

**COMISION ESPECIAL INVESTIGADORA DE LAS ACTUACIONES DEL SERVICIO DE
IMPUESTOS INTERNOS, LA SUPERINTENDENCIA DE VALORES Y SEGUROS Y OTROS
ORGANISMOS PUBLICOS EN RELACION A LOS HECHOS VINCULADOS A INVERSIONES
REALIZADAS POR BANCARD EN LA EMPRESA PERUANA EXALMAR S.A.A. Y EL
TRATAMIENTO DE LA INFORMACION ECONOMICA REFERIDA AL DIFERENDO MARITIMO
ENTRE CHILE Y PERU ENTRE LOS AÑOS 2010 Y 2014 (CEI 39)**

**ACTA DE LA SESION ORDINARIA N°10, CORRESPONDIENTE AL PERÍODO LEGISLATIVO
2014-2018, CELEBRADA EL DÍA MIÉRCOLES 12 DE ABRIL DE 2017, DE 17:10 a 18:32
HORAS.**

SUMARIO: Orden del día: La presente sesión tuvo el propósito de recibir al Sr. Heraldo Muñoz, Ministro de Relaciones Exteriores, quien expuso al tenor de la materia contenida en el mandato.

APERTURA Y ASISTENCIA

Se inició la sesión a las **17:10** bajo la presidencia del diputado **Fuad Chahin**, y con la asistencia de las señoras diputadas **Daniela Cicardini**, **Marcela Hernando** en reemplazo del diputado Marcos Espinosa, y **Paulina Núñez**, y de los diputados señores **Oswaldo Andrade**, **Felipe Letelier**, **Patricio Melero**, **Nicolás Monckeberg**, **Iván Norambuena**, **Mario Venegas** y **Felipe Ward**.

Asistieron además los diputados **Issa Kort** y **Jorge Sabag**.

Actuó como abogado secretario el señor Roberto Fuentes Innocenti, y como abogado ayudante la señora María Soledad Moreno López.

CUENTA

1.- Comunicación de la Biblioteca del Congreso Nacional adjuntando copia de la entrevista que doña Jude Webber, periodista del diario Financial Times, realizó a don Sebastian Piñera, bajo el título "Earthquake adds to challenges for Piñera", el 19 de julio de 2010.

TEXTO DEL DEBATE

VERSION TAQUIGRAFICA

El señor **CHAHIN** (Presidente).- En el nombre de Dios y de la Patria, se abre la sesión.

El acta de la sesión 8ª se declara aprobada.

El acta de la sesión 9ª queda a disposición de las señoras diputadas y de los señores diputados.

El señor Secretario dará lectura a la Cuenta.

*-El señor **FUENTES** (Secretario) da lectura a la Cuenta.*

El señor **CHAHIN** (Presidente).- Ofrezco la palabra sobre la Cuenta.

Tiene la palabra el diputado Patricio Melero.

El señor **MELERO**.- Señor Presidente, quiero solicitar que la Secretaría informe sobre las respuestas pendientes a los oficios enviados y el tiempo transcurrido, porque de pronto hay que reiterar algunas peticiones.

El señor **CHAHIN** (Presidente).- Me sumo a la petición del diputado Patricio Melero. De hecho, entre dichos oficios, hay algunos que formulamos en las primeras sesiones al director del Servicio de Impuestos Internos.

El señor **FUENTES** (Secretario).- Señor Presidente, hay varios oficios pendientes que pueden ser reiterados, precisamente uno enviado al canciller y también otro remitido al director del Servicio de Impuestos Internos con el propósito que dé respuesta a las interrogantes contenidas en una serie de preguntas que usted formuló, señor Presidentes.

El señor **CHAHIN** (Presidente).- Señores diputados, vamos a recabar el acuerdo de la Comisión para reiterar los oficios que llevan más de tres semanas sin respuesta y, además, para que se entregue un resumen del estado de todos oficios: los respondidos, los pendientes y los reiterados.

El señor **MELERO**.- Señor Presidente, cabe recordar que solicitamos al señor contralor general de la República que interpusiera sus buenos oficios para que la Presidencia respondiera respecto de la instalación o no de un terminal Bloomberg y el contralor se comprometió a ello. Dicha petición se anticipó y luego se reiteró mediante oficio.

Asimismo, el señor Secretario ha dado cuenta de la comunicación de la Biblioteca del Congreso Nacional que adjuntó copia de la entrevista realizada por Jude Webber, periodista del diario Financial Times. Por ello, por su intermedio, señor Presidente, quiero consultar al Secretario si se incorporó en el acta el desmentido del diario El Mostrador publicado en junio del 2015, el cual pedí en la última sesión, a objeto de que se incorpore si no lo está.

El señor **CHAHIN** (Presidente).- Señor diputado, respecto del primer punto que planteó, quiero señalar que recién hace una semana se envió el oficio al contralor y, por lo tanto, no estoy de acuerdo con reiterarlo.

El señor **MELERO**.- Señor Presidente, me refiero al oficio enviado al director administrativo de la Presidencia, el cual lleva más de un mes sin respuesta.

El señor **FUENTES** (Secretario).- Señor Presidente, dicha petición coincide con el acuerdo que usted quiere recabar.

El señor **CHAHIN** (Presidente).- Así es. La solicitud del diputado Patricio Melero está dentro de los oficios que vamos a reiterar, pues se propone remitir nuevamente todos los oficios cuyas respuestas están pendientes.

¿Habría acuerdo?

Acordado.

Tiene la palabra el señor Secretario para responder la consulta respecto del desmentido de El Mostrador.

El señor **FUENTES** (Secretario).- Señor Presidente, no se recabó acuerdo para incorporar el desmentido de El Mostrador.

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado Patricio Melero.

El señor **MELERO**.- Señor Presidente, al final de la sesión pedí que el desmentido se incorporara al acta, es decir, que se consignara la respuesta a la entrevista.

El señor **ANDRADE**.- Señor Presidente, el diputado Patricio Melero dejó constancia, pero no se pidió el oficio.

El señor **MELERO**.- Señor Presidente, no sé si está en el informe de la Biblioteca del Congreso Nacional.

El señor **FUENTES** (Secretario).- No, no está.

El señor **CHAHÍN**.- Diputado Melero, propongo pedir a la Biblioteca del Congreso Nacional que complemente el informe con el desmentido que usted individualizó en la sesión anterior.

¿Habría acuerdo?

Acordado.

Ofrezco la palabra sobre varios.

Ofrezco la palabra.

Agradecemos la presencia del ministro de Relaciones Exteriores, a quien solicito que realice una intervención general acorde con el mandato de esta comisión para luego proceder a la formulación de preguntas.

El procedimiento acordado es que preguntan dos diputados, responde el ministro y así sucesivamente hasta abordar todas las consultas de los parlamentarios.

Tiene la palabra el canciller.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Muchas gracias, señor Presidente.

En primer lugar, quiero destacar la excelente relación que ha existido entre el Ejecutivo y el Congreso Nacional en materias de política exterior y, particularmente, respecto de la demanda marítima de Bolivia, caso que se denomina obligación de negociar un acceso soberano al océano Pacífico, y también respecto de la demanda de Chile contra Bolivia ante la Corte Internacional de Justicia por las aguas del río Silala. En ambos casos, hemos tenido una estrecha interacción y, como he reiterado en numerosas oportunidades, la diplomacia parlamentaria ha constituido un componente importante para la defensa de los intereses nacionales.

La presente comisión investigadora tiene por objeto analizar las actuaciones del Servicio de Impuestos Internos, la Superintendencia de Valores y Seguros y otros organismos públicos en relación con los hechos públicos y notorios vinculados con las inversiones realizadas por Bancard en la empresa peruana Exalmar S.A., como asimismo recabar antecedentes sobre eventuales irregularidades en la fiscalización de impuestos de empresas chilenas o personas jurídicas extranjeras afectas a tributos en Chile y el tratamiento de la información económica referida al diferendo marítimo entre Chile y Perú, en la Corte Internacional de Justicia de la Haya, que pudiera significar una ventaja comercial para las autoridades involucradas; entre 2010 y 2014.

Señor Presidente, cabe consignar, en primer lugar, que entre mayo del 2010 y febrero del 2014 me desempeñé como subsecretario general de Naciones Unidas y administrador asistente del Programa de Naciones Unidas para el Desarrollo, encargado de América Latina y el Caribe, con sede en Nueva York.

En segundo término, cabe señalar que el 24 de enero del 2014 su excelencia la Presidenta de la República anunció los integrantes de su gabinete y me designó ministro de Relaciones Exteriores.

El fallo de la Corte Internacional de Justicia de La Haya sobre la delimitación marítima entre Perú y Chile, materia objeto de esta comisión, se conoció públicamente tres días después de mi designación, es decir, el 27 de enero de 2014, dándose por cerrado el caso y solo asumí mi cargo de canciller –como se sabe– el 11 de marzo, es decir, poco más de un mes y medio después. Por tanto, entre el 2010 y marzo del 2014 no tuve ninguna vinculación o relación con los temas que son de competencia de la comisión, incluyendo el desarrollo y la conclusión ante la Corte del diferendo sobre la delimitación marítima entre Chile y Perú.

No obstante, estimo relevante destacar lo siguiente:

Bajo el entonces gobierno de la Presidenta Bachelet se recibió la demanda de Perú el 18 de enero de 2008 y la memoria peruana el 20 marzo de 2009, y se preparó la contramemoria de Chile que se entregó el 9 de marzo de 2010.

Bajo el gobierno del Presidente Sebastián Piñera se recibió la réplica peruana el 9 de noviembre de 2010 y se presentó la réplica de Chile el 11 de julio de 2011.

Finalmente, se efectuaron los alegatos orales entre el 3 y el 14 de diciembre del 2012.

Señor Presidente, Chile siempre ha defendido con seriedad y con perspectiva de Estado sus intereses soberanos en los procesos judiciales que ha debido enfrentar, ya sea con Perú en el caso sobre la delimitación marítima y con Bolivia por la supuesta obligación de negociar un acceso soberano al océano Pacífico y sobre el río Silala, bajo administraciones de distinto signo político.

El resguardo de los intereses de Chile es una prioridad superior de toda autoridad nacional y, por ello, cuando se trata de defender los intereses nacionales no hay diferencia entre gobierno y oposición; todos nos ponemos acuerdo. A mi juicio, todos los presidentes han defendido íntegramente nuestros intereses nacionales y la soberanía del país.

Consistente con lo anterior, el 2008 se estableció un consejo de excancilleres integrado por los señores Miguel Schweitzer, Hernán Felipe Errázuriz, Enrique Silva Cima, Carlos Figueroa, Juan Gabriel Valdés, Soledad Alvear, Ignacio Walker, Alejandro Foxley y Mariano Fernández. Posteriormente, se integraron José Miguel Insulza y Alfredo Moreno.

Asimismo, el año 2008 se estableció un comité asesor de carácter transversal integrado por juristas, diplomáticos, historiadores, representantes de las Fuerzas armadas y otros especialistas que eran informados periódicamente sobre la preparación del caso, en que aportaban sus conocimientos y experiencia para el desarrollo de nuestra actuación.

Como dije al inicio, se ha mantenido una política de información permanente al Congreso Nacional a través de sus Comisiones de Relaciones Exteriores y, ocasionalmente, a través de las de Defensa.

También, el suscrito y los agentes realizamos una labor permanente de información a otros poderes del Estado como la Corte Suprema y el Tribunal Constitucional, a la ciudadanía, a los partidos políticos y a los distintos estamentos de la sociedad sobre el contenido de la demanda, los argumentos y defensas de Chile, así como los argumentos de la contraparte.

Cabe agregar que la Presidenta Michelle Bachelet en sus dos mandatos y el Presidente Sebastián Piñera en el suyo, convocaron a los expresidentes de la República, a los presidentes del Senado y de la Cámara de Diputados, a las Comisiones de Relaciones Exteriores, a los presidentes de los partidos políticos y a los medios especializados con el objeto de informar su desarrollo.

De acuerdo con la información que me ha proporcionado el equipo jurídico, que estuvo a cargo de la defensa de la posición de Chile ante la Corte Internacional de Justicia en el caso con Perú, puedo añadir lo siguiente:

Primero, la línea de defensa de Chile mantuvo su continuidad durante los seis años que duró la tramitación del caso, es decir, a lo largo de las distintas administraciones que estuvieron a la cabeza del país en ese período. No hubo cuestionamiento alguno a la conducta jurídica, ni interferencias en los aspectos técnicos del caso. No hubo instrucciones presidenciales que interfirieran con el carácter jurídico técnico de la defensa del país o relativas a orientaciones especiales que debería seguir la defensa, ni a la estrategia, ni a aspectos jurídicos o a la conducción de las investigaciones. Tampoco -me dicen- existió influencia alguna de particulares.

Segundo, la defensa estuvo a cargo de un equipo altamente competente y multidisciplinario compuesto por funcionarios de la Cancillería, expertos nacionales y connotados abogados internacionales, quienes desarrollaron durante todo el proceso un trabajo riguroso, profesional y comprometido.

Tercero, la labor del equipo que trabajó en el caso del límite marítimo con Perú fue valorado por el acuerdo número 1.000 adoptado por la Cámara de Diputados el día 28 de enero de 2014, en sesión convocada para abordar el fallo de la Corte Internacional de Justicia en ese caso en cuestión. En esa ocasión, tras el debate se aprobó, con una abstención, la posición del Estado de Chile en relación con la sentencia internacional destacándose lo siguiente, y cito: "manifestar su aprecio porque dentro de la zona económica exclusiva de Chile determinada por la Corte, nuestro país conserva casi íntegramente sus derechos de pesca y, muy especialmente, los derechos de pesca artesanal. Agradecer a todos los involucrados, presidentes, cancilleres, parlamentarios, partidos políticos, agentes expertos, asesores, que con profesionalismo y sentido patriótico, sin

distingo de color político y pensando solamente en los intereses superiores de Chile, asumieron la defensa de los legítimos derechos e intereses de nuestro país o colaboraron con esa tarea. Hacer un público reconocimiento por la permanente actitud de unidad y colaboración de todos los chilenos y chilenas, y de todos los sectores de nuestra sociedad, honrando así la tradición republicana de Chile de enfrentar los temas internacionales como política de Estado, con unidad y patriotismo”.

Por último, y con esto termino mi introducción, el estatuto y el reglamento de la Corte Internacional de Justicia y su práctica son extremadamente claros en prescribir la más absoluta reserva para el proceso de deliberación y preparación de la sentencia. Así lo establece el artículo 54, inciso tercero del estatuto, conforme al cual, y cito, las deliberaciones de la Corte se celebraran en privado y permanecerán secretas.

Esta norma es reiterada en el artículo 21 del reglamento de la Corte y tiene gran importancia para este tribunal ubicado en La Haya, y debe cumplirse rigurosamente.

Esto es cuanto puedo informar a esta Comisión.

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado señor Patricio Melero.

El señor **MELERO**.- Señor Presidente, de las palabras del señor canciller queda muy claro y es evidente la seriedad y perspectiva de Estado con que se enfrentó este tema por todos los expresidentes que estuvieron involucrados en ese caso y en el actual, como también, la continuidad de la política de Estado en esta materia desde el primer gobierno de la Presidenta Bachelet y durante el gobierno del Presidente Piñera.

Sin perjuicio de esa aseveración de continuidad, cuando asume el actual Gobierno o desde el primer Gobierno de la Presidenta Bachelet, ¿ustedes notaron algún cambio, énfasis o situación que provocara algún asomo de duda respecto de la existencia de algún interés del ex Presidente Piñera para obtener alguna información especial -beneficio económico que se le adjudica por la compra de las acciones de la empresa pesquera-, pese a que ya sabemos que existe una diferencia de fechas muy grande entre la compra y el fallo?

En segundo lugar, ¿la Cancillería tuvo o ha tenido, bajo su mandato, algún reclamo de autoridades económicas, políticas o parlamentarias de Perú respecto de la conducta del gobierno anterior o alguna situación que evidencie algún elemento distorsionador que fuera más allá de lo que estaba viéndose en estricto rigor, que era la determinación del límite marítimo?

De igual forma, ¿si tuvo o ha tenido alguna información del mismo tenor de alguno de los jueces o miembros del Tribunal Internacional de justicia de La Haya, o de personas que estuvieron vinculadas en la defensa de Chile, o de quienes estuvieron en la defensa del Perú en el mismo caso, y que pudiera aportar alguna evidencia de la existencia de algún interés de obtener información privilegiada o de direccionar la defensa en un sentido, tal como dijeron los que han presentado esta Comisión investigadora, que pudiera ser de interés económico para el ex Presidente Sebastián Piñera?

Por último, el diputado y exembajador, don Jorge Tarud, señaló categóricamente en la sesión del 8 de marzo de esta Comisión, que tuvo como invitado al agente Alberto Van Klaveren, que se tuvo conocimiento del resultado del fallo de La Haya antes que se conociera por la propia Cancillería. “Yo señalé que el fallo iba a ser negativo para Chile y que sí o sí venía una bisectriz. Lo que no sabíamos era el momento exacto y si esta iba a ser trazada por la Corte desde lo que Perú llama punto de concordia, lo que dejaba a Arica prácticamente sin mar, o bien, si iba a ser trazada dentro de las 200 millas, como fue en definitiva.

El diputado Tarud dijo que dio los detalles exactos en esa reunión, como le consta al embajador Van Klaveren. Esos detalles después dijo que los dio a la prensa. Entonces, en relación con estas declaraciones del exembajador y diputado Tarud, ¿cree usted que el gobierno podía saber del fallo

con anticipación al pronunciamiento o, tal como señaló el agente Van Klaveren, no hubo posibilidad alguna de conocerlo?

Ahora, si hubo alguna filtración previa, ¿ha habido algún reclamo al respecto?

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado señor Mario Venegas.

El señor **VENEGAS**.- Señor Presidente, al escuchar con detenimiento la introducción, nadie en esta Comisión ha puesto en discusión siquiera el tema de la impecable unidad que existe en relación con este litigio internacional, y que todos estábamos detrás de los intereses de Chile.

Algunos han hecho creer que es un cuestionamiento a esa política, en las expresiones que se han dado a través de los medios. No es ese el punto.

Esta comisión tiene como objetivo recopilar antecedentes sobre la información que eventualmente el ex Presidente Sebastián Piñera pudo tener, que surge de los antecedentes del litigio, y que pudieron haberle servido para tomar la decisión de comprar las acciones que aquí se han comentado, a él o a quienes lo representan.

Entonces, ¿usted ha tenido acceso a los informes elaborados por el equipo chileno con información relativa a las cuotas pesqueras que se contenían en este espacio marítimo en litigio?

¿Qué antecedentes aportó Perú respecto a las cuotas de pesca en la zona implicada?

¿Tuvo acceso el equipo chileno a estos informes y en qué fechas? Porque sabemos que en el fallo el propio Perú, en sus alegatos, reconocía que la zona que estaba en disputa era de gran riqueza en recursos marinos.

El señor **CHAHIN** (Presidente).- Tiene la palabra, señor ministro.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Señor Presidente, trataré de agrupar las preguntas, porque algunas respuestas van a valer para todas las preguntas que se han hecho.

Respecto de si en el momento en que asumí como canciller noté algún cambio, debo reiterar que el caso ya estaba resuelto y cerrado tres días después de que se anunciara recién el gabinete de la Presidenta Michelle Bachelet. Yo asumí el 11 de marzo, un mes y medio después. Por lo tanto, no tengo todos los antecedentes que sí tienen el agente, el canciller de la época y los colaboradores. Pero lo que puedo percibir en el momento del cambio de administración antes, y esto ya como un observador externo, es que no hubo cambios en dos componentes muy importantes.

En primer lugar, este caso parte con la administración de la Presidenta Michelle Bachelet y ella designa un equipo a cargo, encabezado por el embajador Alberto Van Klaveren, como agente, y dos coagentes, María Teresa Infante y el embajador Martabit. Ese equipo se mantiene tal cual en la administración del Presidente Piñera.

Debo decir que en el caso que sí conozco bien, que es el de la demanda marítima boliviana, nosotros recibimos de la administración anterior, es decir, de la administración del Presidente Sebastián Piñera, la demanda marítima boliviana con un equipo encabezado por el embajador Felipe Bulnes, y lo que hizo la administración actual fue mantener al mismo agente, como había sido el caso del límite marítimo con Perú. Por lo tanto, ahí hay una constatación de que hubo continuidad.

Ahora, lo más importante –eso creo que es ampliamente conocido– es que no hubo cambios respecto de la argumentación jurídica. ¿Qué alegó Chile en el marco de la cuestión limítrofe marítima con Perú?

Primero, que existía acuerdo entre los dos países respecto de un límite marítimo, y que había tratados, fuera de una práctica y de un conjunto de otros factores, que hacían evidente que ya existía un límite marítimo, es decir, que había acuerdo.

Segundo, que el límite marítimo estaba dado por el paralelo a las 200 millas, que parte del hito 1, que cruza por la línea de más baja marea. Y esos argumentos se mantuvieron intactos en dos administraciones distintas.

Por lo tanto, por lo menos yo como observador de la política internacional, no habiendo participado directamente en el manejo de ese litigio, puedo decir que no percibo cambios, particularmente en la argumentación jurídica, porque hasta los equipos pueden cambiar, pero si no cambian los argumentos quiere decir que hay continuidad.

Respecto de la información a la cual podría haber tenido acceso el entonces Presidente Piñera, francamente, no tengo información. Lo único que puedo decir es que esa es una materia, por último, que es objeto del análisis de esta comisión y de una querrela a la cual los tribunales han dado curso.

No le corresponde al Ejecutivo emitir opiniones sobre una cuestión que está en manos de tribunales, en un caso, y de análisis de esta propia comisión.

En cuanto a si ha habido reclamos de autoridades económicas del Perú, por lo menos bajo el período que a mí me compete no los ha habido.

Aquí lo único importante es que se cumpla plenamente con el fallo, cuestión que ocurrió respecto de la fijación de las coordenadas de inmediato, con lo cual Chile demostró su apego al derecho internacional.

Lo que falta son cambios normativos que tiene que hacer el Congreso del Perú y un ajuste pequeño que se tiene que hacer a la ley de Pesca, pero bastante menor, que por lo demás ya fue aprobado unánimemente por la Cámara de Diputados. De modo que, por lo menos yo, no conozco de reclamo alguno.

Respecto de la información que se pudo tener sobre cuotas pesqueras, todos esos documentos hoy son públicos, de modo tal que se puede acceder a toda la argumentación.

La argumentación de Chile siempre fue que había un paralelo; que el paralelo se extendía hasta las 200 millas, y que eso estaba basado en los acuerdos que Chile invocó, en la práctica, en lo que las comisiones fronterizas habían concordado y un sinnúmero de otros elementos.

Que yo conozca, una discusión sobre cuotas pesqueras no estuvo involucrada. Lo que hubo fue la argumentación de Chile respecto de la práctica. En ese sentido Chile fue bastante consistente en su argumentación.

En cuanto al conocimiento del resultado, el estatuto y el reglamento de la Corte lo acabo de leer. Francamente, reitero, yo al menos no puedo decir que eso estuviese en conocimiento.

Si lo hubiera estado, me parecería una cuestión que iría en contra de lo que establece la Corte, que tanto sus discusiones como sus sentencias son secretas hasta que sean dadas a conocer públicamente por la propia Corte. Pero no puedo hablar por otras personas. Solo puedo hablar del conocimiento que nosotros teníamos, y realmente resultó una sorpresa que la Corte decidiera que había un acuerdo, que ese acuerdo estaba dado por el paralelo, pero que en vez de extenderse a las 200 millas, decidió, sin ninguna argumentación de parte de Chile, por cierto, pero tampoco de parte de Perú, porque no la hubo, que esa línea se extendiera hasta las 80 millas y de ahí tirara una línea equidistante. Por lo tanto, eso tomó por sorpresa a muchos.

Señor Presidente, no tengo nada más que agregar respecto del conocimiento. Chile siempre ha tenido respeto por la Corte, por su reglamento y por su estatuto.

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado Andrade.

El señor **ANDRADE**.- Señor Presidente, por su intermedio, quiero decir al ministro que el punto de esta comisión no es el juicio de La Haya y sus implicancias jurídicas, sin perjuicio de que naturalmente es algo muy importante y respecto de lo cual no cabe ninguna duda que ha habido

perfecta continuidad entre un gobierno y otro. Porque las materias internacionales tienen esa característica, son temas de Estado. Puedo decirlo con toda propiedad, porque en más de una ocasión tuve la posibilidad de reunirme con los demás presidentes de partidos con el ex-Presidente Piñera y asumir este mismo compromiso y conducta, así que respecto de eso no hay..., sin perjuicio de que es muy interesante tener la información, ese no es el punto.

El punto es si habría algún tipo de expectativas o información respecto de las resultas que pudieran generar conductas de carácter especulativo o financiero, y entiendo, con lo que usted ha señalado, que eso no está en su conocimiento y no está en condiciones de asegurarlo ni de negarlo, porque no tiene ningún antecedente en una u otra dirección.

Incluso, tiene poco que ver con la fecha del fallo, porque, como todas las cosas en la vida, cuando uno especula en los negocios, uno hace apuestas y no espera formalizaciones para tomar decisiones. Normalmente, la ventaja de la especulación financiera es que uno hace las cosas antes de que sean de conocimiento de todos, porque cuando ya son de conocimiento de todos, el negocio se abre para todos. Así que créame que, sin perjuicio de reiterarle la importancia en ese sentido no,...

Quiero hacerle preguntas un poco más precisas. Por ejemplo, si ustedes tienen la posibilidad de informarnos, o si no voy a pedir el oficio al final de la sesión para los efectos de darle el tiempo necesario, si en los viajes del señor Piñera, en su condición de Presidente, en las delegaciones hubo involucrados invitados, no necesariamente autoridades de gobierno, sino más bien empresarios vinculados a las empresas Incard, Bancor y Inversiones Santa Cecilia, y particularmente estoy hablando de los viajes en los países que estábamos siendo materia de esta investigación.

Para que a nadie le parezca sorprendente lo que estoy señalando, tuve la posibilidad, porque el Presidente Piñera me invitó a un viaje a la Antártica y nos quedamos en el transporte Aquiles. Fue con ocasión de la visita del Presidente Mujica a Chile con su señora.

En esa ocasión, en el avión en que viajábamos iban el señor Délano y otros destacados empresarios, invitados por el Presidente Piñera. No conozco todos los nombres, porque no es el mundo que conozco, pero del señor Délano, por otras razones, por supuesto que me acuerdo.

Entonces, quiero saber si en los registros de la Cancillería, en estos viajes, en estas delegaciones, hay invitados, particularmente personas que pudieran tener este tipo de ubicación en el mundo de los..., porque, como digo, entiendo que con la Presidenta Bachelet esto también existe, es decir, también se invita a empresarios, qué sé yo, pero a este, en particular, me interesaría saber, dada la invitación que se está haciendo en esta Comisión, si tiene alguna información al respecto, como formulación general, y si en particular tiene, en relación con este aspecto particular y en caso contrario, porque sería un abuso de mi parte pedirselo ahora, voy a solicitar el oficio más tarde y pedirle que pueda tener la prontitud de resolver aquello.

En esa misma línea, no sé si es materia de la competencia del ministro, a lo mejor, sería materia de Extranjería o de la Policía Internacional, me gustaría saber si el Canciller Moreno tuvo también una frecuente visitación a estos países. Lo digo porque en una declaración del señor Moreno, ya como canciller y ministro de Relaciones, por allá por marzo de 2013, o sea, siendo canciller, se le pregunta, esto se consigna una página institucional del Ministerio de Relaciones Exteriores: "cuál es su conocimiento histórico –dice la pregunta- de las relaciones de Chile con Perú, Bolivia y Argentina, al asumir como canciller", y él señala: "Bueno, el que tiene un chileno informado".

Claramente, no se asigna la condición de experto en estas cosas, y agrega: "Nunca he sido un experto de conocimientos profundos al respecto, pero sí sabía mucho de la actividad actual en relación con estos países –me refiero a Perú, Bolivia y Argentina- porque viajaba mucho, ya que

tenía variadas actividades. Entiendo que usted no tiene por qué saber cuáles son esas variadas actividades”, cito textual la respuesta del canciller.

Pero si el ministerio pudiera tener alguna información y si no hay que solicitársela a Extranjería, sería interesante, porque, a lo mejor, el excanciller Moreno tiene una especial predilección por estos países a los que me he referido.

Entonces, ministro, me gustaría que usted pudiera ilustrarnos, en la medida en que tenga alguna información en relación con estas dos cosas a las que me he referido, si existe la posibilidad de que usted nos informase si en los viajes del Presidente, como era su costumbre, le reitero el viaje a la Antártica en que tuve la posibilidad de compartir y conocer al señor Délano, entre otros, y que me fue presentado como “mi gran amigo”, para ser supertransparente, porque así me lo presentó el señor Presidente de entonces, “mi gran amigo, el señor Délano”, sobre lo que no tengo ninguna duda de que debe ser cierto, por supuesto. Pero si usted tuviese alguna posibilidad de informarnos respecto de estos viajes en particular

El señor **CHAHIN** (Presidente).- Diputado, ¿lo está planteando como oficio a la cancillería o a la presidencia?

El señor **ANDRADE**.- Lo voy a plantear como oficio en el momento en que usted me lo permita, pero...

El señor **CHAHIN** (Presidente).- No me quedó claro si era solo una pregunta o quería también pedir oficio.

El señor **ANDRADE**.- Si el canciller no tiene los elementos, lo formulo como una consulta, sin perjuicio de que si el itinerario...

El señor **CHAHIN** (Presidente).- Tiene la palabra la diputada señora Paulina Núñez.

La señora **NÚÑEZ** (doña Paulina).- Señor Presidente, hay una cronología que se ha repetido en cada una de las sesiones, pero cuando surge las preguntas de algunos diputados, que a lo mejor no la recuerdan o no la quieren entender, o no sé, en fin, vale repetir.

Quise tomar la palabra, más que para hacerle una pregunta al canciller, y lógicamente que por su intermedio comentarle sobre esta cronología, para recordar que el mandato y el objetivo de esta comisión –lo que comparto con todos los diputados- es saber si las inversiones de estas empresas se llevaron a cabo, porque había una cierta información que favorecía esas inversiones. Eso, muy a grandes rasgos, pero eso es. Como dice el diputado Andrade, no es el efecto jurídico del fallo ni cómo se llevó a cabo la estrategia, en fin.

Para eso, insisto en la cronología, por lo que quiero reiterar que las inversiones se llevaron a cabo en noviembre de 2010. Antes de eso se presentó la demanda, se realizó la contestación en el primer período de gobierno de la Presidenta Bachelet. Luego, en noviembre de 2010, que fueron las únicas que se realizaron, vino la réplica, vino la dúplica, vinieron los alegatos, en fin, y el fallo fue en 2014.

Entonces, salvo que alguien sea “pitoniso”, supuestamente invirtió cuatro años antes, pensando que en cuatro años después iba a haber un fallo de una determinada forma.

Insisto, hice toda esa introducción, porque repetir esto todas las sesiones es agotador para quienes la constituimos esta comisión y estamos presentes, pero ya que surgen preguntas que nuevamente incurren en ese error es importante destacarlo, sobre todo hoy que tenemos al canciller presente.

El señor **CHAHIN** (Presidente).- Tiene la palabra el ministro de Relaciones Exteriores.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Puedo responder solo lo que me compete y es el conocimiento de los casos que he manejado, pero con la ventaja de tener un conocimiento previo –diría ilustrado- de cómo sucedieron los hechos, al menos el caso del límite

marítimo entre Chile y Perú, y habiendo tenido acceso a los documentos, que hoy son públicos. De modo que tengo que atenerme a mi papel como canciller de la República y responder en lo que concierne a mi ámbito de acción y no en otros, lo que dejo establecido de forma bien clara y franca.

En cuanto a los viajes del ex-Presidente Piñera y las delegaciones que lo acompañaban, evidentemente no tengo esa información y ni siquiera sería necesario un oficio, pues me comprometo con la Dirección General del Ceremonial y Protocolo, que debe tener esos registros, a mandar la información de los viajes del entonces Presidente Piñera y quiénes lo acompañaban. Esa información debiera ser relativamente fácil de reunir, así que me comprometo a enviarles el nombre de los empresarios que, como se acostumbra, generalmente viajan, como dijo el diputado Andrade, con los presidentes. Porque cuando se viaja al exterior, generalmente se trata de promover todos los intereses del país, tanto políticos, pero también económicos, empresariales, de inversión, de comercio. La alianza público-privada ha sido un elemento fundamental de nuestra estrategia internacional y, por lo tanto, no sería sorprendente encontrar nombres. Por eso, me comprometo a reunir esa información y enviársela a esta Comisión.

Lo mismo haré respecto del canciller Moreno. Lo único que diría en defensa del canciller y de los cancilleres en general es que tenemos que prestarles especial atención a los países limítrofes. Es decir, no concibo a un canciller que no esté preocupado de las relaciones con Perú, Bolivia, Argentina y los países sudamericanos en general, porque son nuestros vecinos más inmediatos.

Acabo de llegar de Buenos Aires, donde, a mi juicio, hemos dado el paso más importante que haya habido en materia de integración regional al reunirse los cancilleres de la Alianza del Pacífico con los cancilleres del Mercosur. De modo que el ámbito de acción de un canciller necesariamente pasa por visitar o tener interlocución con los países vecinos, y esa información también la haré llegar. Será mucho más fácil conseguir la primera, pero también respecto de la segunda haré un esfuerzo para remitirla a la Comisión.

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado Nicolás Monckeberg.

El señor **MONCKEBERG** (don Nicolás).- Señor Presidente, dado que el canciller va a informar sobre todos los invitados de las delegaciones presidenciales del gobierno pasado, del entonces Presidente Piñera, que yo sé, porque no soy muy ingenuo, que todo eso lo pide el diputado Andrade o el diputado que sea para sembrar la duda, para empezar a decir que el juez, el ministro o el empresario que asistió, lo hizo con dobles intenciones.

Como esto ya es algo conocido, viejo y se ha intentado hacer respecto de cada una de las acusaciones, le quiero pedir también que informe respecto de todos los invitados que acompañaron a Michelle Bachelet en su primer gobierno, en todas las delegaciones al exterior, sean civiles, militares, empresarios, curas, jueces o el rango que tengan, completo, y también todos los invitados en cada una de las delegaciones de la actual Presidenta de la República, en el actual gobierno, sea que hayan visitado Mendoza o Asia y cualquiera sea la naturaleza del viaje.

Señor Presidente, por su intermedio quiero pedirle al ministro que también incluya los familiares. Me gustaría saber qué familiares de la Presidenta la han acompañado en todos sus viajes, parientes por consanguinidad o afinidad, para que alguien pueda, con el espíritu que se hace, realizar las conexiones que quiera.

Hace un par de semanas, el diputado Jorge Tarud pidió que se acompañaran a esta Comisión una serie de documentos de la época, es decir, de enero de 2014, porque él insiste, fehacientemente, invocando todos sus derechos y su experiencia en el derecho internacional y en las relaciones internacionales -entiendo que su hijo es embajador actualmente-, por lo que sabe mucho del área, en hacer una afirmación que, a mi juicio, involucra a la cancillería. Él insiste en que el fallo se filtró.

Me imagino que si tuviera sustento la filtración del fallo, el canciller de su propia coalición gobernante, si se lo toma en serio, ya habría interpuesto algún reclamo ante el tribunal de La Haya. Pero si al padre de un embajador, de la misma coalición del canciller presente, le dicen de buena fuente -no sé qué cargo tiene, pero Jorge Tarud si no es ahora, ha sido por mucho tiempo presidente de la Comisión de Relaciones Exteriores de la Cámara- y él señala en un reportaje que el fallo se filtró y que Perú lo supo antes que Chile, y tengo un canciller acá que no reclamó por eso, entonces, tenemos dos opciones: o el canciller fue completamente negligente por no haber reclamado una abierta violación al tratado internacional que garantiza el secreto de estas resoluciones o tenemos un diputado que hace acusaciones completamente irresponsables.

Quiero saber con qué me quedo. Porque, insisto, si hubiese fundamentos reales de que un fallo de esta naturaleza se filtra, ¿por qué no se ha reclamado ante el tribunal de La Haya? ¿Tiene usted algún antecedente mínimo de seriedad para sostener que este fallo se supo de antes, que se filtró?

Esto no tiene nada que ver con el uso de información privilegiada, ¡nada que ver! Porque como dijo la diputada Núñez las fechas no coinciden, y para que hubiese usado una supuesta filtración de este fallo en pos de una compra de acciones, tendría que haberse filtrado cuatro años antes, y no sé cómo un fallo se puede filtrar cuatro años antes cuando ni siquiera se habían hecho todos alegatos, ni la réplica y la réplica.

Pero, al margen de eso, como aquí estamos en una comisión investigadora y no puede, a mi juicio, por el prestigio de la Cámara, llegar alguien y decir: "Se filtró el fallo", y no venir cuando está el canciller, que es el que debería dar la cara, me veo en la obligación de preguntarle por qué no reclamó por la filtración del fallo.

Señor Presidente, le pido acuerdo sobre lo que pedí con la misma formalidad con que lo hizo el diputado Andrade.

El señor **CHAHIN** (Presidente).- El diputado Andrade no pidió ninguna formalidad, sino que le formuló una pregunta al ministro.

El señor **MONCKEBERG** (don Nicolás).- No, no, respecto de los viajes.

El señor **CHAHIN** (Presidente).- Sí, respecto de los viajes. Fue una consulta al ministro, quien le señaló que no era necesario un oficio para poder responder íntegramente.

El señor **MONCKEBERG** (don Nicolás).- Entonces, espero la misma respuesta del ministro.

El señor **CHAHIN** (Presidente).- Tiene la palabra el señor Felipe Letelier.

El señor **LETELIER**.- Señor Presidente, en primer lugar, no corresponde la petición del diputado Monckeberg, porque esta Comisión no ha sido mandatada para investigar a todos los gobiernos que se nos ocurra y pedir oficios; por lo tanto, no ha lugar.

En segundo lugar, lo que sí corresponde es que respecto de los viajes de este gobierno, esta Comisión está mandatada para investigar si hubo personeros, incluido el señor Sebastián Piñera Morel, que era gerente general de la empresa; al señor Nicolás Noguera, estoy hablando con nombres y apellidos, y que le corresponde a esta Comisión. Por eso estoy pidiendo los oficios.

En tercer lugar, respecto de los negocios, pareciera que el mundo está lleno de "pitonisos", porque la tarjeta Bancard es un elemento que se instala en la historia de los negocios en Chile, como dije el otro día -lo que obviamente molestó-, que un personero, que está descansando la paz eterna, habría dicho otra cosa respecto de cuando aparece esta tarjeta, que fue tan exitosa en Chile.

Por lo tanto, que dos o tres años antes una persona pueda tener los estudios de mercado, los estudios de futuro, perfectamente hoy nos dicen que podemos estudiar cómo viene un negocio X de aquí al año 2020 o 2021.

Entonces, lo que estoy señalando respecto del negocio de Exalmar...

El señor **MONCKEBERG** (don Nicolás).- ¿De qué tarjeta habla?

El señor **CHAHIN** (Presidente).- Señor diputado, si quiere hacer una consulta, diríjase al Presidente y deje terminar al diputado Letelier.

El señor **MONCKEBERG** (don Nicolás).- ¡Es que hay una confusión!

El señor **CHAHIN** (Presidente).- Sí, está bien.

Usted estará confundido, pero él tiene derecho a pensar como quiera.

Tiene la palabra el diputado señor Felipe Letelier.

El señor **LETELIER**.- Señor Presidente, mi vecino Andrade me entiende perfectamente bien, salvo el diputado Escudero...

El señor **MELERO**.- ¡Es Monckeberg!

El señor **LETELIER**.- Quiero decir que este es un tema político, y cuando uno quiere saber si efectivamente aquí hubo tráfico, hubo información privilegiada, cuando nosotros decimos, y el señor ministro de Relaciones Exteriores lo habrá leído, pero objetivamente decimos: "Mire, el palacio de La Moneda, cuyo edificio es el más importante- oficié en la sesión anterior a partir de la entrevista de una periodista, que inmediatamente fue desmentido acá, pero por lo menos yo me quedo con esa información de prensa de la periodista Jude Webber, de la revista Financial Times, por supuesto yo me tomo de estos elementos. Eso es lo que hemos pedido, señor Presidente.

Respecto de lo anterior tampoco ha llegado a la Comisión, la información por parte de la administración del Palacio de La Moneda respecto de la entrada y salida de los que eran o son gerentes generales de las empresas que están siendo analizadas e investigadas. Aquí, nadie puede rajar vestiduras ni oponerse, porque otros diputados tenemos las mismas condiciones y, además, no descalificamos personalmente a nadie respecto de esta investigación. Sin embargo, hay personas que lo han hecho y de muy mala fe, señor Presidente.

Quedan claros los oficios que solicito.

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado Osvaldo Andrade.

El señor **ANDRADE**.- Señor Presidente, por su intermedio, quiero decir al canciller que, para su tranquilidad, los parlamentarios que integramos la presente Comisión estamos tratando de construir un juicio y tenga usted la más absoluta certeza de que no tenemos prejuicios. En consecuencia, las preguntas que estamos formulando las planteamos desde la más absoluta buena fe.

Sé que lo anterior no es creíble para algunos, pero probablemente quienes tienen dudas al respecto es porque ellos tienen sus propios problemas. Sin embargo, ministro, tenga la tranquilidad de que la mayoría de la Comisión no tiene prejuicios y lo que estamos averiguando tiene el fin de construir un juicio. Reitero, aquello creo es la opinión de la mayoría, tanto de gobierno como de oposición, porque somos todos gente seria. Sé que algunos tienen dudas sobre eso, pero los que las tienen es un problema de ellos.

En segundo lugar, quiero hacer una precisión a propósito de la intervención de la diputada Paulina Núñez. Ella está equivocada en las fechas, porque efectivamente la primera inspección en Exalmar se llevó a cabo el 15 de agosto del 2012, es decir, cuatro meses antes de las audiencias públicas en La Haya, y corresponde a 1,7 de Exalmar. Pero fíjese que el 2016, o sea, con el fallo conocido, la inversión aumentó a 9,10 por ciento. Y excúseme, a esa fecha el fallo no solo era conocido por el diputado Jorge Tarud, sino por todos nosotros. Me pareció importante hacer esa precisión para no construir un prejuicio ni a favor ni en contra.

Señor ministro, no sé si usted está en condiciones de entregar la información a la que me referiré, porque entiendo que no necesariamente le compete. El señor Moreno, canciller del Presidente Piñera, declaró a una revista de la cancillería que conocía mucho, porque había viajado muchas veces. ¿Usted está en condiciones, o habrá que pedirlo a Policía Internacional, de

informarnos de estos viajes a Perú, Bolivia y Argentina? No cometeré el exabrupto de pedirle información de todos los viajes de toda su vida, de él y de su familia, sus consanguíneos por afinidad e, incluso, con quienes tuvo acceso carnal, como decía antiguamente la ley -no llego a tanto-, pero por lo menos sobre los viajes del canciller Moreno antes de ser canciller y después de serlo. Para nadie es un misterio que el canciller Moreno es una persona que se mueve muy bien en el ámbito de las inversiones y de los negocios. Ministro, ¿está en condiciones de compartir esa información o es materia de la Policía Internacional y, en consecuencia, no le compete?

El señor **CHAHIN** (Presidente).- Tiene la palabra el ministro Heraldo Muñoz.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Señor Presidente, en primer lugar, quiero manifestar que tengo suma tranquilidad y tanto es así que sigo siendo canciller, pese a todos los desafíos que tenemos. Y nunca pierdo la tranquilidad, así que en eso no hay ninguna dificultad.

El señor **ANDRADE**.- Lo sé.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Señor Presidente, respecto de algunas de las solicitudes, quiero decir que en la Cancillería estamos disponibles a entregar toda la información que la Comisión Especial Investigadora requiera y que esté es posesión de la Cancillería.

Por lo tanto, sobre los viajes del entonces Presidente Piñera y, si hay acuerdo de la Comisión, también los viajes de la Presidenta Bachelet y sus acompañantes –cuestión que ustedes tendrán que resolver-, la Cancillería hará todo lo que esté a nuestro alcance para entregar la información pertinente a la Comisión.

El señor **MONCKEBERG** (don Nicolás).- ¿Usted requiere acuerdo para los dos oficios?

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Yo estoy dispuesto a entregar toda la información.

El señor **LETELIER**.- Señor Presidente, solo lo que corresponde a esta Comisión.

El señor **MONCKEBERG** (don Nicolás).- Entonces, hay que adoptar acuerdo respecto de los dos.

El señor **CHAHIN** (Presidente).- Señores diputados, como no hay duda que lo relativo al ex Presidente Piñera es parte de esta Comisión, el ministro va a responder.

El otro punto lo vamos a someter a votación.

El señor **MONCKEBERG** (don Nicolás).- No, ambos.

El señor **ANDRADE**.- No corresponde.

El señor **CHAHIN** (Presidente).- El canciller dijo que lo iba enviar, con o sin oficio.

El señor **MONCKEBERG** (don Nicolás).- No puede enviar uno sí y otro no.

El señor **CHAHIN** (Presidente).- Vamos a someter el oficio a votación ahora.

El señor **MONCKEBERG** (don Nicolás).- No, pidamos los dos oficios como corresponde.

El señor **CHAHIN** (Presidente).- Vamos a esperar que termine el canciller y luego someteré a consideración de la Comisión la solicitud del diputado Nicolás Monckeberg. No se ponga nervioso; mantenga la calma, diputado Monckeberg.

Tiene la palabra el ministro Heraldo Muñoz.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Señor Presidente, respecto de los ingresos y salidas de Chile, evidentemente no le compete a la Cancillería esa información. Esos antecedentes están en poder de Policía Internacional y, por tanto, perfectamente se puede solicitar esa información.

Ahora, sobre la filtración del fallo quiero decir que ya lo respondí y lo he dicho en forma bien clara.

Eso es lo que tendría que agregar a lo que he sostenido.

El señor **CHAHIN** (Presidente).- Muchas gracias.

Corresponde someter a consideración de la Comisión los oficios solicitados por el diputado Nicolás Monckeberg para Protocolo de la Cancillería, a fin de que informe respecto de todos los viajes realizados durante el primer y el segundo mandato de la Presidenta Bachelet, con todas las personas que la acompañaron.

Luego, se pedirá acuerdo para el oficio a Policía Internacional que pidió el diputado Osvaldo Andrade.

El señor **LETELIER**.- Señor Presidente, quiero que se consulte al señor Secretario si corresponde.

El señor **CHAHIN** (Presidente).- Señor diputado, ya lo discutimos.

Hay una sola votación y uno puede votar en contra o a favor de los oficios solicitados por el diputado Nicolás Monckeberg.

¿Habría acuerdo?

Acordado.

Respecto de los oficios solicitados por el diputado Osvaldo Andrade a Policía Internacional, ¿habría acuerdo?

Acordado.

Tiene la palabra el diputado Patricio Melero.

El señor **MELERO**.- Señor Presidente, efectivamente el tema de las fechas de las compras de las acciones ha sido un punto que deja abierta la posibilidad o no de una acción especulativa y creo que las fechas por sí solas lo dicen.

Para precisar, la empresa Exalmar se abrió a la Bolsa peruana el 4 de noviembre del 2010. El primer registro público de inversiones del Grupo Bancard data del 15 de agosto de 2012, prácticamente un año y medio antes de que se conociera el fallo. Esa inversión fue realizada a través del fondo de inversión privado Mediterráneo, y no Bancard, adquiriendo solo una muy pequeña porción del 1,7 por ciento de la propiedad de la pesquera.

En 2016, cuando el Presidente Piñera llevaba casi dos años de haber dejado el mando de la nación, esa participación aumento de 1,7 a 9,1 por ciento, pero esta vez a través de Bancard International Investment.

El señor **ANDRADE**.- ¿Todavía no conocía el fallo?

El señor **MELERO**.- ¡Y qué tiene que ver! Ya no era Presidente de la República.

Por lo tanto, quiero dejar claro eso en las actas. Es decir, la hipótesis de los que han demandado esta investigación sobre el posible uso de información privilegiada, la cual no ha sido demostrada hasta ahora, habría tenido un impacto en una inversión un año y medio antes de conocerse el fallo y solo una porción tan marginal como el 1,7 por ciento.

Más aún, la gerenta general de la empresa Exalmar, señora Rossana Ortiz, señaló que el diferendo de La Haya no tiene mayor impacto en las operaciones pesqueras que ellos resuelvan ya que hasta la fecha no operan en la zona sur, que es la zona, en parte, producto del litigio.

Asimismo, expresó que la participación del 9,1 por ciento que hoy tiene Bancard la convierte en un accionista minoritario de la compañía, sin derecho o asiento en el directorio, es decir, sin ninguna posibilidad de influencia.

Preciso esto por las elucubraciones y algunas afirmaciones que ha habido, desde mi punto de vista temerarias, respecto de que el ex Presidente Piñera actuó con información privilegiada para hacer todas esas compras. Las fechas por sí solas así lo señalan.

El señor **CHAHIN** (Presidente).- Quiero hacer una pregunta y una solicitud de información. Si se puede requerir directamente o si requiere oficio de la Comisión lo voy a plantear en esos términos.

En primer lugar, nosotros recibimos un oficio del Instituto de Fomento Pesquero, IFOP, en el cual se señala que no evacuaron ningún informe formal al equipo de defensa de La Haya.

En su momento el embajador Van Klaveren señaló que el IFOP evacuó un informe respecto de la situación pesquera y los recursos hidrobiológicos de la zona en litigio.

Eso no fue así, no es lo que dijo el IFOP, pero sí señalan que funcionarios de la Cancillería visitaron el IFOP y revisaron cartografías. Se indica que a funcionarios de la Dirección de Fronteras y Límites se les dio acceso al material bibliográfico de la colección de la biblioteca del IFOP.

El interés de aquellos funcionarios estaba particularmente centrado en el análisis de los mapas y la cartografía que disponía y generaba el IFOP, por lo que se les dio facilidades para que fotocopiaran el material que estimaran necesario.

Entonces, quiero saber si es posible tener acceso al resultado de esas indagaciones de los funcionarios de la Dirección de Fronteras y Límites, quienes, insisto, en 2010 visitaron el IFOP para solicitar información y revisar mapas.

Por lo tanto, quisiera saber qué ocurrió con eso, porque el exagente Van Klaveren dijo que ellos no habían hecho ningún informe, que había un informe del IFOP. Sin embargo, dicho Instituto indicó que no hizo ningún informe y que funcionarios de la Cancillería revisaron y buscaron información y antecedentes para hacer un informe.

Entonces, hay una contradicción entre lo que dijo el señor Alberto Van Klaveren y el IFOP.

El señor **MELERO**.- Señor Presidente, ¿me permite una precisión sobre ese punto?

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado Melero.

El señor **MELERO**.- Señor Presidente, está muy bien su línea de trabajo, pero el embajador Van Klaveren fue muy claro en señalar que la información respecto del tema pesquero había sido requerida una vez conocido el fallo para justificar la defensa del buen resultado que Chile había tenido. Lo vemos en las actas.

El señor **CHAHIN** (Presidente).- Esto fue en 2010, es decir, mucho antes de que se conociera el fallo. Estoy dando las fechas precisas. Entonces, quiero saber qué ocurrió con esa información; qué hicieron los funcionarios de la Dirección de Fronteras y Límites con ella; quiénes tuvieron acceso a esa información.

¿Pudo haber tenido acceso a esa información el canciller de la época? ¿No tuvo acceso? Esas son preguntas claves y queremos conocer su respuesta.

Tal vez sea posible que usted pregunte sobre la materia y nos envíe esos antecedentes, en la medida que sean documentos públicos. Sería importante conocerlos. Desde ya se lo pido formalmente.

Insisto, aquí no ha estado en entredicho la defensa de Chile ni los intereses de nuestro país con su política de Estado, como muy bien usted lo relató, sino que hay una legítima duda de si a partir de los antecedentes de la propia demanda existía la expectativa de que Perú viera aumentada su potencialidad de pesca en la zona en litigio y que eso pudo haber determinado una conducta de inversión, lo que nada tiene que ver con la defensa de Chile en La Haya.

Por eso, es muy importante saber qué información existía en manos de la Cancillería y, particularmente, qué hicieron esos funcionarios, ya que el IFOP dice que funcionarios de su ministerio fueron a indagar, en circunstancias de que el exembajador Van Klaveren señaló que ellos no indagaron y que más bien solicitaron un informe al IFOP, el cual no existe. Por lo tanto, quiero saber qué ocurrió.

En segundo lugar, si el señor ministro no está en condiciones de buscar esa información, quiero recabar el acuerdo de la comisión para oficiar a la Cancillería con el objeto de solicitar a las instituciones pertinentes, en Perú, información respecto de la participación accionaria que tiene la

empresa Exalmar, y otras empresas pesqueras peruanas, que podrían estar operando en la zona que se perdió en el litigio. Además, la participación accionario de las empresas portuarias donde llegan esos productos.

Asimismo, me gustaría saber quiénes son los accionistas de las empresas portuarias de donde vienen esos productos, tanto de Exalmar como de otras empresas portuarias.

Sería muy relevante conocer esa información. No sé si el ministro puede comprometerse a solicitarla a través de la Cancillería a las entidades pertinentes en Perú.

Tiene la palabra el ministro.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Señor Presidente, respecto de la información del oficio del IFOP que no existiría, voy a solicitar la información a la Dirección de Fronteras y Límites, DIFROL, de modo de tener la información oficial.

Entiendo que el embajador Van Klaveren ha sido convocado nuevamente a esta Comisión, por lo tanto él podrá ahondar en detalle sobre la materia.

El señor **CHAHÍN** (Presidente).- No. Ya vino a la comisión en dos oportunidades.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- De acuerdo. Entonces, solicitaré a la Dirección de Fronteras y Límites toda la información en materia pesquera que se haya solicitado y que tengamos disponible. Por cierto, todo canciller debe tener acceso a la información que posee una de las divisiones o departamentos importantes de la Cancillería, como es el caso de DIFROL. Vamos a solicitar esa información y se la enviaremos oportunamente.

Respecto de solicitar información a las instituciones peruanas, el conducto de interlocución con cualquier institución pública peruana es a través de la Cancillería. Por cierto, podemos hacer la gestión, pero la respuesta dependerá de aquella parte a la que se le solicita colaboración. De modo que trataremos de reunir toda aquella información que requiera la comisión y que esté al alcance de la Cancillería.

El señor **CHAHIN** (Presidente).- Tiene la palabra el diputado señor Patricio Melero.

El señor **MELERO**.- Señor Presidente, en la exposición del embajador Van Klaveren acerca de la estrategia de la defensa chilena, quedó totalmente claro que la cuestión pesquera no fue tema, desde el punto de vista de la explotación de los recursos, toda vez que, a juicio del embajador Van Klaveren, ese era un factor de debilidad de la defensa, porque lo que a la defensa chilena le interesaba era representar aquellos incidentes pesqueros, de lanchas peruanas que invadían el territorio marítimo chileno, como una forma de sentar el precedente que, de hecho, se reconocía esa zona como chilena. Tal es así, que las naves peruanas que ingresaban en aguas chilenas eran apresadas. Hago hincapié en este asunto, porque el tema de los recursos pesqueros no fue de interés de la defensa por una decisión estratégica. Tal vez, el canciller pueda reiterar aquello.

Asimismo, lo que los funcionarios de la Dirección de Fronteras y Límites del Estado (Difrol) hicieron fue centrarse en el análisis de mapas y cartografías, no respecto de los recursos pesqueros. Creo que deberíamos acordar –el canciller nos podría ayudar en esto- que se nos entreguen los nombres de los funcionarios de la Difrol para interrogarlos en la comisión. Prefiero preguntarles directamente en la comisión investigadora, dado que son funcionarios del Estado, antes que hacerlo a través de interpósitas personas. Si la Cancillería o el IFOP nos ayudan, podríamos invitar a esas personas que oficiosamente, no oficialmente, fueron al IFOP, en 2010, a recabar información sobre mapas y cartografía y no sobre recursos pesqueros. Me gustaría que el canciller pudiese reiterar este punto que he hecho ver y que señaló el embajador Van Klaveren.

Por último, reitero mi petición de invitar a los funcionarios de la Dirección de Frontera y Límites del Estado, con la ayuda, para conocer los nombres, del canciller.

El señor **CHAHIN** (Presidente).- Diputado, considero inoportuno que defina la manera en que solicito la información. He solicitado información al canciller, la cual se comprometió a enviar, con los nombres de los funcionarios. Si se estima pertinente invitarlos, no tendré problema, pero le pido que primero conozcamos el contenido. A lo mejor, puede ser absolutamente innecesario que comparezcan, ya que antes llegará el contenido de esa información y de quienes realizaron el informe. Luego de eso, está en todo su derecho pedir que concurran esos funcionarios, al igual que cualquier diputado integrante de la comisión, pero creo que eso no es contradictorio con la solicitud de información que hicimos.

Tiene la palabra el canciller Muñoz.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Señor Presidente, respecto de la intervención del diputado Melero, efectivamente el énfasis de la defensa de Chile, en el caso del límite marítimo con Perú, estuvo puesto, en primer lugar, en la existencia de un acuerdo basado en los tratados existentes. En segundo lugar, ese acuerdo se basaba en la existencia de un límite ya acordado entre las partes, que era el paralelo que parte en el Hito 1 y que se extiende 200 millas, cruzando la línea de más baja marea. Ese fue el énfasis.

Efectivamente, el énfasis no fue pesquero, porque el argumento de Perú fue que no se trataba de acuerdos limítrofes, que delimitaban el límite marítimo, sino que se trataba de acuerdos pesqueros. Por lo tanto, nuestro énfasis no fue por el lado de la pesca, sino por la existencia de tratados y de práctica, que constituyera un límite ya reconocido por ambas partes. De modo que nuestro énfasis siempre estuvo enfocado en los mapas, en los tratados y en la práctica. Por ende, diría que el tema pesquero ocupó un lugar secundario en oposición a lo principal, que fue la existencia de acuerdos y del paralelo.

El señor **CHAHIN** (Presidente).- Señor ministro, entiendo ese punto como estrategia de defensa, pero me imagino que, más allá de utilizarlo como argumento principal, la Cancillería tenía que contar con información respecto de la riqueza pesquera que estaba en juego. Me imagino que es de interés de la Cancillería conocer dicha información, más allá de que se utilice o no como argumento de estrategia de la defensa ante La Haya. Hay información que se puede exponer en esa estrategia y que puede desarrollarse con mayor profundidad y hay otra información que puede ser importante para tomar decisiones, pero no necesariamente para exponerla en una argumentación. Me imagino que Chile sabía lo que estaba en juego, desde el punto de vista pesquero, y lo ponderó en su momento.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Señor Presidente, usted tiene razón. En un caso complejo como este, el deber de defender los intereses nacionales obliga a reunir toda la información pertinente, y la pesca era un factor fundamental. Tanto es así, que la pesca artesanal dependía de la decisión de la corte, porque si se decidía por lo que pedía Perú, eso afectaba la pesca, particularmente la tradicional, desde el puerto de Arica. Por lo tanto, es evidente que la cuestión pesquera estaba en juego.

En consecuencia, el argumento principal para sostener la tesis de Chile era, en primer lugar, la existencia de un acuerdo basado en lo que he dicho. Segundo, que ese acuerdo fuera sobre la existencia del paralelo hasta las 200 millas marítimas, sin dejar de lado —y usted tiene razón— toda la información y los efectos que eso pudiera tener sobre la pesca nacional.

El señor **CHAHIN** (Presidente).- Agradecería que nos hiciera llegar la información pesquera con que cuentan ustedes.

El señor **MUÑOZ** (ministro de Relaciones Exteriores).- Sin duda, pero, reitero, los documentos que se entregaron a la corte son públicos. Sin embargo, en caso de que haya más información que haya servido de antecedente, se la haremos llegar.

El señor **CHAHIN** (Presidente).- Muchas gracias.

Probablemente, son antecedentes que ustedes tenían, pero que no se entregaron a la corte.

Tiene la palabra el diputado Osvaldo Andrade.

El señor **ANDRADE**.- Señor Presidente, encontré una frase del superintendente de Valores y Seguros sobre el fideicomiso del ex Presidente Piñera, la cual señala que este no era fideicomiso ciego, leo: “ya que la normativa vigente exige entregar información sobre el desempeño de los activos involucrados. El intermediario que está a cargo como mandatario de esa cartera de inversiones y que puede tomar decisiones de inversión bajo esa figura, tiene que reportarle al mandante y el mandante tiene derecho a saber en detalle cuáles han sido las operaciones que se han realizado, lo cual puede contemplar tanto inversiones en valores de oferta pública chilenos como en el extranjero”. Eso declaró el superintendente, señor Carlos Pavez.

Señor Presidente, por su intermedio, solicito el acuerdo de la comisión para oficiar al superintendente de Valores y Seguros, señor Carlos Pavez, para que nos amplíe esa información.

El señor **WARD**.- Está en las actas.

El señor **MELERO**.- Está clarísimo ese punto.

El señor **ANDRADE**.- Yo no estaba.

Por su intermedio, señor Presidente, solicito que se amplíe esa información, para conocer sus implicancias. Efectivamente, leí las actas y en ellas se señala lo que el señor superintendente señaló y que acabo de leer; pero quiero saber qué implica, desde el punto de vista de la experiencia del superintendente, particularmente respecto de este caso.

El señor **CHAHIN** (Presidente).- Someto a consideración la petición de oficio, a la que le agregaría que se nos entregara toda la información respecto de los procedimientos administrativos y de las sanciones que se han aplicado a los directores y ejecutivos de las empresas del *family office* de Sebastián Piñera, particularmente de Santa Cecilia y Bancard.

¿Habría acuerdo para enviar el oficio?

Acordado.

¿Habría acuerdo para prorrogar la sesión hasta sancionar la solicitud de oficio del diputado Melero?

Acordado.

El señor **MELERO**.- Señor Presidente, efectivamente la superintendencia obligó a que el primer fideicomiso totalmente ciego mandatado por el ex-Presidente Piñera dejara de serlo, mediante dos normativas, una creo que es la circular N° 1.862. Dichas disposiciones impiden que un fideicomiso sea tan ciego como el ex-Presidente Piñera pretendía y, por tanto, lo obligaron a abrir el fideicomiso a través de un tercero que debía ser nominado por quienes llevaban la custodia y la administración de esos bienes, el cual nunca fue nominado.

Es importante que lo anterior quede claro. Probablemente, como el diputado Osvaldo Andrade no estuvo presente, no leyó toda la versión taquigráfica de la sesión en la cual aquello quedó explícito.

El señor **CHAHÍN** (Presidente).- Señor diputado, solicito que requiera el oficio, porque con ese fin se prorrogó la sesión.

El señor **MELERO**.- Señor Presidente, quiero solicitar que se envíe un oficio al director del Instituto de Fomento Pesquero para que informe quiénes fueron los funcionarios de la Dirección de Fronteras y Límites del Estado que concurrieron en 2010 al IFOP y, además, para que entregue el detalle de los análisis que hicieron de los mapas y de la cartografía.

El señor **CHAHÍN** (Presidente).- ¿Habría acuerdo para enviar el oficio solicitado por el diputado Patricio Melero?

Acordado.

Tiene la palabra la diputada Daniella Cicardini.

La señorita **CICARDINI** (doña Daniella).- Señor Presidente, en su oportunidad solicité que se invitara a quien fue director del IFOP en ese tiempo y mi petición se aprobó. Sin embargo, según entiendo, no está en la lista de invitados y, por ello, quiero que se reitere el acuerdo para cursar la invitación a fin de que esté presente en alguna de las próximas sesiones.

El señor **CHAHÍN** (Presidente).- ¿Habría acuerdo para proceder de la forma en que lo solicita la diputada Daniella Cicardini?

Acordado.

La señora **CICARDINI** (doña Daniella).- Señor Presidente, en segundo lugar, solicito que se oficie al ministro de Relaciones Exteriores para que nos informe respecto de los viajes oficiales realizados por el ex-Presidente Piñera.

El señor **CHAHÍN** (Presidente).- Diputada, dicha información fue solicitada.

Muchas gracias, señor ministro.

Por haber cumplido con su objeto, se levanta la sesión.

ACUERDOS

- 1.- Reiterar los oficios con más de tres semanas de antigüedad.
- 2.- Oficiar al Director de la Biblioteca del Congreso Nacional con el propósito que se sirva remitir las publicaciones que contengan desmentidos sobre lo aseverado en la entrevista que doña Jude Webber, periodista del diario Financial Times, realizó a don Sebastián Piñera Echenique, expresidente de la República, bajo el título “earthquake adds to challenges for Piñera”, publicado el 19/julio/2010.
- 3.- Oficiar al Instituto de Fomento Pesquero, con el propósito que se sirva individualizar los funcionarios de la Dirección Nacional de Fronteras y Límites del Estado (Difrol), de la Cancillería, que concurrieron al Instituto de Fomento Pesquero el año 2010 –según se da cuenta en el oficio 0221, de 28 de marzo pasado, que en copia se adjunta-, indicando en detalle los mapas y cartografía a la que accedieron.
- 4.- Oficiar al Ministro de Relaciones Exteriores con el propósito que se sirva remitir la información de que disponga sobre los distintos viajes que realizaron al extranjero, tanto doña Michelle Bachelet Jeria –en su primer y segundo mandato-, como don Sebastián Piñera Echeñique en su gobierno, indicando las personas que lo acompañaron en cada oportunidad, según hayan sido éstos empresarios o familia.
- 5.- Oficiar al Superintendente de Valores y Seguros con el propósito que se sirva ampliar la información –remitiendo los antecedentes que sean del caso-, sobre el deber de informar al mandante, que recae en el mandatario, tratándose de los “mandatos de administración discrecional de cartera de inversiones sin información al mandante”, también conocidos como “fideicomisos ciegos”.
- 6.- Oficiar al Jefe Nacional de Extranjería y Policía Internacional con el propósito que se sirva informar sobre todo lo concerniente con las salidas del país del excanciller don Alfredo Moreno Charme, antes de ser nombrado Ministro de Estado y luego de dejar el cargo, y cuyo destino fue los países de Perú, Bolivia y Argentina.
- 7.- Invitar al Director del Instituto de Fomento Pesquero a una futura sesión.

Habiéndose dado cumplimiento a lo establecido en los artículos 313 y siguientes del Reglamento de la Corporación, el Presidente procedió a levantar la sesión siendo a las **18:32**.

FUAD CHAHIN VALENZUELA

Presidente de la Comisión

A handwritten signature in black ink, appearing to read 'Roberto Fuentes Innocenti', with a long horizontal stroke at the end.

ROBERTO FUENTES INNOCENTI

Abogado Secretario de la Comisión