
:

BARCELONA BOGOTÁ BUENOS AIRES LIMA LISBOA MADRID MÉXICO MIAMI PANAMÁ QUITO RIO J SÃO PAULO SANTIAGO STO DOMINGO

INFORME ESPECIAL

Lobby en Chile:
¿tenemos la ley

que necesitamos?
Santiago de Chile, febrero 2016

2

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

1. INTRODUCCIÓN

“He sido víctima del lobby de la industria tabacalera”, señaló el
entonces Ministro de Salud de Sebastián Piñera (2013), en el marco de
la aprobación de la ley antitabaco. A pesar de que la resolución no fue
favorable para las empresas del rubro, el Ministro planteó la poderosa
influencia del lobby.

En los últimos años, es cada vez más recurrente escuchar los concep-
tos de lobby y lobbistas, asociados a valoraciones negativas, como si
la realización de actividades puras de lobby, incluyeran mecanismos
indebidos que ejercen una presión hacia las autoridades.

Sin embargo, hay casos donde la delgada línea del lobby se difumina
y se entremezcla con el tráfico de influencia, incluso el cohecho y el
soborno. Como ejemplo, en la tramitación de la Ley de Pesca, salieron
a la luz pública hechos de corrupción donde diputados y senadores de
la izquierda y derecha política han sido vinculados e investigados por
haber recibido dinero de una de las empresas chilenas más importan-
tes de extracción de pescados.

Con la aprobación de la Ley de Lobby, se da un primer paso para trans-
parentar las relaciones que tienen los grupos de interés con los actores
de la política nacional. Pero ¿será suficiente esta legislación para reve-
lar los verdaderos intereses de estos grupos? ¿Es necesaria una ley más
estricta que incluya sanciones penales, por ejemplo?

El siguiente documento expone los puntos más importantes de la Ley
de Lobby, además de las apreciaciones de los actores más relevantes en
esta discusión y compara la nueva norma chilena con otros proyectos
más allá de las fronteras chilenas

1.	 INTRODUCCIÓN

2.	 UNA EXTENSA HISTORIA
POLÍTICA

3.	 DESCRIPCIÓN Y ALCANCES DE
LA LEY DE LOBBY

4.	 VISIONES DE LOS ACTORES
MÁS RELEVANTES

5.	 PERSPECTIVA
INTERNACIONAL

6.	 CONCLUSIONES

AUTORES

3

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

2. UNA EXTENSA HISTORIA
POLÍTICA

Después de 10 años en el Con-
greso Nacional, finalmente el 28
de noviembre de 2014 comenzó
a regir oficialmente la Ley de
Lobby en Chile. Si bien no se
trata de una ley que regule a
cabalidad la industria, consti-
tuye un avance en materia de
transparencia, al permitir que
los ciudadanos tengan conoci-
miento de quiénes se reúnen
con las autoridades, para influir
sobre ellas, durante los procesos
de tomas de decisión. Además,
legitima al lobby como actividad
y la diferencia del tráfico de in-
fluencia y el cohecho, conductas
normadas y sancionadas por la
ley chilena.

Esta norma es parte de la agen-
da histórica de transparencia y
probidad nacida en 1994 por la
Comisión de Ética Pública del
Presidente Eduardo Frei, cuyos
principios rectores se centran
en la trasparencia, igualdad y
probidad.

Dentro de los antecedentes polí-
ticos más relevantes, se remonta
el primer proyecto que reguló la
Ley de Lobby en 2003 y luego, se
le introdujo veto de la Presiden-
ta Bachelet en 2008 para adicio-
nar a los gestores de intereses
como organismos sin fines de
lucro. En aquella instancia, el
Ejecutivo resolvió junto con
el Legislativo dar inicio a otro
proyecto de ley, que esta vez sí
contemplara las observaciones
realizadas por especialistas y
parlamentarios en el proyecto
original.

En torno a esta decisión, uno
de los avances sustantivos fue
el mensaje de la Presidenta Mi-
chelle Bachelet que apuntaba
a la regulación de la industria,
la cual sufrió una modificación
en 2011, para finalmente deri-
varse en la Ley 20.730 la cual, si
bien fue aprobada en su primer
trámite constitucional, se vio
entrampada en la Cámara de
Diputados, reiterando su suma
urgencia en enero de 2010.

Luego de cuatro años de ini-
ciativas sin logros, comenzó
el trámite de un proyecto que
modificaba el enfoque de los
sujetos pasivos y activos en tor-
no a la ley. En 2014, y producto
de los últimos acontecimientos
a nivel nacional en el tráfico
de influencias y corrupción, du-
rante el segundo mandato de la
Presidenta Bachelet, se regla-
menta y profundiza las obliga-
ciones de los sujetos activos y
pasivos que involucra la ley.

La entrada en vigencia de la
Ley 20.730 se remonta a diver-
sas fechas:

•	 8 de marzo de 2014: se
publicó en el Diario Oficial
junto con las gestiones que
representen intereses par-
ticulares ante los funciona-
rios y las autoridades.

•	 26 de agosto de 2014: bajo el
decreto n°71 la Contraloría
General de la República
dio curso al decreto, pu-
blicándolo el 28 de agosto
bajo el alero del Ministerio
Secretaria General de la
Presidencia.

“Legitima al lobby
como actividad y la

diferencia del tráfico
de influencia y el

cohecho”

4

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

•	 La entrada en vigencia se
desarrolló mediante tres
fases conforme a las autori-
dades involucradas.

 El deseo de generar algún tipo
de influencia sobre las autorida-
des y quienes tienen a cargo el
trabajo de tomar decisiones den-
tro del Estado, es innegable. En
esto, el desafío de desarrollar un
marco legal que regule y fiscali-
ce la conducta de los represen-
tantes, se posiciona como uno
de los desafíos más relevantes
para que la ciudadanía encuen-
tre un respaldo hacia la confian-
za en las instituciones, que hoy
se encuentra tan desprestigiada.

Hoy la probidad y transparen-
cia deben ser prerrequisitos y
principales orientadores de la
gestión pública. En este sentido,
los estándares de cooperación
entre los órganos del Estado
y los privados, deben mejorar
especialmente porque tienen
la tarea de ser facilitadores de
soluciones, y en ello, el "enforce-
ment" continúa estando pen-
diente en el país.

3. DESCRIPCIÓN Y ALCAN-
CES DE LA LEY DE LOBBY

El Lobby en Chile se define
como la realización de gestio-
nes pagadas que hacen perso-
nas o entidades, para promo-
ver, defender o representar un
interés particular o influir en
las decisiones que deban adop-
tar autoridades y funcionarios
públicos.

En este sentido un lobbista es
la persona natural o jurídica,

que de forma remunerada ejer-
ce el lobby para lograr posicio-
nar su interés particular. Si la
persona o institución no recibe
un pago de por medio, se le lla-
ma gestor de intereses particu-
lares, sean éstos individuales o
colectivos. A ambos actores se
les llama sujetos activos, ya que
son quienes realizan el lobby.

Se denomina sujetos pasivos a
quienes reciben lobby, es decir,
a quienes toman las decisiones
mediante el ejercicio de sus
cargos públicos (senadores,
diputados, alcaldes, asesores
legislativos, fiscales, consejeros,
entre otros).

Una de las iniciativas de esta
nueva ley es el Registro Público
de Lobbistas y de gestores de
intereses particulares. Este es
un documento que debe tener
cada órgano e institución,
incorporando a las personas
naturales o jurídicas, que
desempeñen las actividades de
lobby. Quienes ejercen lobby
deben inscribirse o quedarán
automáticamente inscritos en
cuanto realicen una actividad
de lobby ante una autoridad o
funcionario.

Una característica particular
de la regulación chilena es que
aquellos identificados como
gestores de intereses, lobbistas
profesionales y abogados, son
considerados como lobbistas
en su totalidad, ya que si bien
la ley genera distinción entre
los dos actores: lobbistas y
gestores de interés, no se dis-
tancian ni diferencian en sus
obligaciones ante la ley.

“El deseo de generar
algún tipo de

influencia sobre las
autoridades y quienes

tienen a cargo el
trabajo de tomar

decisiones dentro del
Estado, es innegable”

5

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

Hay que considerar que esta
ley no fue pionera en su tipo en
Chile, ya que hace más de una
década ya habían sido propues-
tos distintos proyectos que
buscaban delimitar las reunio-
nes de funcionarios del Estado
con instituciones privadas. Sin
embargo, por razones netamen-
te políticas, estos proyectos no
lograron tener buenos resulta-
dos en el Congreso.

Los puntos más importantes de
la Ley se resumen de la siguien-
te manera:

1.	 Creación de registros pú-
blicos de agenda: en los que
las autoridades y funciona-
rios que están en la lista de
sujetos pasivos deberán re-
gistrar todas las audiencias
y reuniones sostenidas con
las personas que realicen
lobby y gestionen intereses
particulares.

2.	 Definición de los sujetos
pasivos de lobby: que venía
del proyecto anterior, es am-
pliada casi sin excepciones
y se agregan los directores
regionales de servicios, los
encargados de adquisiciones
en las Fuerzas Armadas, el
Fiscal Nacional y los fiscales
regionales, entre otros.

3.	 Creación de múltiples re-
gistros públicos: en los que
se publica la información
atingente a diversos sujetos
pasivos de lobby, según su
organización de pertenen-
cia. De esta forma, habrá
registros públicos a cargo de
cada servicio u órgano de la

administración centralizada,
descentralizada y regional.

4.	 Creación de un registro
semestral consolidado:
por parte de la Secretaría
General de la Presiden-
cia (Segpres), en el que se
organiza la información, no
por reunión, sino que por
persona natural o jurídica
que haya sostenido reunio-
nes con sujetos pasivos en
los últimos seis meses.

5.	 Registros de agenda: de-
berán incluir a la persona,
organización o entidad con
quien se sostuvo la audien-
cia o reunión, el lugar y
fecha de su realización y la
materia específica tratada.
A lo cual se agregó en la Co-
misión de Constitución de
la Cámara que, si la persona
que solicita la audiencia
recibe o no remuneración
por sus gestiones, el nombre
de las personas a quienes se
representa y la información
que se le solicite respecto de
la estructura y conforma-
ción de la persona jurídica a
quien representa.

6.	 Registro de donaciones/
regalos y viajes: Los viajes
se refieren a aquellos reali-
zados en el ejercicio de sus
funciones, debiendo publi-
carse en dicho registro el
destino del viaje, su objeto,
el costo total y la persona
jurídica o natural que lo
financió. Por su parte, las
donaciones incluyen tam-
bién aquellas que autoriza
la costumbre como manifes-

“Habrá registros
públicos a cargo de

cada servicio u órgano
de la administración

centralizada,
descentralizada y

regional”

6

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

taciones de cortesía y buena
educación, con ocasión del
ejercicio de sus funciones.
En dichos registros deberá
quedar señalado el regalo o
donativo recibido, la fecha
y ocasión de su recepción
y la individualización de la
persona natural o jurídica
de la cual procede.

7.	 Sistema de sanciones: es
también descentralizado.
Si bien la fiscalización e in-
vestigación de faltas corres-
ponde a la Contraloría, la
que emitiría una resolución
fundada recomendando la
sanción, la potestad san-
cionatoria recae sobre el
Jefe de Servicio respectivo
o, en caso que sea éste el
que incurrió en falta, sobre
la autoridad que tiene la
potestad de nombramiento
respectiva.

De acuerdo al Art. 5, la ley espe-
cifica qué actuaciones no consti-
tuyen lobby y que, por lo tanto,
quedan fuera del ámbito de la
ley (artículo 6°). Por ejemplo:

•	 Elaboración, dictación,
modificación, derogación o
rechazo de actos adminis-
trativos, proyectos de ley
y leyes, y también de las
decisiones que adopten los
sujetos pasivos.

•	 Elaboración, tramitación,
aprobación, modificación,
derogación o rechazo de
acuerdos, declaraciones o
decisiones del Congreso
Nacional o sus miembros,
incluidas sus comisiones.

•	 Celebración, modificación
o terminación a cualquier
título, de contratos que
realicen los sujetos pasivos y
que sean necesarios para su
funcionamiento.

•	 Diseño, implementación y
evaluación de políticas, pla-
nes y programas efectuados
por los sujetos pasivos.

Al registrar las reuniones, se
deben detallar a quién represen-
tan, el motivo de la audiencia y
ser publicada en la plataforma
generada para este fin. A estos,
se adhieren el proceso de publi-
cación y el rol protagónico de
la Contraloría General de la Re-
pública, quien emite las sancio-
nes correspondientes. Hasta el
momento, no se han registrado
sanciones por formalización de
audiencias ni por funcionarios
Públicos.

4. VISIONES DE LOS ACTO-
RES MÁS RELEVANTES

Esta ley no carece de polé-
micas y aristas conflictivas
dada su naturaleza, por ello
diversos actores han manifes-
tado públicamente su opinión
frente a esta nueva disposi-
ción legal.

CONSEJO PARA LA
TRANSPARENCIA

Es una corporación autónoma
del Estado, creada por la ley
de Transparencia de la Fun-
ción Pública y de Acceso a la
Información de Administra-
ción del Estado. Este organis-
mo se encarga de velar por el

7

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

cumplimiento de dicha ley y
sus consejeros son propuestos
por el Presidente de la Repú-
blica y son ratificados por el
Senado.

Uno de sus consejeros es el
abogado Marcelo Drago, quien
tiene una visión crítica acerca
de esta ley, argumentando que,
“más que una ley de lobby, se
habla de una ley de registro de
audiencias, estableciendo car-
gas a las autoridades públicas
(sujetos pasivos) con obligacio-
nes de llevar registro de las au-
diencias, velar por su veracidad
y publicarlas, exponiéndose a
fuertes sanciones. Sin embargo,
quienes efectivamente realizan
el lobby (sujetos activos), tienen
básicamente la obligación de
transparentar su actividad al
momento de realizar sus solici-
tudes”.

El verdadero foco, según Drago,
debe estar en los lobbistas y los
intereses que representan, ya
que lo relevante para la ciuda-
danía es transparentar qué em-
presas están pagando para in-
fluir en las decisiones públicas
y con qué fin. La efectividad de
la ley estará en la facilidad con
que se den a conocer las em-
presas que están contratando
lobbistas y las materias sobre
las cuales están haciendo lobby.
El objetivo debe ser que exista
una clara trazabilidad de em-
presa, gremio o interés-lobbista,
donde la autoridad pública está
al final del proceso. Con ello se
podrá juzgar si las decisiones
se tomaron conforme al interés
general, o fueron fruto de la
captura de ciertos intereses.

ASOCIACIONES DE
CONSUMIDORES Y ONGS

La visión por parte de las Or-
ganizaciones no Gubernamen-
tales es diversa, si bien hay un
consenso en que esta ley debía
ser promulgada para regular
el rubro, hay visiones críticas
sobre lo perfectible que puede
llegar a ser.

La ONG Ciudadano Inteligen-
te, la califica como un buen
primer paso, ya que contri-
buye a la transparencia y a
nivelar la cancha al facilitar el
acceso a audiencias con auto-
ridades que toman decisiones.
Su directora de Investigación,
María Jaraquemada, ha seña-
lado que “es una ley de trans-
parencia de las autoridades
más que una regulación de
la industria del lobby, porque
Chile no tiene una industria
potente de lobby como la que
sí existe en Estados Unidos o
Canadá, donde se regula ex-
haustivamente. En el futuro,
cuando no sea tan deslegiti-
mado socialmente, se puede
empezar a hablar de mayores
obligaciones de los sujetos
activos. Lo óptimo es un equi-
librio entre una regulación a
activos y pasivos.”

Mientras que, en la Fundación
Chile Transparente, presidida
por el ex ministro José Anto-
nio Viera-Gallo (relacionado
a la izquierda chilena), mani-
festó que es un gran hito en
búsqueda de la transparencia
e independencia legislativa y
construirá confianza en los
ciudadanos. Sin embargo, dijo

“Quienes
efectivamente

realizan el lobby
tienen la obligación
de transparentar su

actividad al momento
de realizar sus

solicitudes”

8

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

que hay áreas del proyecto
que le inquietan, como la res-
tricción de la información sólo
al ámbito nacional, ya que
podría entenderse que si las
autoridades tienen reuniones
en el extranjero no tienen que
informarlas y eso se tiene que
analizar con detención. Frente
a la restricción de temas a in-
formar, como salud o asuntos
comerciales, indicó que "eso
es perfectamente razonable
para los embajadores, pero es
importante que se estudie el
resto de lo que se propone".

En tanto, para la Fundación
Multitudes el proyecto del
gobierno es "malo", por lo que
llaman el "vacío legal" con que
operan las empresas. Su direc-
tora ejecutiva, Paulina Ibarra,
ha planteado la siguiente inte-
rrogante "¿Qué pasará cuando
las autoridades viajen, inclu-
yendo a la Presidenta?, alu-
diendo a que las comitivas de
empresarios van a estar fuera
del país y no habrá ningún
registro de la influencia que
hagan una vez que se suban al
avión presidencial. “Ahora se
quiere proteger a las empre-
sas", ha señalado.

CONGRESO

El Senado, mediante su ex
presidenta, Isabel Allende ha
cuestionado la ley indican-
do que el Parlamento había
aprobado una buena ley y que
ahora está el temor de que se
dé un cúmulo de información
que termine siendo inútil. En
su opinión, esta ley tendrá que
ser ajustada en el corto plazo,

ya que no funcionará mien-
tras no haya un registro activo
de lobbistas.

El presidente de la Comisión
de Ética y Transparencia del
Senado, Hernán Larraín (UDI,
derecha), aseguró, que esta
nueva normativa permitirá
saber que las decisiones que
se toman en el Congreso, se
hacen “considerando todos
los puntos de vista, pero que
se hacen por el bien común y
no porque alguien es influido,
presionado o derechamente
comprado por el interés de un
tercero”.

Además, se refirió sobre la res-
ponsabilidad que recae sobre
los sujetos activos de esta ley,
“todos los que realizan lobby,
sean remunerados o sean
gremios, tienen que registrar-
se, si quieren, en un espacio
especialmente habilitado para
ello en el caso del Congreso y
así va a haber más claridad de
quiénes son las personas que
están haciendo lobby”, explicó.

EMBAJADORES

A días de que la Ley de Lobby
comenzara a regir, la Canci-
llería inició una ofensiva ante
la Contraloría General de la
República y el Congreso para
adecuar la norma y acotar los
efectos de ésta sobre la gestión
de los embajadores en misiones
en el extranjero.

Algunas de las disposiciones
del reglamento que había dic-
tado la Secretaría General de la
República mediante el decreto

“Si las autoridades
tienen reuniones en el

extranjero no tienen
que informarlas y eso

se tiene que analizar
con detención”

9

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

71, entre ellas la obligación de
publicar los nombres de las per-
sonas que solicitaban audien-
cias y los temas que se trataban
en esas reuniones, no toman
en consideración la especial
naturaleza del trabajo que rea-
liza el Ministerio de Relaciones
Exteriores. En su opinión, esta
ley podría convertirse en un
obstáculo y un riesgo para el
eficaz cumplimiento de la labor
diplomática de las misiones
chilenas en el extranjero.

Para los embajadores, las nor-
mas que les impone la ley, al
considerarlos sujetos pasivos
de lobby y gestores de interés
particular, podría entrañar un
conflicto con la Convención de
Viena de 1961, que regula las re-
laciones diplomáticas entre los
países. Incluso, contraviene la
práctica habitual de las canci-
llerías de todo el mundo.

Algunos jefes de misión, como
el embajador de Chile en
Estados Unidos, Juan Gabriel
Valdés, acudieron al subsecre-
tario de Relaciones Exteriores,
Edgardo Riveros, y al director
Jurídico de la Cancillería, Clau-
dio Troncoso, para advertirle de
los problemas que ocasionaría
a la diplomacia chilena la apli-
cación del reglamento.

Parte del trabajo usual de los
embajadores es reunirse en
forma reservada o pública con
autoridades, dirigentes políti-
cos, líderes de opinión, empre-
sarios y personeros de los más
diversos ámbitos en los países u
organismos internacionales en
los que están acreditados. En

esas reuniones se intercambian
opiniones, se atienden consul-
tas o solicitudes, se habla de la
situación política, económica
o social o se llevan adelante
negociaciones. Si un diplomá-
tico pretende hacer bien su
gestión, debe establecer redes
lo más amplias posibles en los
países donde se encuentra des-
empeñando sus funciones. De
esas gestiones, los embajadores
informan de manera reservada
a sus cancillerías. Pero con esta
nueva disposición, a menos que
la audiencia trate un tema que
afecte a la seguridad nacional,
tanto los nombres de quienes
soliciten esas conversaciones
como el tenor de lo tratado,
deberán quedar registrados en
un formulario público.

CONSEJO ASESOR
PRESIDENCIAL CONTRA LOS
CONFLICTOS DE INTERÉS, EL
TRÁFICO DE INFLUENCIAS Y LA
CORRUPCIÓN

También conocida como la Co-
misión Engel, es un equipo de
15 especialistas que desarro-
llan sus funciones con plena
autonomía y cuyo objetivo
es velar por perfeccionar el
ordenamiento jurídico chileno,
asegurando el cumplimien-
to efectivo de los principios
éticos de transparencia e
integridad en todos los aspec-
tos legales que ello incluya.
De esta manera, se logrará el
control eficaz del tráfico de
influencias, previniendo la
corrupción y los conflictos de
interés en los ámbitos de la po-
lítica, el sector público-privado
y entre ellos.

“Esta ley podría
convertirse en un

obstáculo y un
riesgo para el eficaz
cumplimiento de la

labor diplomática de
las misiones chilenas

en el extranjero”

10

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

Claudio Fuentes, Director de la
Escuela de Ciencias Políticas de
la Universidad Diego Portales
y miembro del Consejo Asesor
Anticorrupción, destacó que “las
medidas sustantivas para de-
nunciar los conflictos de interés
entre organismos reguladores y
empresas reguladas, estableci-
mos toda clase de incompatibili-
dades e inhabilidades.” Fuentes
destaca que la prioridad se
encuentra en fortalecer la Alta
Dirección Pública. “Hoy llega
un gobierno y cambian todos
los altos directivos del anterior.
Sugerimos el financiamiento
público de los partidos políticos
y nuevas exigencias de educa-
ción cívica e integridad en el
mundo tanto empresarial como
político.”

Conforme al trabajo desarrolla-
do por la Comisión Engel, quien
la presidía, Eduardo Engel, des-

tacó en su momento que lo “lo
que debiera hacer el próximo
gobierno es avanzar en otros
temas, igualmente importantes
para mejorar la calidad de la
política. Una legislación que
regule y financie los partidos
políticos es una posibilidad,
una ley que transparente el
financiamiento de la política,
otra.”

5. PERSPECTIVA
INTERNACIONAL

En este contexto de malestar
social y fin del viento de cola,
tres elecciones presidenciales
van a tener lugar en 2016 en
América Latina, las cuales se
convertirán en un buen termó-
metro para medir y comprobar
algunas de las afirmaciones
que se han realizado hasta el
momento sobre la coyuntura
política que atraviesa la región.

TIPO DE
REGULACIÓN CHILE USA CANADÁ AUSTRALIA ALEMANIA

PAELAMENTO
DE LA UNIÓN
EUROPEA

POLONIA

ENFORCEMENT
Contraloría,
autoregulación de
organismos.

No hay agencia
independiente aun-
que el Congreso
ejerce algunas
facultades al
respecto y puede
derivar casos al
US Attorney for
Washington, DC.

Sí, Federal Office of
the Commissioner
of Lobbyng.

No. - No.

No, y el registro y
sus regulaciones
han sido ignorados
por muchos
lobbistas.

SANCIONES
MÁXIMAS

Sanciones
máximas.

Hasta US$ 50.000
en demanda civil
por incumplimien-
tos y hasta cinco
años de cárcel
a lobbistas que
intencionalmente
esconden infor-
mación.

Hasta dos años de
cárcel pero las san-
ciones en general
han sido escasas.

Expulsión del
registro (i.e. pro-
hibición de hacer
lobby).

- Retiro del pase. Hasta 16.00 € por
cada ofensa.

PUNTUAJE
(0-100) 15- 21 (estimado) 62 50 33 17 15 27

NIVEL DE
REGULACIÓN
(0-29) BAJO
(30-59) MEDIO
(60-100) ALTO

Bajo Alto Medio Medio Bajo Bajo Bajo

Fuente: “Una Ley de Lobby para Chile” Facultad de Gobierno, Universidad Adolfo Ibáñez

11

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

MODELO DE ESTADOS UNIDOS

El Lobby en Estados Unidos
se define como la regulación
en las relaciones entre lobbis-
tas y el aparato público y está
fuertemente regulado por un
estatuto jurídico que se deno-
mina Lobbying Disclosure Act
(LDA). Esta entidad define los
requisitos necesarios para la
inscripción de los lobbistas y
ellos tienen la obligación de
entregar un informe con sus
actividades financieras dos
veces al año.

Los lobbistas que representan
a gobiernos y partidos políti-
cos extranjeros deben regis-
trarse en la Foreign Agents
Registration Act (FARA);
mientras que los lobbistas de
intereses privados extranjeros
deben hacerlo en la LDA.

La ley propone pena de cárcel
y monetaria dependiendo del
caso, sin embargo, sólo casos
emblemáticos son penados
con cárcel.

El registro de lobbistas se
realiza a través de la Honest
Leadership and Open Go-
vernment Act (HLOGA), que
refuerza los requisitos de
información pública en rela-
ción con la actividad de lobby
y financiamiento, y establece
restricciones a los regalos para
los miembros del Congreso.

MODELO DE LA UNIÓN
EUROPEA (UE)

La Unión Europea define al
Lobby como la transparencia
de la actividad que los grupos
de presión ejercen sobre auto-
ridades públicas.

No cuenta con una institu-
ción establecida que coordine
y supervise la actividad de
lobby como Estados Unidos.
Sólo entrega información al
público sobre la relación de
los grupos de interés y las
comisiones, de manera de
ejercer un control externo.
Además, establece normas
sobre integridad que rigen
la conducta de los grupos de
presión y también las entida-
des públicas que son objeto de
éstos.

No existen códigos de con-
ducta establecidos, el actual
sistema se basa en la auto-
disciplina. El Parlamento
Europeo (PE) ha establecido
un código de conducta obliga-
torio para todos aquellos que
deseen acreditarse. Cualquier
infracción conlleva perder la
acreditación, es decir, la au-
torización para acceder a los
edificios del PE.

Cuenta con un registro de
Lobbistas, llamado CON-
NECT, que es una base de
datos voluntaria.

“La ley propone pena
de cárcel y monetaria

dependiendo del caso”

12

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

4. CONCLUSIONES

Después de recoger los prin-
cipales puntos y opiniones de
los involucrados en la confor-
mación de la Ley de Lobby, el
consenso es amplio al deter-
minar que un proyecto de esta
naturaleza era completamente
necesario, independiente de
los reparos de cada uno de los
actores.

En primer lugar, son muy pocos
los países en el mundo que
han podido desarrollar y llevar
a cabo este tipo de leyes, por
lo que es un mérito que Chile
esté dispuesto a mejorar sus
mecanismos democráticos, y
así estimular un sistema más
transparente.

El lobby es una actividad legíti-
ma y esta ley es una oportuni-
dad para que la opinión pública
pueda cambiar una percepción
negativa sentada en el incons-
ciente colectivo chileno. Enton-
ces, la tarea de mejorar la repu-
tación de este tipo de prácticas,
recae directamente sobre los
agentes activos y pasivos y su
compromiso con la probidad.

Debido a la naturaleza de la ley,
surgen una serie de interrogan-
tes sobre la efectividad que ésta
tendrá, y que no se convertirá
simplemente en un registro de
reuniones, como está pasando
en Perú, donde existe una ley
que regula el lobby. Sin embar-
go, no hay un organismo que
vigile su desarrollo. La nece-
sidad radica en implementar
disposiciones que obliguen a
los congresistas y funcionarios

públicos a hacer públicas sus
agendas diarias, transparentan-
do, de esta manera, las activida-
des con los lobbistas.

Los procesos de adaptación e
implementación de cualquier
proyecto con estas caracterís-
ticas tardan un tiempo en con-
figurar su forma, y la ley de lo-
bby no es la excepción, ya que,
a meses de su implementación,
el gobierno recién está sacando
conclusiones para introducir
eventuales cambios.

Estos cambios deben fun-
damentarse en el origen del
proyecto, centrando el foco
de atención a mayor control o
reglamentación a los sujetos
activos (lobbistas), ya que sólo
se les llama voluntariamente a
un registro, mientras que para
las autoridades es obligatorio
llevar esta acta de las reunio-
nes.

Adicionalmente, el tipo de regu-
lación que se aplica en nuestro
país es considerado bajo en re-
lación con países como Estados
Unidos, Canadá, Polonia, por
lo que creemos sería favora-
ble evaluar los estándares de
sanciones.

A diciembre de 2015 se han re-
gistrado 20.948 audiencias entre
lobbistas o gestores de interés y
parlamentarios, según ha repor-
tado el portal de consolidación
de datos de la Ley del Lobby.
Las reuniones se distribuyen
en forma homogénea entre los
distintos partidos políticos. Al-
gunos de los temas tratados en
las audiencias solicitadas han

“Un proyecto de
esta naturaleza era

completamente
necesario,

independiente de los
reparos de cada uno

de los actores”

13

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

sido el acoso sexual callejero,
avances de los suministros de
agua, la ley que fija porcentajes
mínimos de música nacional, y
el proyecto de ley de Reforma
Laboral. En relación a los dona-
tivos, se informa que los legis-
ladores recibieron 4.501 regalos
por parte de lobbistas, que en
su mayoría fueron libros, pelí-
culas de cine chileno, pesebres
y vinos.

El Consejo para la Transpa-
rencia destaca en su último
informe sobre la actividad del
lobby en la Cámara Baja, que
los proyectos energéticos y mi-
neros son los que más reunio-
nes acapararon, con 11 en total.
Además, se registraron varias
reuniones por temas contin-
gentes, como la discusión del
Acuerdo de Unión Civil (AUC),
en donde los diputados recibie-
ron desde representantes del
Movimiento de Integración y
Liberación Homosexual (Mo-
vilh) a organizaciones cristia-
nas.

A raíz de los últimos casos de
escándalos políticos, como el
caso Penta (financiamiento de
campañas políticas a través de

facturas ideológicamente fal-
sas) y el protagonizado por el
hijo de la presidenta, Sebastián
Dávalos (ganancias extraordi-
narias por la compra y venta de
terreno con un crédito banca-
rio otorgado a una empresa
insolvente) , la propia Presiden-
ta Bachelet instruyó la elabora-
ción de un marco institucional
que regule la relación entre lo
público y lo privado y la polí-
tica y los negocios, de forma
eficaz y estricta. Haciendo re-
ferencia a endurecer la actual
propuesta de ley de lobby.

Este es un proyecto que, en su
génesis fue considerado inno-
vador, sin embargo, hoy ya se
conocen sus limitaciones y los
puntos débiles que el gobierno
debe trabajar.

En suma, el ejercicio del lobby
no es sólo legítimo en térmi-
nos de derechos democráticos
de cada ciudadano, sino que
también puede revelarse como
una manifestación plural de
los intereses inherentes a cual-
quier sociedad compleja. Por
ello, cobra sentido el contribuir
al fortalecimiento de la delibe-
ración democrática.

“El ejercicio del
lobby también puede

revelarse como una
manifestación plural

de los intereses
inherentes a cualquier

sociedad compleja”

14

CHILE: ¿TENEMOS LA LEY QUE NECESITAMOS?

Autores
Rodrigo Ramírez es director del Área de Asuntos Públicos
en LLORENTE & CUENCA Chile. Ingeniero Comercial por la
Universidad Central de Chile. MBA Executive de la Universi-
dad Adolfo Ibáñez. Diplomado en Evaluación de Proyectos de
la Universidad de Chile. Su experiencia laboral la ha desa-
rrollado en la banca local, en consultoría de comunicación
financiera y asuntos públicos por más de 10 años, así como en

mercados energéticos. Como consultor ha asesorado a empresas en el área
de asuntos públicos y regulatorios para compañías del sector alimentario,
farmacéutico y financiero.

rramirez@llorenteycuenca.com

Nicole Sternsdorff es consultora senior en
LLORENTE & CUENCA Chile. Periodista de la Universidad
Diego Portales y Minor en Gestión y Marketing de la misma
Universidad. Cuenta con 7 años de experiencia en las áreas
de Comunicación Corporativa, Manejo de Crisis y Asuntos
Públicos, con clientes del área de laboratorios, alimentación,
seguros, tecnología, energía, construcción y banca, entre

otros. Se desempeñó como Directora de Comunicaciones de la Fundación
Pablo Neruda y trabajó en dos agencias de comunicación.

nsternsdorff@llorenteycuenca.com

Carolina Pastor es consultora en LLORENTE & CUENCA
Chile. Cientista Político de la Universidad del Desarrollo.
Experiencia en el desarrollo de estrategias de comunicación
corporativa, RSE y relacionamiento institucional para entida-
des públicas y privadas tanto en Chile como en el extranjero.

cpastor@llorenteycuenca.com

DIRECCIÓN CORPORATIVA

José Antonio Llorente
Socio fundador y presidente
jallorente@llorenteycuenca.com

Enrique González
Socio y CFO
egonzalez@llorenteycuenca.com

Adolfo Corujo
Socio y Director General
Corporativo de Talento,
Organización e Innovación
acorujo@llorenteycuenca.com

Jorge Cachinero
Director corporativo de Innovación
jcachinero@llorenteycuenca.com

DIRECCIÓN ESPAÑA
Y PORTUGAL

Arturo Pinedo
Socio y director general
apinedo@llorenteycuenca.com

Goyo Panadero
Socio y director general
gpanadero@llorenteycuenca.com

DIRECCIÓN AMÉRICA LATINA

Alejandro Romero
Socio y CEO América Latina
aromero@llorenteycuenca.com

Luisa García
Socia y CEO Región Andina
lgarcia@llorenteycuenca.com

José Luis Di Girolamo
Socio y CFO América Latina
jldgirolamo@llorenteycuenca.com

DIRECCIÓN RR. HH.

Daniel Moreno
Gerente de RR. HH.
para España y Portugal
dmoreno@llorenteycuenca.com

Marjorie Barrientos
Gerente de RR. HH.
para la Región Andina
mbarrientos@llorenteycuenca.com

Karina Valencia
Gerente de RR. HH.
para Norteamérica,
Centroamérica y Caribe
kvalencia@llorenteycuenca.com

Karina Sanches
Gerente de RR.HH.
para el Cono Sur
ksanches@llorenteycuenca.com

Sergio Cortés
Socio​. Fundador y presidente
scortes@cink.es

Calle Girona, 52 Bajos
08009 Barcelona
Tel. +34 93 348 84 28

ESPAÑA Y PORTUGAL

Barcelona

María Cura
Socia y directora general
mcura@llorenteycuenca.com

Muntaner, 240-242, 1º-1ª
08021 Barcelona
Tel. +34 93 217 22 17

Madrid

Joan Navarro
Socio y vicepresidente
Asuntos Públicos
jnavarro@llorenteycuenca.com

Amalio Moratalla
Socio y director senior
amoratalla@llorenteycuenca.com

Lagasca, 88 - planta 3
28001 Madrid
Tel. +34 91 563 77 22

Ana Folgueira
Directora general de
Impossible Tellers
ana@impossibletellers.com

Diego de León, 22, 3º izq
28006 Madrid
Tel. +34 91 438 42 95

Lisboa

Madalena Martins
Socia
mmartins@llorenteycuenca.com

Tiago Vidal
Director general
tvidal@llorenteycuenca.com

Carlos Ruiz
Director
cruiz@llorenteycuenca.com

Avenida da Liberdade nº225, 5º Esq.
1250-142 Lisboa
Tel. + 351 21 923 97 00

ESTADOS UNIDOS

Miami

Erich de la Fuente
Socio y director general
edelafuente@llorenteycuenca.com

600 Brickell Ave.
Suite 2020
Miami, FL 33131
T​el​. +1 786 590 1000

MÉXICO, CENTROAMÉRICA
Y CARIBE

México DF

Juan Rivera
Socio y director general
jrivera@llorenteycuenca.com

Av. Paseo de la Reforma 412, Piso 14,
Col. Juárez, Del. Cuauhtémoc
CP 06600, México D.F.
Tel. +52 55 5257 1084

Panamá

Javier Rosado
Socio y director general
jrosado@llorenteycuenca.com

Av. Samuel Lewis
Edificio Omega - piso 6
Tel. +507 206 5200

Santo Domingo

Iban Campo
Director general
icampo@llorenteycuenca.com

Av. Abraham Lincoln 1069
Torre Ejecutiva Sonora, planta 7
Tel. +1 809 6161975

REGIÓN ANDINA

Bogotá

María Esteve
Directora general
mesteve@llorenteycuenca.com

Carrera 14, # 94-44. Torre B – of. 501
Tel. +57 1 7438000

Lima

Luisa García
Socia y CEO Región Andina
lgarcia@llorenteycuenca.com

Av. Andrés Reyes 420, piso 7
San Isidro.
Tel. +51 1 2229491

Quito

Alejandra Rivas
Directora general
arivas@llorenteycuenca.com

Avda. 12 de Octubre N24-528 y
Cordero – Edificio World Trade
Center – Torre B - piso 11
Tel. +593 2 2565820

Santiago de Chile

Claudio Ramírez
Socio y gerente general
cramirez@llorenteycuenca.com

Magdalena 140, Oficina 1801.
Las Condes.
Tel. +56 22 207 32 00

AMÉRICA DEL SUR

Buenos Aires

Pablo Abiad
Socio y director general
pabiad@llorenteycuenca.com

Enrique Morad
Presidente consejero
para el Cono Sur
emorad@llorenteycuenca.com

Daniel Valli
Director senior de Desarrollo
de Negocio en el Cono Sur
dvalli@llorenteycuenca.com

Av. Corrientes 222, piso 8. C1043AAP
Tel. +54 11 5556 0700

Rio de Janeiro

Yeray Carretero
Director
ycarretero@llorenteycuenca.com

Rua da Assembleia, 10 - Sala 1801
RJ - 20011-000
Tel. +55 21 3797 6400

São Paulo

Marco Antonio Sabino
Socio y presidente Brasil
masabino@llorenteycuenca.com

Juan Carlos Gozzer
Director general
jcgozzer@llorenteycuenca.com

Rua Oscar Freire, 379, Cj 111,
Cerqueira César SP - 01426-001
Tel. +55 11 3060 3390

Desarrollando Ideas es el Centro de Liderazgo a través
del Conocimiento de LLORENTE & CUENCA.

Porque asistimos a un nuevo guión macroeconómico y
social. Y la comunicación no queda atrás. Avanza.

Desarrollando Ideas es una combinación global de
relación e intercambio de conocimiento que identifica,
enfoca y transmite los nuevos paradigmas de la
sociedad y tendencias de comunicación, desde un
posicionamiento independiente.

Porque la realidad no es blanca o negra existe
Desarrollando Ideas.

www.desarrollando-ideas.com
www.revista-uno.com

