restricción en la continuidad de las

interlocuciones políticas y afecta directamente la

posibilidad de comprender las responsabilidades de

las autoridades públicas por parte de la ciudadanía.

Si la situación anterior se presenta como

compleja, la manera en que se formalizaron las

responsabilidades nacionales, particularmente

para los programas de reconstrucción, implica una

importante dispersión de la responsabilidad política

y ejecutiva, dificultando la rendición de cuentas.

Los dos cargos más importantes fueron los de

las coordinaciones nacionales en materia Urbana

y de Vivienda. Éstos fueron sujetos a bajos niveles

de responsabilidad política y administrativa, siendo

ocupados por asesores contratados a honorarios.

En el primer caso, según los reportes generados por

Ley de Transparencia, el cargo se encuentra vacan-

te desde el 31 de diciembre de 2011, sin que haya

reemplazo alguno, a pesar de la importancia clave

de sus funciones, como puede leerse en la Figura 4.

La situación que aquí se describe, de baja res-

ponsabilidad política y administrativa para un cargo

con funciones estratégicas, refleja una debilidad po-

lítica de los programas de reconstrucción. El hecho

de la vacancia del cargo sin que se genere revuelo

público implica sólo algunas alternativas: (1) el car-

go no revestía importancia para el funcionamiento

de los programas, (2) la estructuración inicial debió

modificarse puesto que no funcionaba, lo cual no

fue comunicado públicamente, o (3) la vacancia im-

plica un grave problema para la continuidad de los

programas de reconstrucción, pero no se está ge-

nerando rendición de cuentas públicas al respecto.

En resumen, se ha generado una gran rota-

ción de cargos de responsabilidad política tanto

a nivel nacional como regional, lo que incluye un

probable record en el caso del SERVIU de la VII

Región, una de las más afectadas por el terremo-

to. Cargos de importancia clave funcionan bajo la

figura de asesores a honorario, por lo que están

sometidos a baja responsabilidad política y ad-

ministrativa. Uno de los cargos más importantes

en el diseño de los programas de reconstrucción

quedó vacante sin reemplazante, lo que implica

Figura 3

Comparación de duración en cargos de nivel regional en el Servicio de Vivienda y Urbanización de las

regiones durante los dos primeros años de reconstrucción respecto a los dos años anteriores

Director SERVIU VII Región
Cantidad 2008-2010: 1
Cantidad 2010-2012: 6
Promedio tiempo 2008-2010: completo
Promedio tiempo 2010-2012: 4 meses

Director SERVIU VIII Región
Cantidad 2008-2010: 1
Cantidad 2010-2012: 2
Promedio tiempo 2008-2010: completo
Promedio tiempo 2010-2012: 12 meses

Fuente: elaboración propia en base a información entregada por el MINVU.

Puntos de Referencia www.cepchile.cl8

incertidumbre respecto a la situación actual de las

funciones que debía cumplir.

La evidencia fuerza una apreciación especial-

mente baja en esta materia.

Ejecución

El componente de ejecución debe observarse

en función del cumplimiento de las metas generadas

por el propio Gobierno. En este sentido, la intención

del análisis en este caso se concentrará en las polí-

ticas de reconstrucción de vivienda, puesto que ha

sido éste el foco de la discusión sobre los avances

de la reconstrucción a dos años del terremoto. En

este sentido, el abordaje de este componente en

particular pasa por alto la crítica que puede estable-

cerse desde la necesidad de contar con un proceso

de reconstrucción multi-dimensional: la recons-

trucción no son solo casas. A pesar de lo anterior,

para contar con un análisis serio de las metas, nos

enfocamos en la vivienda puesto que, como ya se

dijo, la discusión sobre el avance y cumplimiento se

ha centrado en esta materia.

En ese sentido es fundamental constatar la

decisión inicial del MINVU de utilizar los mismos

mecanismos de subsidios empleados por la cartera

antes del terremoto:

“Para la focalización y asignación de recursos se
optó por subsidios a la demanda basados en los
programas habitacionales existentes, flexibilizando
los procesos, requisitos y tiempos establecidos en
las reglamentaciones”

(MINVU, 2010. p. 2)

Es preciso entender la importancia de esta

determinación. En la bibliografía en materia urbano-

habitacional, el diagnóstico generalizado es que

los mecanismos de producción privada de la oferta

habitacional financiada con subsidios a la deman-

da ha producido una gran cobertura en términos

cuantitativos, pero ha implicado la expulsión y se-

gregación de pobres en la periferia de las ciudades

chilenas (Poduje, 2006; Ducci y González, 2006;

Ducci, 2007; Sabatini y Salcedo, 2008; Sabatini,

2009; Bresciani, 2009).

La utilización de los subsidios para generar

una oferta adicional tiene como antecedente inme-

diato el paquete de medidas anti-crisis impulsadas

por el Ministro de Hacienda Andrés Velasco durante

el gobierno de Michelle Bachelet, entre 2008 y 2009.

En esa ocasión se utilizaron los subsidios para com-

batir el efecto de desactivación económica y caída

del empleo como efecto de la crisis subprime.

Estos antecedentes pueden ser tomados en

cuenta como un incentivo para que las autoridades

Figura 4

Resumen funciones del Coordinador Nacional de la Reconstrucción Urbana (vacante) según lo reportado
por Ley de Transparencia

1. Supervigilar y coordinar Plan.
2. Colaborar con el catastro y diagnóstico de la situación.
3. Preparar y fiscalizar un plan de acción integrado de
Reconstrucción.
4. Participar en la implementación del Plan de Acción de
Reconstrucción.
5. Asistir al Ministro, Subsecretario y sus asesores, en
temas relacionados.
6. Supervisar y coordinar un equipo de profesionales a
nivel central y regional a cargo de gestionar la implemen-
tación del Plan.

7. Actuar como contraparte válida y en representación del
MINVU para los diversos estudios y consultorías.
8. Participar como especialista en la elaboración y desa-
rrollo de planes y proyectos.
9. Representar al MINVU en la gestión de convenios y
acuerdos de colaboración.
10. Representar al MINVU en instancias de coordinación
con otras reparticiones públicas de Gobierno.
11. Elaborar informes y minutas con estado de avance de
la implementación del Plan.

Fuente: elaboración propia en base a información entregada por el MINVU.

Puntos de Referenciawww.cepchile.cl 9

consideraran que utilizar los mismos mecanismos

servirían tanto para responder a una demanda

habitacional que aumentó exponencialmente pro-

ducto del terremoto, como para generar reactivación

económica y particularmente del empleo en las

zonas afectadas. Es preciso entender los alcances

actuales de las políticas de subsidio en la industria

inmobiliaria nacional: la vivienda corresponde a más

del 50% de los metros cuadrados construidos anual-

mente en Chile, y 7 de cada 10 viviendas reciben al-

gún tipo de subsidio del estado (Valenzuela, 2012).

Considerado esto, podemos proceder hacia

el análisis de este componente. Las variables para

abordar la dimensión del cumplimiento de metas en

vivienda pueden ser al menos tres. La primera es el

cumplimiento efectivo de las metas en los indicado-

res comunicados por el propio gobierno. La segunda

es la pertinencia del uso de dichos indicadores. La

tercera es la credibilidad en el uso de los indicado-

res. A continuación intentaremos abordar cada una.

A dos años del terremoto, el principal indicador

de éxito utilizado por el gobierno corresponde a los

subsidios asignados. Más abajo analizaremos la

pertinencia de este indicador, sin embargo, se pue-

den hacer algunos comentarios. En su último infor-

me público antes del segundo aniversario del terre-

moto, el MINVU anunció la asignación de 222.418

subsidios. Esta cifra ha sido utilizada públicamente

por el Gobierno. Sin embargo, normalmente no se

menciona el detalle, que implica que una parte son

subsidios para nuevas viviendas, y en otros casos

son sólo reparaciones menores. En este caso, se-

gún el informe oficial del Gobierno, corresponde a

108.848 reparaciones y 113.570 subsidios para vi-

viendas (MINVU, 2012). En contraste, el diagnóstico

oficial señaló que las viviendas destruidas e inutili-

zables eran 166.310 (MINVU, 2010). En entrevista

al programa Tolerancia Cero el 7 de noviembre de

2010, el Presidente Sebastián Piñera dijo que eran

aproximadamente 200.000 las viviendas destruidas

o inutilizables, y que éstas estarían con la totalidad

de subsidios asignados en febrero de 2012 (Paul-

sen, 2011). Hay un descalce en la estimación de la

demanda, puesto que el MINVU anunció 166.310

viviendas, 288.000 hogares se inscribieron en el Re-

gistro de Damnificados del SERVIU, y el Gobierno

se puso como meta asignarles subsidios a 220.000

mil familias hábiles.

Según la meta anunciada por el presidente,

asumiendo que corresponde a los 220.000 subsi-

dios graficados como meta en las presentaciones

del MINVU, en febrero de 2012 tendrían que haber

estado asignados en su totalidad, correspondiendo

los 113.570 subsidios para vivienda a poco más del

50% de la meta original.

Otra forma de mirar la capacidad de produc-

ción de vivienda es al analizar la producción anual

que arrastraba el modelo de subsidios. En el gráfico

de la Figura 5 es posible observar cómo en los años

2007, 2009 y 2010, correspondientes al período

anterior al actual Gobierno, se habían superado los

200.000 subsidios entregados anualmente. En el

gráfico es posible apreciar cómo estas cifras inclu-

yen desde el 2007 tanto construcción de viviendas

como “mejoras” propiciadas por el llamado Progra-

ma de Protección del Patrimonio Familiar (PPPF).

Este último es el mecanismo utilizado para los sub-

sidios de reparación. En el gráfico se incluyen los

desgloses de los subsidios totales y de reparación,

sumando en 2010 a aquellos correspondientes a

los programas de reconstrucción.

Considerando que se generó una sobre-

demanda a partir de la cual se definió la meta de

220.000 subsidios para viviendas, es claro que el

total de subsidios entregados anualmente debiese

haber superado por mucho la capacidad constatada

antes del terremoto. Sin embargo, en el gráfico de la

Figura 5 es posible apreciar como en 2010 no solo

no aumenta el monto total respecto al 2009, sino

que disminuye. Podría entenderse esta situación

Puntos de Referencia www.cepchile.cl10

considerando el 2010 como un período de ajuste,

sin embargo, el 2011 vuelve a producirse una baja

en la cantidad de subsidios entregados anualmente

respecto de 2010. La pregunta que estas consta-

taciones dejan instalada es si es que las políticas

de reconstrucción fueron capaces de entregar una

respuesta adecuada a la nueva demanda, o en rigor

no tuvieron efecto alguno en la provisión de la ofer-

ta, manteniéndose ésta en su nivel de producción

pre-terremoto, pero pagando su producción regular

con subsidios que se consideran dentro de los pro-

gramas de reconstrucción. Por el contrario, era de

esperarse un aumento en la cantidad de subsidios

asignados anualmente, cosa que no ocurrió.

Los dos ángulos de análisis precedentes ge-

neran una visión que indica alrededor de 50% de

cumplimiento de las metas originales, y por otro

lado una seria duda respecto de si los subsidios de

reconstrucción están implicando entregar una oferta

apropiada a la nueva demanda.

Como ya se mencionó más arriba, adicional-

mente puede generarse un análisis de la pertinencia

de los indicadores escogidos para evaluar el avance

de la reconstrucción. Respecto al uso de la asigna-

ción de subsidios, la pregunta central es ¿este indi-

cador, refleja el avance efectivo de la reconstrucción

en materia de vivienda? La respuesta es que no lo

hace, por varias razones.

En el modelo de producción privada de oferta

con financiamiento a través del subsidio a la deman-

da, el hecho de que haya un subsidio asignado a

un hogar por parte del Estado, no quiere decir que

efectivamente haya una obra en ejecución. Esta si-

tuación se ha visto agudizada con los denominados

“subsidios innominados”, los cuales corresponden a

asignaciones presupuestarias, medidas en cantidad

de subsidios, asignadas por parte del Estado a una

cantidad de personas que no están identificadas e

individualizadas. Esto implica que no hay forma de

saber si el hablar de asignación de subsidios, en

este caso, corresponde a un recurso efectivamente

recibido por una familia. La dificultad del uso de la

asignación como indicador queda de manifiesto al

revisar los datos de la tabla de la Figura 6.

Al mirar estos datos resulta evidente la dife-

rencia existente al usar los indicadores de subsidios

asignadas, obras iniciadas y obras terminadas y

entregadas. El contraste implica que si en materia

de viviendas nuevas a dos años del terremoto se

superó levemente el 50% del total en cuanto a sub-

sidios asignados, en rigor las obras terminadas y

entregadas apenas superan el 5%.

Figura 5

Total de subsidios otorgados anualmente por el MINVU en el período 2006 – 2011

Fuente: elaboración propia en base a datos del Observatorio Habitacional MINVU.

Puntos de Referenciawww.cepchile.cl 11

Finalmente, en lo que respecta a la credibilidad

en el manejo de los datos de avance, el uso ambi-

guo de los distintos indicadores aquí señalados –lo

que ha incluido nombrar a las reparaciones dentro

de las cifras de construcción de viviendas definiti-

vas–, ha generado un clima de poca claridad en el

debate público. Un ejemplo fue la polémica entre el

Gobierno y distintas organizaciones, entre las que

nos vimos involucrados como ONG Reconstruye

junto a la Universidad de Chile, respecto al porcen-

taje de avance en la reconstrucción.

Hay varias cosas que concluir a este respec-

to. Antes de generar la apreciación final sobre el

cumplimiento de metas, es necesario señalar una

reflexión sobre el modelo subsidiario de producción

de viviendas. La elección del sistema en el que la

gestión y construcción de los proyectos habitacio-

nales está externalizada con cantidad y calidad de

la oferta regulada por el mercado, implica un impor-

tante problema político para la rendición de cuentas

en materia de reconstrucción. El centro de este

problema político es que el Estado consigna el éxito

de su gestión en una asignación de subsidios a la

demanda, pero no es capaz de asegurar que esa

asignación implique que efectivamente se satisfaga

la necesidad que justifica el gasto público.

Si es que lo anterior es considerado en térmi-

nos generales para la cobertura cuantitativa, es aún

más dramático cuando se considera la situación

de los damnificados que residían en barrios con

ubicaciones valoradas por el mercado de suelos.

Tal es el caso del centro de las ciudades del valle

central, como Talca, Curicó o Rancagua, y de los

bordes costeros en lugares turísticos como Dichato.

Considerando que los montos de subsidios son fijos,

el incentivo a participar de la provisión de la oferta

es a obtener ganancias si es que hay posibilidades

de reducir los costos. Para eso hay dos alternativas:

bajar el costo del suelo o el de la construcción.

La única forma de hacerlo es accediendo a suelo

barato o a terrenos de gran envergadura para ha-

cer economías de escala en la construcción. Los

predios que cumplen con estas características se

ubican en la periferia de los centros urbanos, por lo

que los damnificados que residían en las ubicacio-

nes valoradas por el mercado ya mencionadas, no

tienen alternativas más que abandonar sus barrios

(Valenzuela, 2012). Esta situación es especialmen-

te aguda en el caso de quienes eran allegados o

arrendatarios. Si es que no hay expulsión, lo que

ocurre es que simplemente no se produce oferta.

Esto también puede explicar las observaciones del

análisis de más arriba sobre la producción en térmi-

nos cuantitativos generales.

En cuanto al avance en los índices oficiales,

su pertinencia y la credibilidad de las cifras, se

Figura 6

Tabla resumen de datos de avance de la reconstrucción de viviendas al 31 de enero de 2012

Total Subsidios Reparaciones Viviendas Porcentaje Viviendas respecto de la meta
de 220.000

Subsidios Asignados

222.418 108.848 113.570 51,62%

Obras Iniciadas

140.391 77.984 62.407 28,37%
Obras terminadas y entregadas

76.152 63.904 12.248 5,57%

Fuente: elaboración propia en base a datos MINVU 31 enero.

Puntos de Referencia www.cepchile.cl12

constatan importantes falencias. Sin embargo,

es preciso señalar que desde la perspectiva de

los expertos no se trata de niveles de producción

completamente desastrosos, sino que más bien se

trata de un manejo irresponsable o poco informado

de las expectativas, incluso la de las propias auto-

ridades. Esto será abordado a continuación en el

componente Comunicaciones. Este matiz hace que

la apreciación en materia de Ejecución se ubique

en el rango medio, porque las críticas corresponden

centralmente a la pertinencia del modelo elegido, y

el nivel de cumplimiento es cercano al 50% de las

metas auto-impuestas.

Comunicaciones

Para el componente de comunicaciones se

plantea evaluar la coherencia de los discursos

oficiales, particularmente en lo que respecta al

manejo de expectativas. Éstas son un aspecto fun-

damental en las formas de manejar la situación de

recuperación post-desastre, puesto que el manejo

irresponsable de expectativas genera frustración,

deslegitima a las autoridades y a las políticas, difi-

cultando todo lo anterior la participación ciudadana y

la relación entre el Estado y los damnificados.

Al respecto, en mayo de 2010 expertos habían

planteado públicamente que “[en base a la expe-

riencia comparada] la reconstrucción será lenta y

compleja. Tomará como mínimo 10 años y 3 go-

biernos” (Poduje, 2010). Sin embargo, en entrevista

televisada el 24 de noviembre de 2010 el presidente

anunció que la reconstrucción tardaría dos años y

medio. En febrero de 2012, la autoridad debió corre-

gir sus pronósticos, anunciando ahora cuatro años,

es decir, el equivalente a su Gobierno.

A pesar de las evidentes dificultades que

demuestran estos cambios de plazos oficiales, en

forma persistente se ha mantenido un discurso

grandilocuente respecto a la reconstrucción, como

evidencian estos dos titulares de prensa en distintos

momentos del período de dos años evaluado:

“Piñera: Esta reconstrucción ha sido la más rápida,
eficaz y profunda en la historia del país”

Radio Cooperativa, 29 octubre de 2010

Matthei dice que Piñera “pasará a la historia” por
hacer una reconstrucción “rápida, eficaz y cercana
a la gente”

La Tercera, 21 de febrero de 2012

En el ámbito de la coherencia del discurso

respecto al manejo de expectativas, pueden evi-

denciarse varios puntos críticos. El primero es el no

reconocimiento de plazos más allá de este período

de gobierno, a pesar de la evidencia internacional

y las opiniones de los expertos. Lo anterior implica

que no se generen estrategias ni metas más allá del

gobierno de Sebastián Piñera. Ello contrasta con

la mantención de un discurso triunfalista sobre la

reconstrucción, en paralelo con versiones de metas

y plazos anunciadas que han tenido que ir siendo

corregidos. Todo lo anterior merma la credibilidad

y genera en forma segura una frustración de las

expectativas generadas acompañada con pérdida

de credibilidad frente a la acción el Estado.

El análisis de este componente arroja una

apreciación del rango bajo.

Comunidades

Este componente busca evaluar la participa-

ción de las comunidades en el proceso de recons-

trucción. Ya se ha mencionado la importancia de

este aspecto puesto que el proceso de recuperación

post desastre requiere del protagonismo de los

propios afectados.

A este respecto, se pueden constatar varias

observaciones:

Puntos de Referenciawww.cepchile.cl 13

a)	 No existe obligatoriedad de la participación

ciudadana en los procesos de reconstrucción,

ni tampoco marcos vinculantes para aquellas

instancias que sí se realicen en forma volun-

taria. Por lo tanto, los procesos están sujetos

a no tener consecuencias prácticas, o generar

falsas expectativas.

b)	 Se desistió de utilizar instrumentos de política

existentes que permitían el trabajo con co-

munidades y la articulación de proyectos de

infraestructura con fortalecimiento del tejido

social. Tal es el caso del Programa Quiero mi

Barrio, que no fue empleado, a pesar de que

el discurso en otras materias, como los subsi-

dios de vivienda, fue de utilizar los programas

existentes para aprovechar las capacidades

instaladas.

c)	 Se han constatado situaciones en las que las

fuerzas de orden del Estado de Chile se han

utilizado violencia física contra los damnifica-

dos, siendo emblemático el caso de uso de

elementos disuasivos por parte de Fuerzas

Especiales de Carabineros dentro de la Aldea

de Emergencia “El Molino”, en Dichato, en julio

de 2011.

d)	 En el caso de la vivienda, la relación con la

comunidad fue delegada a las Entidades de

Gestión Inmobiliaria Social (Egis), las cuales

ejecutan los servicios externalizados por el

Estado. Su calidad de prestadores de servi-

cios indirectos, financiados con subsidios a la

demanda, implica una dificultad para la parti-

cipación ciudadana puesto que el interlocutor

de los damnificados carece de responsabilidad

política o ejecutiva, más allá de la convenien-

cia o no de generar proyectos según cuántas

ganancias generan.

e)	 La ya mencionada alta rotación de cargos ge-

nera dificultades para la participación producto

de las responsabilidades difusas del lado del

Estado.

f)	 Se han constatado conflictos de interés deriva-

dos de la política de generación de Planes de

Reconstrucción, los cuales se realizaron por

medio de acciones voluntarias de empresas

bajo modalidad de responsabilidad social em-

presarial. En el caso de Constitución, por ejem-

plo, el plan quedó en manos de la empresa de

explotación forestal y elaboración de celulosa

que es el mayor referente productivo de la

ciudad, conociéndosele múltiples situaciones

de conflictos ambientales antes del terremoto.

Producto de las dificultades anteriores, el com-

ponente de las comunidades en cuanto a la partici-

pación ciudadana es evaluado dentro el rango bajo.

Sectores del Estado

Este componente se observa a través de la

variable de la coordinación inter-sectorial, especial-

mente entre distintos ministerios. Ya se mencionó

la importancia de entender el proceso de recupera-

ción post-desastre como un fenómeno de múltiples

dimensiones, las cuales normalmente implican eje-

cución de acciones que requieren movilizar recursos

en distintos espacios de la institucionalidad.

Para analizar esta materia se consideraron

las vocerías levantadas por el Gobierno en materia

de la reconstrucción, puesto que reflejan el lugar

donde se localiza la atención de quienes gobiernan

y cómo buscan estructurar las responsabilidades.

Lo que puede constatarse es que entre marzo

y diciembre de 2010 la vocería estuvo en la Minis-

tra de Vivienda y Urbanismo, para pasar luego al

Coordinador de la Reconstrucción Urbana entre

diciembre de 2010 y julio de 2011, y finalmente

al Delegado Presidencial para Campamentos y

Aldeas.

Puntos de Referencia www.cepchile.cl14

Una primera observación es que desde un

comienzo se intenta localizar políticamente la re-

construcción en el ámbito de las competencias del

ministerio que tutela la vivienda y la planificación

urbana. Quedan en un segundo plano otros sec-

tores, como es el caso de Economía, que lideró la

reconstrucción luego del terremoto de 1939. Sin

embargo, la evolución de las vocerías en el tiempo

demuestra una atomización de estas responsabili-

dades, localizándolas primero en el encargado de

uno de los dos programas especiales, para finalizar

en el responsable por una política que debe dar res-

puesta a menos del 2% del total de damnificados,

como es el caso de las Aldeas.

Se generó, en todo caso, una instancia in-

terministerial que será abordada más adelante en

el componente de Diseño Institucional. Luego del

Decreto que implicó su creación el 11 de marzo

de 2010, sólo es posible encontrar noticias hasta

agosto de 2010, y luego el 24 de febrero de 2012.

Al solicitar las actas, asistencias y presupuesto del

Comité Interministerial de la Reconstrucción vía Ley

de Transparencia, no hubo respuestas.

Todo lo anterior implica un escenario en el que

se advierten serias dificultades. Existe, sin embargo,

una gran cantidad de información a la que no se

pudo tener acceso para evaluar mejor este compo-

nente. Por esta razón la apreciación se sitúa en el

rango medio.

Diseño Institucional

Para este componente se observa la variable

del grado de planificación en el proceso. Lo más

importante corresponde a cómo articular eficiente-

mente las responsabilidades políticas y ejecutivas

en el corto, mediano y largo plazo. Se presenta una

dificultad al momento de establecer criterios para

evaluar los alcances de esta variable.

Considerando estas dificultades, se tomó como

referencia el caso de la reconstrucción en la región

de Canterbury en Nueva Zelanda, después de los

sismos de septiembre de 2010 y febrero de 2011.

La razón es que se trata de un proceso que se ha

realizado en paralelo al chileno, y que ha contado

con el respaldo disciplinar de instituciones indepen-

dientes como el New Zealand Planning Institute al

premiar los procesos de planificación participativa

dentro de sus mejores prácticas para el año 2012.

Adicionalmente, en la ONG Reconstruye tuvimos la

ocasión de conocer el despliegue en terreno de la

Canterbury Earthquake Recovery Authority, en visita

a la ciudad de Christchurch en diciembre de 2011.

En este sentido, en las Figuras 7 y 8 se puede

apreciar la comparación de ambos procesos a nivel

de la organización institucional y los procesos de

elaboración del plan de reconstrucción.

En el ámbito de la institucionalidad, ésta fue

definida en Chile por un Decreto Supremo el primer

día de la administración de Sebastián Piñera (11 de

marzo de 2010). Para ello se definió la creación de

un Comité Interministerial que es convocado por el

Presidente, con la participación de 11 ministros; no

tiene presupuesto propio ni estructura ejecutiva, ni

se define forma de evaluación de metas. Se trata,

en suma, de una instancia que involucra a la mitad

de la totalidad de las autoridades con rango de

ministro en el Gobierno (11 de 22), sin una estruc-

tura ejecutiva. Se trata de una concentración de la

responsabilidad política de la reconstrucción en gran

parte del Gobierno, siendo el Presidente inclusive el

responsable de la convocatoria de esta instancia. La

responsabilidad ejecutiva no se encuentra presente

en esta institucionalidad, la cual asume que dicho

componente se encuentra alojado por separado en

cada uno de los 11 ministerios.

El caso de Nueva Zelanda, en cambio, implicó

que se pasara una ley en el parlamento, para la

creación de un Ministerio de la Reconstrucción de

Puntos de Referenciawww.cepchile.cl 15

Figura 7

Comparación de la institucionalidad de la reconstrucción para los casos de Chile y Nueva Zelanda

Fuente: elaboración propia en base a información oficial de los gobiernos de Chile y Nueva Zelanda.

Figura 8

Comparación de los procesos de elaboración del plan de reconstrucción en los casos de Chile y
Nueva Zelanda

Fuente: elaboración propia en base a información oficial de los gobiernos de Chile y Nueva Zelanda.

Puntos de Referencia www.cepchile.cl16

Canterbury, el cual concentra específicamente la

responsabilidad política del proceso de recupera-

ción. Bajo la autoridad política del ministro, se defi-

nió la creación de una agencia regional, la Canter-

bury Earthquake Recovery Authority (CERA), la cual

cuenta con un presupuesto autónomo, metas a 5

años con rendición de cuentas anuales, y un Direc-

tor Ejecutivo que es el responsable ejecutivo por la

elaboración y ejecución del plan de reconstrucción.

Al comparar los dos procesos, es evidente la

necesidad de señalar la diferencia entre el sistema

presidencialista en el caso chileno y parlamentario

en el caso neozelandés. El Decreto Supremo es, en

el caso chileno, una de las máximas expresiones de

la autoridad presidencial propia del tipo de régimen

existente. La necesidad de aprobar la creación del

ministerio en el parlamento, en el caso neozelandés,

implica reforzar el respaldo político transversal a la

decisión sobre la institucionalidad de la reconstruc-

ción. Sin embargo, el régimen presidencial chileno

no es una razón para excluir esa posibilidad, toda

vez que el trámite legislativo de todas las medidas

propuestas por el Gobierno de Sebastián Piñera

para la reconstrucción demostró la voluntad políti-

ca en el Congreso de respaldar transversalmente

las medidas para este asunto de interés común.

La decisión de cómo fijar la institucionalidad de la

reconstrucción, en el caso chileno, implica una con-

centración y aislamiento de los alcances, costos y

eventuales beneficios políticos de la decisión, en la

figura del Presidente.

Aparte del origen de la institucionalidad, puede

compararse la distribución de las responsabilidades

en ambos casos. Para ello invertiremos el orden de

la comparación. En el caso neozelandés se genera

una secuencia de división clara entre la responsabi-

lidad política del ministro y las otras autoridades que

forman parte de un gabinete regular, y luego define

un responsable ejecutivo con autonomía financiera,

metas que van más allá de la duración del gobierno

bajo el cual se decide la institucionalidad, y formas de

evaluación periódica. En el caso chileno está diluida

la responsabilidad política y ejecutiva. El hecho de

que no haya noticias públicas ni se respondan las

solicitudes por Ley de Transparencia de las reunio-

nes de este comité entre agosto de 2010 y febrero de

2011 permite conjeturar que probablemente la instan-

cia no revistió una utilidad cierta para el proceso, por

lo que no se realizaron reuniones. De lo contrario, se

estaría frente a una situación de negligencia respec-

to de la cual el último responsable es el Presidente

de la República, según lo constatado en el Decreto

Supremo del 11 de marzo de 2010.

Otra comparación posible es la de los procesos

de elaboración del plan de reconstrucción, la cual se

resume en la Figura 6. Existe una clara diferencia-

ción en el proceso generado en ambos casos.

En el caso de Chile, se le encargó directa-

mente al Comité Interministerial la elaboración de

un Plan de Reconstrucción en el cual se generara

un diagnóstico y planes de acción para cada uno

de los 11 ministerios. Este plan se generó en los

primeros meses después del terremoto. Se trata de

un modelo que refleja en extremo un mecanismo

top-down de toma de decisiones, en el sentido que

en el Comité Interministerial se define lo que luego

debe ir decantando ejecutivamente en los distintos

ministerios, desde el nivel central hacia sus ramifi-

caciones ejecutivas regionales.

En contraste, luego del terremoto de febrero

de 2011, en marzo está constituido el CERA, que

entre abril y junio genera una consulta a las organi-

zaciones de la sociedad civil en el territorio afectado,

para luego emanar una primera propuesta en junio,

presentada en una asamblea con los actores organi-

zados dentro de la comunidad. Entonces se procedió

a la publicación de un borrador de una “Estrategia

de Reconstrucción”, la cual fue entregada por correo

certificado a cada uno de los hogares afectados, y

presentada en al menos 8 asambleas territoriales,

Puntos de Referenciawww.cepchile.cl 17

abriendo un período de recepción de observaciones

de tres meses entre julio y septiembre. Luego de

recopilar todas las observaciones, en diciembre de

2011 se contó con una estrategia general concer-

tada con todos los actores públicos, privados y de

la comunidad, con objetivos y metas en materia de

economía, medio ambiente, edificación, organiza-

ciones sociales y coordinación inter-actores. A partir

de esta estrategia se procedió a una nueva ronda de

planificación participativa para distintas comunidades

en específico. Este modelo representa una situación

mixta de destinación de recursos en la lógica top-

down, pero con una estrategia bottom-up de cons-

trucción de decisiones colectivas concertadas entre

las distintas partes.

La comparación pone en evidencia diferen-

cias en el alcance de la planificación. Una primera

dimensión de la variable es el tiempo: en el caso

chileno todas las metas se circunscriben al go-

bierno de turno, hasta marzo de 2014. En el caso

neozelandés, en cambio, existía un cambio de

gobierno en diciembre de 2011, pero la estrate-

gia se asume para 2016, transformándose en un

asunto de Estado y no del Gobierno circunstancial.

Una segunda dimensión es la clarificación de las

responsabilidades políticas y ejecutivas: en el caso

chileno hay responsabilidad política concentrada en

el Presidente, y responsabilidad ejecutiva difusa; en

el caso neozelandés hay responsabilidades políticas

generadas a partir de una validación transversal en

el parlamento, fijadas en una autoridad, con man-

datos y capacidades ejecutivas claras en el CERA,

sus metas y plazos. La tercera dimensión es el nivel

de participación y generación de concertación de

intereses en el proceso de planificación, siendo el

caso chileno un ejemplo de estrategia top-down con

nula participación o consensos con otros actores

políticos, administrativos, sociales y económicos;

en el caso neozelandés es posible ver una inversión

importante de tiempo y recursos en generar estrate-

gias concertadas, transitando hacia un modelo que

incorpora mecanismos bottom-up.

En el componente del diseño institucional la

apreciación se realiza al considerar un modelo como

el neozelandés, entendiendo que la comparación en

los modelos de reconstrucción bajo las aspiracio-

nes actuales de Chile en el concierto internacional,

son válidamente realizables con modelos que se

ejecutan bajo circunstancias similares, en el mismo

período de tiempo, en otros países. La evaluación

debe ubicarse en el rango bajo puesto que en las

tres dimensiones de la variable el caso chileno ex-

pone claras debilidades.

Conclusiones generales

En cada una de las dimensiones se han men-

cionado apreciaciones, las cuales obedecen a ar-

gumentación caso a caso, y requieren un desarrollo

metodológico mayor. Sin embargo, considerando

sus limitaciones, estas reflexiones intentan generar

una visión más fundamentada que el tipo de “opinio-

nes” que hoy son parte de la discusión pública por

la reconstrucción.

Además, detrás de este esfuerzo se encuentra

la esperanza de que éste se transforme en una po-

sible base para generar un sistema de evaluación

de los procesos de recuperación post desastre

en general, y de las reconstrucciones en Chile en

particular. En materia de políticas públicas, se dice

que lo que no se mide no se hace. La necesidad

imperiosa de movilizar los recursos y decisiones que

implica una recuperación integral en un país con

constantes desastres naturales como Chile, implica

que este esfuerzo incipiente de sistematización ten-

ga pretensiones de aportar a una cultura colectiva

para enfrentar la recuperación y preparación.

Como comentario final respecto a la evaluación

puntual de los dos primeros años de reconstrucción

en Chile, es preciso señalar algunas observaciones.

Puntos de Referencia www.cepchile.cl18

La evidencia internacional y local indica que

probablemente queden más de dos años (hasta

2014) y al menos tres gobiernos, para terminar

la reconstrucción. Por lo tanto, todavía estamos

a tiempo de mejorar un modelo cuya evaluación

arroja contrastes entre la disponibilidad de recursos

económicos y técnico-ejecutivos, y la precariedad

de la institucionalidad para planificar y conducir un

proceso de manera apropiada.

El resumen de las apreciaciones puede verse

en el esquema de la Figura 9. La principal conclu-

sión es que hay una debilidad institucional en el

proceso de reconstrucción, la cual se expresa prin-

cipalmente en los componentes de diseño institucio-

nal, gobernabilidad, relación con las comunidades

y comunicaciones. Existen además posibilidades

de mejorar el desempeño en materia de ejecución

de metas, coordinación de los sectores del Estado

y diálogo legislativo. Todo esto, reiterando lo ya di-

cho, con una disponibilidad de recursos económicos

inéditos en el Estado chileno.

La reflexión y el debate público debiesen con-

centrarse en una mirada de largo plazo sobre la insti-

tucionalidad disponible para enfrentar la recuperación

y preparación ante desastres naturales. Si volvemos

a las consideraciones iniciales señaladas al principio

de este texto, y recordamos que los terremotos han

sido históricamente una oportunidad de aprendizaje

institucional para Chile, podemos hacernos algunas

preguntas: ¿Qué aprendizaje institucional le dejará

este terremoto al país? ¿Por qué no considerar ésta

como una oportunidad para liderar en esta materia en

el concierto internacional? La respuesta a la primera

pregunta es negativa si consideramos los componen-

tes discutidos más arriba, y lamentablemente parece

ser que esta reconstrucción no está conllevando un

aprendizaje institucional de largo plazo. La segunda

pregunta sólo puede ser respondida en forma posi-

Figura 9

Resumen de apreciaciones por componente, graficando rangos bajo, medio y alto para cada variable

Fuente: elaboración propia.

Puntos de Referenciawww.cepchile.cl 19

tiva si es que se asume que hay que enfocarse en

discutir públicamente y resolver mejores alternativas

para dotar al país de capacidades institucionales en

materia de recuperación post desastre que excedan

los problemas que se han detectado en estos pri-

meros dos años de reconstrucción luego del 27 de

febrero de 2010.

Referencias bibliográficas

Bresciani, L. (2009). Transcripción de ponencia en Uni-
versidad de Chile. En Ciudad y deseo, exclusión
y diversidad: del barrio a la metrópolis (1a ed.,
p. 53). Santiago, Chile: Facultad de Arquitectura
y Urbanismo Universidad de Chile Vicerrectoría
de Extensión.

Canterbury Earthquake Recovery Agency CERA. (2011).
Draft Recovery Strategy. Christchurch, New
Zealand.

Ducci, M. E., González, M. (2006). “Anatomía de la
expansión de Santiago”. En Galetovic, A. (Ed.),
Santiago: dónde estamos y hacia dónde vamos
(pp. 123-146). Santiago, Chile: Centro de Estudios
Públicos.

Ducci, M.E. (2007). “La política habitacional como instru-
mento de desintegración social. Efectos de una
política de vivienda exitosa”. En Castillo, M.J., Hi-
dalgo, R. (Eds). 1906-2006. Cien años de política
de vivienda en Chile, Santiago, Chile. Ediciones
UNAB-UC-UBV.

Hayashi, H. (2007). “Long-term Recovery from Recent
Disasters in Japan and the United States”. Journal
of Disaster Research 2, no. 6: 413-418.

Lizarralde, G. (2002). Organizational design, performance
and evaluation of post-disaster reconstruction
projects. Conference proceedings, Improving
postdisaster reconstruction in developing coun-
tries. Montreal: Université de Montréal.

Ministerio de Desarrollo Social. (2010). Programa de
Reconstrucción Terremoto y Maremoto del 27 de
febrero de 2010. Resumen Ejecutivo. Concepción,
Chile.

Ministerio de Vivienda y Urbanismo. (2010). Minuta
Programa de Reconstrucción en Vivienda, 9 de
Agosto de 2010. Santiago, Chile.

Ministerio de Vivienda y Urbanismo. (2012). Reporte de
avance de la reconstrucción de viviendas al 31
de enero de 2012 [presentación]. Santiago, Chile.

ONG Ciudadano Inteligente. (2011). Discurso 21 de mayo:
Análisis de las promesas realizadas por Sebas-
tián Piñera mayo 2010-2011. Recuperado de
http://21demayo.ciudadanointeligente.cl/Intro.html

Paulsen, F. (2011). “Promesa Vencida”. El Post. Recupe-
rado de http://www.elpost.cl/old/content/promesa-
vencida

Poduje, I. (2006). “El globo y el acordeón: planificación
urbana en Santiago, 1960-2004” [capítulos de
libros]. 2006. Publicado en: Galetovic, Alexander
(Ed.) Santiago: dónde estamos y hacia dónde
vamos. Santiago, Chile: Centro de Estudios
Públicos.

Poduje, I. (2010). Reconstrucción: lecciones de la ex-
periencia internacional [presentación]. Santiago,
Chile: ICARE.

Ramírez, P. (2010). “Nuevo terremoto en Talca: el des-
embarco del grupo Hurtado Vicuña y la presión
inmobiliaria que amenaza a los damnificados”. Re-
portajes de Investigación Centro de Investigación
Periodística (Ciper), 27 de abril de 2010. Acceso
en http://ciperchile.cl/2010/04/27/nuevo-terremoto-
en-talca-el-desembarco-del-grupo-hurtado-vicuna-
y-la-presion-inmobiliaria-que-amenaza-a-los-
damnificados/ (15 de julio de 2011).

Sabatini, F. (2009). Transcripción de ponencia en Univer-
sidad de Chile. En Ciudad y deseo, exclusión y
diversidad: del barrio a la metrópolis. Santiago,
Chile: Universidad de Chile, Facultad de Arqui-
tectura y Urbanismo, Vicerrectoría de Extensión.

Sabatini, F.; Salcedo, R (2008). “Conversaciones sobre
Clase Media”. Revista Cientodiez, N° 8.

The United Nations Centre for Human Settlements (UN-
CHS) Habitat, Risk and Disaster Management
Unit. (2001). Guidelines for the Evaluation of Post
Disaster Programmes. Nairobi, Kenya.

Toro, A. (2006). “Las Entidades de Gestión Inmobiliaria
Social EGIS y su rol en la Nueva Política Habita-
cional Chilena”. Blog del Instituto de la Vivienda
de la Facultad de Arquitectura y Urbanismo de la
Universidad de Chile. Recuperado de http://invi.
uchilefau.cl/index.php/las-entidades-de-gestion-
inmobiliaria-social-egis-y-su-rol-en-la-nueva-
politica-habitacional-chilena/

Valenzuela, N. (2012). Combatir la desigualdad mediante
las políticas de vivienda y ciudad. Lecciones de la
gestión de vivienda económica subsidiada aplica-
das a la reconstrucción. (Tesis para optar al grado
de Magister en Desarrollo Urbano por la Pontificia
Universidad Católica de Chile). Santiago, Chile.

