
CUENTA
ANUAL

2 5

1.	 MENSAJE DEL DECANO

2.	 PREGRADO

•	 2.1. Proceso de admisión 2015
	 2.2. Modificación del perfil de egreso
	 2.3. Reformas curriculares y calidad docente
	 2.4. Plan de Ética
	 2.5. Revisión de programas
	 2.6. Intervenciones en cursos particulares
	 2.7. Talleres de docencia
	 2.8. Tutorías
	 2.9. Resoluciones Consejo de Facultad
	 2.10. Actividades e integración de los departamentos

 2.10.1. Departamento de Derecho Público
 2.10.2. Departamento de Derecho Civil
 2.10.3. Departamento de Teoría del Derecho
 2.10.4. Departamento de Derecho Procesal
 2.10.5. Departamento de Derecho Penal y Procesal Penal
 2.10.6. Departamento de Derecho Comercial
 2.10.7. Departamento de Habilidades y Destrezas:
 2.10.7.1 Clínicas Jurídicas
 2.10.7.2 Programas de Pasantías
 2.10.7.3 Seminario
 2.10.7.4 Cursos electivos de destrezas y habilidades
 2.10.8. Grupos de Estudio
 2.10.8.1. Academia de Derecho y Consumo
 2.10.8.2. Semillero de Derecho Procesal
 2.10.8.3 Grupo de Estudios Penales
 2.10.8.4. Grupo de Estudios de Derecho Civil
 2.10.8.5. Grupo de Estudios de Derecho Administrativo
 2.10.8.6.Escuela Sindical
 2.10.8.7. Grupo de Estudios de Teoría del Derecho
 2.10.8.8. Grupo de Estudios en Derecho Constitucional
 2.10.8.9. Grupo de Estudios de Derecho Procesal Penal

3.	 PREMIOS Y LOGROS DOCENTES

4.	 EGRESO Y EXAMEN DE GRADO

3

5.	 CENTRO DE ESTUDIANTES

6.	 POSTGRADOS Y EDUCACIÓN CONTINUA

 6.1	 Educación Continua

7.	 INVESTIGACIÓN

 7.1	 Actividades de los Centros y Programas

 7.1.1.	 Fundación Fernando Fueyo
 7.1.2.	 Centro de Derechos Humanos
 7.1.3.	 Programa de Derecho Constitucional
 7.1.4.	 Programa de Derecho Penal
 7.1.5. Programa de Reformas Procesales y Litigación
 7.1.6. Principales Actividades de Extensión del
 Programa

8.	 PRODUCTIVIDAD DE LOS PROFESORES

 8.1. Publicaciones

9.	 BIBLIOTECA

10.	 INTERNACIONALIZACIÓN E INTERCAMBIOS	

11.	 VINCULACIÓN CON EL MEDIO

 11.1.	 Egresados
 11.2.	 Programa de Mentorías
 11.3.	 Programa de Arbitraje Probono
 11.4.	 Curadoría Ad Litem
 11.5.	 Consejo Asesor de Clínicas Jurídicas
 11.6.	 Extensión
 11.7.	 Comunicaciones

12.	 AUTORIDADES DE LA FACULTAD

 12.1.	 Dirección de la Facultad
 12.2.	 Directores de Departamentos y Coordinadores de
 Áreas
 12.3. Directores de Programas y Centros
 12.4 Directores Académicos de Doctorado y Magísteres

4

Qué duda cabe que el año
recién concluido fue complejo
para la Facultad y para el siste-
ma universitario en general. Las
constantes postergaciones de
las definiciones básicas sobre
el sector y, sobre todo, los cam-
biantes y contradictorios anuncios
sobre gratuidad impulsada por el
gobierno, generaron altos grados
de incertidumbre dentro de nues-
tra comunidad, lo que desembo-
có en movimientos estudiantiles
que tensionaron la convivencia
interna. Como es sabido, nuestra
Universidad concluyó ingresan-
do al nuevo sistema de gratuidad
y sus primeras consecuencias ya
pudieron percibirse al cabo del
proceso de admisión: un aumento
importante de postulaciones, uni-
do a un incremento de los punta-
jes de los alumnos seleccionados.
Todavía es temprano para predecir
otras consecuencias, pero no hay
dudas que la gratuidad cambia-
rá de manera importante el perfil
de nuestro estudiantado, lo que
nos permitirá aumentar nuestros
grados inclusión, con todas las
ventajas que ello produce, pero
sin dudas nos generará nuevos
desafíos que cuesta hoy aquilatar.

Pese a la magnitud de estas com-
plejidades, la Facultad no se quedó
meramente expectante y estática.
Esta cuenta de actividades re-
fleja adecuadamente las múlti-
ples iniciativas y logros que aún
en ese contexto fuimos capaces
de alcanzar. Lo más relevante, sin
dudas, ha sido la perseverancia
en avanzar en pos de los objeti-
vos estratégicos más relevantes
que hemos definido para nuestra
Facultad. El primero de ellos está
asociado a la mejora de la calidad
de nuestra propuesta docente,
asociada a una correcta imple-
mentación del plan de estudios de
la Facultad. Lo más destacable en
el período fue el acabado trabajo

para consensuar dentro de nues-
tra comunidad un nuevo y más
preciso perfil para nuestros egre-
sados y el esfuerzo posterior para
impregnar a todas nuestras activi-
dades docentes, específicamen-
te los programas de los cursos,
del sentido que ese perfil debe
dar a nuestro trabajo formativo.
Igualmente relevante resultó
poder concretar lo que auténti-
camente se había convertido en
una asignatura pendiente para
la Facultad (y, realmente, para
todas las Facultades de Dere-
cho del país), esto es, desarro-
llar e implementar una estrate-
gia coherente para la formación
ética de nuestros estudiantes.

5

Pasar de los cursos meramente formales que transmiten nociones
morales con escaso sentido práctico, a un plan con múltiples inter-
venciones enfocado a que nuestros estudiantes, al término de la ca-
rrera, puedan identificar adecuadamente los dilemas éticos cuan-
do los enfrentan y cuenten con las herramientas suficientes para
poder resolver no sólo los más evidentes y simples, sino también
aquellos que hacen colisionar valores que debe custodiar la profesión.

El segundo de nuestros focos estratégicos apunta a contribuir al
avance del derecho en el país, generando para ello conocimiento y
redes de trabajo. El mayor aporte en este sentido viene de la producción
académica de nuestros profesores, particularmente de aquellos que se
desempeñan a tiempo completo en la Facultad. Como podrán ver más
adelante, resalta el aumento de productividad de nuestros profesores,
en términos de publicaciones y proyectos aceptados, así como la gran
cantidad y el alto impacto de las actividades de extensión organizadas.

Finalmente, en cuanto a nuestro objetivo de abrir la Facultad
al mundo, aumentando y fortaleciendo los programas de inter-
nacionalización, las cifras que podemos exhibir dan cuenta que,
poco a poco, nuestros estudiantes comienzan a internalizar la
 importancia que tiene para su formación el participar en estas actividades.

Nos espera este 2016 nuevamente un año intenso, lo que sin
dudas hay que ver como una oportunidad. Es una virtuosa coincidencia
que justo en un año en que se avecinan cambios importantes para la
Facultad, tanto en lo externo como lo interno, concluya el período
cubierto por nuestro plan estratégico, pues ello nos obliga a realizar un
nuevo ejercicio participativo de reflexión que nos permitirá, qué duda
cabe, enfrentar de mejor manera los desafíos que se nos avecinan.

6

7

La admisión este año
deparó sorpresas importantes
para la Facultad, primeramente
por el aumento de los alumnos
matriculados. Ello no se debió a
una decisión de ampliar el núme-
ro de las vacantes ofrecidas, sino
en lo sustancial a un mayor uso
de los sobrecupos por parte de

los alumnos, en forma bien dis-
tinta a lo sucedido en años ante-
riores. De tal forma que finaliza-
mos, una vez concluido el período
de retracto, matriculando 20
alumnos más que en el año ante-
rior. Las cifras totales de admisión
se contienen en la siguiente tabla:

Tabla N° 1
Cantidad de alumnos matriculados (2015 y 2016)

Pese a este aumento significativo de la matrícula, el ni-
vel de selectividad de la Facultad aumentó considerable-
mente. Como puede verse en la tabla siguiente, el punta-
je ponderado de corte aumentó en 13 puntos y el promedio en 11.

2.1. Proceso de admisión

 Total	 Regulares Supernumerarios Especiales Equidad

 2015	 230 223 1	 4	 2

 2016	 250 239 3	 6	 2

8

Tabla N°
Puntajes de alumnos matriculados vías admisión regular

(2015 y 2016)

Dado que todas las Facultades ponderan las pruebas que integran la
PSU, las notas de la enseñanza media y el ranking de forma diferen-
te, la única manera de poder hacer comparaciones es acudir al pro-
medio PSU de los alumnos. Conforme a éste, la Facultad se conso-
lidó como la tercera más selectiva entre todas las del país, con 662
puntos promedio de PSU, tal como se observa en la siguiente tabla.

	 Mínimo	 Promedio	 Máximo

 2015	 643	 668	 744

 2016	 656	 679	 771

9

Tabla N°
Puntaje promedio PSU de alumnos convocados

Sin lugar a dudas la gran novedad
de este proceso, que permitiría ex-
plicar los cambios antes anotados,
fue la incorporación de la UDP a
la gratuidad. El efecto de ella fue
significativo, pues 51 alumnos, es
decir, un 21% de los matriculados
lo hizo acogiéndose al benefi-
cio. Más relevante aún es que 79
alumnos, 32% de los matriculados,
tiene pendiente la decisión sobre
su solicitud de gratuidad a la fecha
en que se redacta esta cuenta. A
los anteriores, deben que sumarse
los alumnos antiguos que también
se acogen a este beneficio, lo que,
a esta fecha, son 80 con gratui-
dad concedida y 149 pendiente.

Sin perjuicio de lo anterior, tam-
bién resulta relevante para expli-
car los positivos números de la ad-
misión de este año, la activa labor
de difusión de la Facultad realizada
en el período, labor coordinada y
en buena medida ejecutada por
la Directora de Carrera. Así, se
realizaron durante el año 2015
numerosas visitas a colegios intro-
duciendo algunas innovaciones en
ellas, como dar charlas temáticas
a alumnos de 3° y 4° medio a
cargo de profesores de la Facul-
tad, como por ejemplo en “Res-
ponsabilidad Penal Adolescente”,
“Derechos de la Infancia y Ado-
lescencia”, “Derecho y Libertad
de Expresión” y “Reformas Judi-
ciales”. Además, este año se or-

ganizaron visitas guiadas a alum-
nos de 61 colegios que recibieron
una charla y pudieron conocer
las instalaciones de la Facultad.

A lo anterior se suma la realización
de una nueva versión, la número
12, del Torneo Interescolar de Jui-
cio Oral, el cual convoca equipos
de distintos colegios de Santiago
a competir en un área en la que
se destaca especialmente nues-
tra Facultad. Los participantes
son capacitados por monitores
en destrezas de litigación y par-
ticipan luego en varias rondas de
competencias que concluyen en
el Centro de Justicia de Santiago.

 Facultad de Derecho	 Puntaje PSU
 promedio
 Pontificia Universidad Católica de Chile	 703
 Universidad de Chile 	 687
 Universidad Diego Portales	 662
 Universidad de Los Andes	 659
 Pontificia Universidad Católica de Valparaíso	 652
 Universidad de Concepción (sede Concepción)	 652
 Universidad Adolfo Ibáñez (sede Santiago)	 633

10

2.2. Modificación del perfil de egreso
Una de las tareas más importantes asumidas durante el presen-
te año fue la revisión del perfil de egreso vigente en la Facultad. Para
ello se trabajó contrastándolo con otros perfiles y, fundamentalmen-
te, analizando junto a profesores, alumnos, egresados y empleadores,
la pertinencia del que se encontraba vigente. El principal hallazgo fue
que el perfil no estaba cumpliendo a cabalidad su misión orientado-
ra de los cursos y actividades docentes que realizamos en la Facul-
tad, no existiendo una conexión clara y explícita con los programas
de las asignaturas, presentándose elementos importantes del perfil
que no eran cubiertos o, al menos, no eran suficientemente cubier-
tos por nuestras actividades docentes. Visto en perspectiva, el perfil
vigente resultaba poco consistente con una de las definiciones bási-
cas que adoptamos –luego de una extensa discusión- cuando defini-
mos el actual plan de estudios, esto es, que nuestros alumnos reciben
una formación general, que les permite entender la lógica y las insti-
tuciones fundamentales del sistema jurídico, pero sin pretender cubrir
todo el derecho, ni menos darles completo dominio de las disciplinas
que lo componen, cuestión que excede las posibilidades del pregrado.

Por lo anterior y luego de un trabajo de reflexión que se ex-
tendió por más de seis meses y demandó múltiples interac-
ciones con los miembros de nuestra comunidad, se redefi-
nió de la siguiente forma el perfil del egresado de derecho UDP:

11

“Las licenciadas y los licenciados de la Facultad de Derecho de la
Universidad Diego Portales son profesionales que han recibido una
formación general en las principales ramas del Derecho, atendien-
do al contexto social en que se encuentra inserta la profesión. En
virtud de ello, comprenden los principios e instituciones funda-
mentales del ordenamiento jurídico y cómo estos operan. Su for-
mación en la dogmática jurídica y sus destrezas asociadas les habili-
tan para desempeñarse en cualquier ámbito de la profesión legal,
preparándoles para luego poder especializarse en cualquiera de es-
tos. Específicamente, la formación que han recibido les permite:

•	 Advertir la complejidad del fenómeno jurídico, en sus diversas
dimensiones, para así poder evaluar críticamente el Derecho existente.

•	 Analizar problemas jurídicos, concretos o abstractos, identificando
correctamente los hechos atingentes y las fuentes jurídicas relevantes.

•	 Diseñar estrategias de solución frente a esos problemas, que sean
coherentes con el rol que les corresponde asumir.

•	 Construir y expresar argumentos jurídicos de manera persuasiva,
ya sea en forma oral o por escrito.

•	 Identificar y dimensionar las implicancias éticas de las situaciones
que deban enfrentar en el ejercicio de la profesión.”

12

2.3 Reformas
 curriculares

 y calidad
 docente

A continuación se reseñan las
actividades realizadas en pos de
implementar a cabalidad el plan
estratégico de la Facultad en lo re-
lativo a la mejora de nuestra pro-
puesta docente. El diseño de las
mismas correspondió al equipo de
docencia de la Facultad, integrado
por el Decano, la Directora de Ca-
rrera y la Directora de Docencia y
su ejecución a estas dos últimas.

2.4 Plan de Ética
El plan de ética aprobado el año 2015 contempla una estrategia
compleja. Así, la formación ética de nuestros estudiantes se abor-
da desde diversas perspectivas y en diversos momentos de la carrera,
asumiendo la relevancia de este tema en los términos que lo hace el
nuevo perfil de egreso ya explicado. El plan se desarrolla en cuatro ni-
veles. El primero consiste en una actividad de inducción muy general
que se les da a los alumnos de primer año de la Facultad simplemente
con el objetivo de que tengan un primer acercamiento al tema y su re-
gulación. El segundo es la inclusión de objetivos y actividades docen-
tes específicos sobre este tema en ramos del currículum básico de la
Facultad, tales como los que integran el ciclo de derecho procesal y
clínicas jurídicas. El tercero, es la incorporación a la malla obligato-
ria de un curso específico sobre responsabilidad profesional del abo-
gado y el cuarto y final es la incorporación de esta temática en cier-
tos cursos electivos en que ella es especialmente relevante, como los
de litigación, sistemas alternativos de resolución de conflictos, etc.
Luego de su aprobación, el plan comenzó a implementarse, realizándose
la primera jornada de inducción durante el segundo semestre, a cargo del

13

profesor Marcelo Montero. Tam-
bién se trabajó en la elaboración
del programa y los materiales para
el curso específico sobre respon-
sabilidad profesional del abogado.
Con este último objetivo se anali-
zó toda la discusión que dio lugar la
dictación del Código de Ética del
Colegio de Abogados y se recopi-
ló y clasificó toda la jurisprudencia
que desde su entrada en vigencia
ha dado lugar. En esos materiales
se recogen y explican las distin-
tas disposiciones del Código y se
contienen casos y ejercicios para
los alumnos. Durante el segundo
semestre este curso se impartió
como electivo (recién el año 2019
será obligatorio para los alumnos
ingresados el 2016) y se evaluó
su desarrollo con el fin de incor-
porarle las mejoras que requirie-
ra. Igualmente, se comenzaron a
realizar reuniones de trabajo con

2.5 Revisión de programas:
Desde el año 2009, en que se aprobó un nuevo Plan de Estudios, la
Facultad se ha comprometido con una serie de objetivos tendientes a
mejorar y hacer más pertinente su propuesta docente y así alcanzar
un aprendizaje de mayor calidad por parte de sus alumnos. Estos ob-
jetivos fueron incorporados al Plan Estratégico de la Facultad para el
período 2011 – 2016. En el transcurso de los cinco años que ya lleva
implementándose este Plan, se han realizado diversas actividades para
evaluarlo, tales como las encuestas anuales de seguimiento al Plan 5 o
el monitoreo de diversos proyectos específicos de mejora de calidad
docente llevados a cabo. Sin embargo, atendiendo que el próximo año
se discutirá un nuevo Plan Estratégico para la Facultad, resultó nece-
sario hacer un levantamiento más sistemático de los avances logrados
en el cumplimiento de cada una de las tareas que nos propusimos. Para
ello se hizo un análisis de los programas de todos los cursos que integran
la malla obligatoria de la Facultad. Producto de dicha revisión se ela-
boraron informes que fueron discutidos con los diferentes Directores
de Departamento y Coordinadores de Área y luego en las respecti-

profesores de los departamentos
de derecho procesal y clínicas ju-
rídicas para materializar la incor-
poración de las cuestiones éticas
en la enseñanza de los mismos.

14

vas reuniones departamentales. A
partir de este diagnóstico se inició
un trabajo diferenciado con cada
uno de los departamentos con el
fin de: a) formular correctamen-
te los objetivos docentes a lograr
y enlazar los mismos con el perfil
de egreso de la Facultad y b) ho-
mologar formalmente todos los
programas. Para ello se elaboró un
documento explicativo de los ele-
mentos mínimos que debían con-
tener esos programas, con ejem-
plos, y se puso a disposición de los
departamentos un formato tipo
para todos los cursos de la Carrera.

Un esfuerzo particular demandó
la implementación del nuevo pro-
grama del curso de Historia del
Derecho, en donde fue necesario
elaborar un nuevo syllabus detalla-
do, acorde con el nuevo programa
y los materiales necesarios para
su impartición. Debe recordarse
que el nuevo programa implica
un cambio a la perspectiva con
que tradicionalmente se enseña la
historia del derecho, pues se pasó
de una enseñanza de la evolución
lineal del mismo, al análisis de los
cambios que han experimenta-
do ciertas instituciones claves del
derecho, como la familia, la pro-
piedad o los sistemas de resolu-
ción de conflictos, con el fin que

los alumnos entiendan las razones
políticas, sociales y económicas
que les dieron origen y que expli-
can su diseño actual. Este nuevo
curso no solo implica cambios en
los contenidos, sino también en la
forma de enseñarlos y evaluarlos.
El proceso de implementación
continuará durante el año 2016.

Se dio inicio también a un proceso
de revisión de los cursos del ciclo
de Derecho Constitucional, par-
tiendo por hacer un diagnóstico
del curso de Instituciones Políti-
cas, primer curso de la disciplina.
Así, se elaboró un informe diag-
nóstico el primer semestre del
año 2015, que fue presentado al

Consejo de Facultad en Agosto
de 2015. Con esos antecedentes,
el segundo semestre se ha avan-
zado junto a los profesores en la
reformulación del curso y en la
elaboración de un syllabus común.

2.6 Intervenciones en cursos particulares:

15

2.7 Talleres de docencia:
Durante el año 2015 se realizaron tres Talleres de Capacitación Do-
cente para profesores:

• Taller “Diseño deliberado de programas eficaces en la enseñanza del de-
recho”, impartido por los profesores Jaime Couso y Mauricio Duce. Contó
con la asistencia de 15 profesores y tres ayudantes.

• Taller “Evaluación en ramos de destrezas”, impartido por Mariella Ar-
guelles, docente del Centro de medición MIDE, de la Universidad Católica
e Isabel Ramos, Coordinadora de Desarrollo Docente de la Universidad
Diego Portales.

• Taller “Rediseño de Programas con backward design”, apoyado por Ceci-
lia Assef e Isabel Ramos (VRP).

Por su parte, se realizó un taller de reflexión titulado “Impacto de la inves-
tigación académica”, en el que el profesor de la Universidad de Valparaíso,
Christian Viera, presentó una investigación que actualmente desarrolla
en la materia. Asistieron al Taller 20 profesores de jornada de la Facultad.

2.8 Tutorías
Se continuó avanzado en este
programa que brinda apoyo a los
alumnos con bajo desempeño
académico, especialmente aque-
llos en riesgo de caer en causal de
eliminación. Durante el año 2015
fueron tutoriados 73 estudian-
tes, labor que correspondió a 8
profesores de jornada completa.
Además, se realizaron tres talle-
res de capacitación en metodo-
logías de estudio a los tutoriados,
labor que estuvo a cargo de una
sicóloga especialista en el tema.

16

2.9 Resoluciones Consejo de Facultad
Durante el año 2015, el Consejo de la Facultad -integrado por el Decano, la Directora de
Carrera, los profesores jornada Mauricio Duce, Héctor Hernández, Tomás Vial y María
Beatriz Arriagada (precedida por la profesora Lidia Casas); los profesores hora Cristián Muga,
Eduardo Jara y Raúl San Martín y los representantes de los alumnos Fernanda González, dejan-
do su cargo a Diego Villegas, y Valentina Salazar, dejando su cargo a Matías Barahona- realizó 11
sesiones regulares y 3 sesiones extraordinarias (vía correo electrónico) y aprobó diversas reso-
luciones, destacándose, además de otras mencionadas a lo largo de esta cuenta, las siguientes:

•	 Actualización de Perfil de Egreso;
•	 Actualización Reglamentos de Facultad, Pre y Postgrado;
•	 Nuevo Protocolo para actividades de esparcimiento;
•	 Aprobación de líneas de investigación de Doctorado;
•	 Actualización de procesos asociados a evaluaciones;
•	 Actualización de uso de materiales en Examen de Grado;
•	 Actualización de malla de pregrado y postgrado;
•	 Actualización y aprobación de planes y programas de cursos y
 monitoreo de los cambios realizados a otros cursos previamente;
•	 Actualización de bibliografías de los cursos dictados;
•	 Desarrollo Plan de Ética.

17

2.10 Actividades e integración de los
departamentos
Durante el año 2015, como todos los años, los distintos departamentos de la Facultad desarrollaron un
gran número de actividades, de las cuales mencionaremos sólo las más importantes, así como los principa-
les cambios en su integración.

2.10.1 Departamento
de Derecho Público

En lo académico el esfuerzo más
importante se concentró, tal como
antes se señaló, en la revisión del
programa del primer curso de
Derecho Constitucional, Institu-
ciones Políticas, y la construcción
de un syllabus común. Se efectuó
además un rediseño del curso de
Derecho Internacional Público,
de forma de asegurar una ense-
ñanza práctica equivalente en to-
das sus secciones. Finalmente, se
continuó en el proceso de imple-
mentación de los nuevos progra-
mas de Derecho Administrativo.

Durante el año 2015, se incor-
poraron nuevos ayudantes y pro-
fesores al Departamento. Se
realizó un concurso público para
profesores part time de Dere-
cho Constitucional y de Derecho
Administrativo, resultando se-
leccionados en el primero Pablo
Contreras y Gonzalo Guerrero y
en el segundo Patricia Miranda y
Benoit Delooz. Asimismo, se lle-
vó a cabo un concurso público de
ayudantes senior para Derecho

Constitucional y Derecho Ad-
ministrativo, siendo selecciona-
dos en Derecho Constitucional
Sebastián del Pino y Matías Mi-
randa, mientras que en Derecho
Administrativo fue seleccionada
la egresada María Soledad Molina.

Por su parte, el profesor Alber-
to Coddou continúa su progra-
ma de doctorado en la Universi-
ty College London, misma casa
de estudios donde el ayudante
senior Cristóbal Cavieres fina-
lizó su LL.M, quien además fue
aceptado en la Universidad de
Queen’s, en Canadá, para rea-
lizar sus estudios de doctorado.

En enero del 2016, el profe-
sor Pablo Soto viajará a la Uni-
versidad de Humboldt a una
pasantía de investigación por
un año y medio como parte
de su programa de doctorado.

Por otro lado, el profesor Tomás
Jordán suspendió sus cursos en la
Escuela de Derecho hasta nuevo

aviso y el profesor Emilio Pfeffer
dejó de impartir cursos obligato-
rios para hacer un curso electivo.

18

2.10.2 Departamento de Derecho Civil

Durante el año 2015, el Departamento realizó 15 seccio-
nes de la malla obligatoria, y un electivo de Resolución de casos.

En cuanto a los académicos, se realizó un concurso para profesores part
time, en el que resultaron elegidos Alberto Pino y Alfredo Ferrante.
Asimismo, se llamó a concurso de ayudantes-alumnos, en el que se
presentaron 37 postulantes, de los cuales se seleccionaron a 29 (5 de
ellos pertenecientes al Programa del Magíster en Derecho Patrimonial).
Se les asignó la tarea de participar, bajo la dirección de la Directora del
Departamento, en la confección de nuevos syllabus y materiales para
cada curso, que consten de lecturas, jurisprudencia y casos prácticos.

Algunos profesores del Departamento participaron en el proceso del
nuevo Examen de Grado, ya sea confeccionando los casos, intervi-
niendo en la corrección o recorrección de los mismos, y también dic-
tando el Curso de Preparación de Examen de Grado para egresados.

Los profesores de Derecho Civil participaron en las actividades de ex-
tensión a través de los Seminarios de la Fundación Fueyo. Además,
los profesores del Departamento Carlos Pizarro, Iñigo de la Maza,
Francisca Barrientos, Juan Ignacio Contardo, David Quinteros, Al-
fredo Ferrante y Leonor Etcheberry, participaron como expositores
en las XIII Jornadas de Derecho Civil, organizadas por la Universidad
de Concepción, cuyas ponencias serán publicadas en el año 2016.

Por su parte, el segundo semestre se realizaron talleres con los ayudan-
tes, en temas como el Acuerdo de Unión Civil (Susana Espada y Leonor
Etcheberry) y los contratos de servicios y mandato (Enrique Barros).

En cuanto a los programas de los cursos del Departa-
mento, se modificó en algunos casos la bibliografía bási-
ca, además de implementarse nuevos formatos y materiales.

19

2.10.3 Departamento de Teoría del Derecho

El año 2015 se incorporaron al Departamento de Teoría del Dere-
cho los profesores Andrés Gallardo, Sebastián Figueroa (reincorpo-
ración luego de concluir sus estudios de doctorado), Jaime de la Hoz
y Sebastián Kaufmann (también reincorporación), además del pro-
fesor José Julio León quien asumió jornada completa en la Facultad.

En cuanto a actividades académicas del Departamento, se realizaron
cinco seminarios de discusión en diversas materias. Además, los pro-
fesores del Departamento participaron de diversas actividades como
las Jornadas de Teoría del Derecho, realizadas en la Pontificia Uni-
versidad Católica de Chile, que contó con las ponencias de los pro-
fesores Claudio Agüero, María Beatriz Arriagada y José Julio León;
las Jornadas de Filosofía del Derecho (Sociedad Chilena de Filosofía
Jurídica y Social), donde expusieron los profesores Claudio Agüe-
ro, María Beatriz Arriagada, Sebastián Figueroa y David Quintero.

Por último, la profesora María Beatriz Arriagada se adjudicó un
proyecto Fondecyt de iniciación titulado “Análisis de la ten-
sión entre el concepto y el fundamento de los derechos funda-
mentales, a partir de las ideas de Fernando Atria sobre las diferen-
cias entre los derechos civiles y políticos y los derechos sociales”.

20

Durante el año 2015 el Departa-
mento continuó con la implemen-
tación de la reforma a los progra-
mas de asignaturas, introduciendo
innovaciones tanto a nivel de los
contenidos como metodológicas,
destinadas a potenciar el desa-
rrollo de habilidades básicas para
la profesión legal. Dicha reforma
ya se encuentra en régimen, ha-
biendo finalizado con éxito el pri-
mer ciclo de Derecho Procesal
en forma completa. Las innova-
ciones de carácter metodológico
han significado, por una parte, la
elaboración de materiales para
docentes y, por otra, un impor-
tante esfuerzo de coordinación
entre profesores y ayudantes, de

modo de homologar las prácticas
docentes y los sistemas de evalua-
ción de este tipo de actividades.
Es importante señalar, además,
que estas actividades se desarro-
llan dentro de las clases regulares
de cada curso a través de “Talleres
de resolución de casos” y “Clases
prácticas de redacción de escri-
tos”, los que se encuentran in-
corporados en los syllabi de cada
curso. Con el fin de evaluar la re-
cepción y utilidad de estas nuevas
modalidades de trabajo, al cierre
del segundo semestre se solici-
tó a los alumnos completar una
encuesta anónima que se aplicó
a 6 cursos de la malla obligatoria.
Fueron encuestados 137 estu-

diantes quienes manifestaron una
alta aprobación en cuanto a dichos
cambios. Esta reforma pretende
sintonizar más finamente con las
exigencias del examen de grado,
de modo de preparar a nuestros
estudiantes para la resolución
de casos procesales. Así, desde
el año 2012 se ofrece un curso
electivo de destrezas para estu-
diantes de quinto año destinado a
reforzar dicha metodología, curso
que en el año 2015 estuvo a car-
go del profesor Jaime Carrasco.

2.10.4 Departamento
de Derecho Procesal

2.10.5 Departamento de Derecho Penal y Procesal Penal

Durante el año 2015, y en reemplazo de cuatro profesores auxiliares que dejaron el Departa-
mento se incorporaron dos nuevos profesores, Javier Escobar y José Francisco Leyton. Además, a
mediados de año se renovaron 6 plazas de ayudantes noveles. Por su parte, se incorporó a las re-
uniones del Departamento la delegada de los estudiantes, escogida por elección directa de sus
pares, para asumir este rol. El Departamento la invitó a presentar su plan de trabajo y luego, tras una
deliberación interna, decidió invitarla de forma permanente a todas las reuniones del mismo, sin perjuicio
de reservarse la facultad de definir que determinadas materias puedan requerir una discusión reservada.

El Plan de Trabajo del Departamento para el año 2015 incluía la actividad de extraer conclusiones
metodológicas a partir del informe final del monitoreo efectuado durante el año 2014 de dos cursos de
malla obligatoria (Proceso Penal y Formas Especiales de Aparición del Delito), representativos de la
docencia básica ofertada por el Departamento. Una de las principales conclusiones del monitoreo, en
 términos de desafío, consistió en la necesidad de introducir metodologías de enseñanza activa en las clases de
discusión y profundización, y para ello, formar a los profesores en el conocimiento y manejo de tales metodologías.

Para desarrollar metodologías activas para las clases de discusión y profundización, el departamento se
reunió en tres oportunidades, donde se decidió realizar un taller departamental de discusión de literatura

21

2.10.6 Departamento de Derecho Comercial

Luego de una evaluación a los cursos del Departamento, se ad-
virtió que uno de los principales problemas que se presentaban
en los cursos con dos o más secciones, era la disparidad de cri-
terios a la hora de evaluar, tanto en la metodología como en el
contenido. En consecuencia, se trabajó en la adecuación de una úni-
ca prueba solemne y un único examen para cada una de las secciones.

Por otro lado, en cada curso se modificó la bibliografía obligato-
ria, de modo tal que a contar del 2016 se aplicarán las obras es-
cogidas. Asimismo, se comenzó el trabajo de adecuación tan-
to de los programas como de los syllabi de los diferentes cursos.

Se ejecutó también el ejercicio de Observación de Pares respecto de
los profesores Mauricio Baquero, Nicolás Canales y Louis Miquel.

Por último, el Director del Departamento participó como expo-
sitor en las Jornadas de Derecho Comercial celebradas en la Fa-
cultad de Derecho de la Pontifica Universidad Católica de Chi-
le, participando también en el texto asociado a dichas Jornadas.

especializada sobre enseñan-
za activa y clases de discusión y
participación de los profesores
del Departamento en alguno de
los talleres de capacitación do-
cente ofrecidos por la Direc-
ción de Docencia, que tuvie-
ra el foco en enseñanza activa.
Por otra parte, se confeccionaron
documentos de especificaciones y
rúbrica para el examen de Formas
especiales de aparición del delito,
necesario para asegurar que los
exámenes sean equivalentes y el
desempeño de los estudiantes sea
comparable entre secciones y a
lo largo de diversos semestres. La
versión definitiva del documento

estará disponible para ser aplicada
el primer semestre de 2016. Se
modificaron además los programas
de los cursos de malla obligatoria,
incorporando una sección que
examina la forma en que el cur-
so contribuye al perfil de egreso.

Por último, acogiendo una de
las actividades propuestas por la
delegada de los estudiantes, el
Departamento organizó conjun-
tamente con los estudiantes dos
actividades de extensión, aprove-
chando la presencia de los espe-
cialistas que asistieron al Hum-
boldt Kolleg sobre Intervención
Delictiva en Contextos Organi-

zados, 5 de los cuales intervinie-
ron en alguna de estas actividades
(incluyendo especialistas de Italia,
Alemania y Perú, fuera de Chi-
le). Concretamente, se realizó
un seminario internacional sobre
crimen organizado para estudian-
tes de la carrera de Derecho y un
coloquio internacional para alum-
nos de magíster y ayudantes y
alumnos ayudantes del Grupo de
Estudios Penales, sobre respon-
sabilidad del superior jerárquico.

22

Departamento de
Habilidades y
Destrezas:

Clínicas Jurídicas

Durante el año 2015 cursaron el
ramo de Clínicas Jurídicas un total
de 138 alumnos, repartidos entre
las nueve secciones de Clínicas que
se ofrecieron. En la siguiente tabla
se indica el número de alumnos y
la carga de trabajo de cada una:

Tabla N°
Carga de trabajo de las Clínicas Jurídicas

2.10.7

2.10.7.1

	

Clínica	 Alumnos Casos

La Legua	 20	 146

Justicia Criminal	 8	 26

Civil	 25	 200

Familia	 20	 105

Migrantes y Refugiados	 16	 134

Mediación y Arbitraje	 16	 32

Acciones de Interés Público y DDHH	 21	 16

Ambiental	 12	 6

23

Se incorporaron como nuevos
profesores Diego Lillo Goffreri a
la Clínica Ambiental y el profesor
Cristián Riego a la Clínica de Ac-
ciones de Interés Público. También
se incorporaron al Departamento,
como ayudantes, Renata Jamas-
mie Chávarri, Juan Pablo Delgado
Díaz y Sebastián Del Pino Rubio.

En el ámbito del fortalecimiento de
la docencia, se realizaron jornadas
para el análisis de buenas prácti-
cas docentes y de trabajo conjun-
to con otros departamentos para
actualizar el programa del curso,
en términos de establecer objeti-
vos de aprendizaje, metodologías
y sistemas de evaluación comunes

y afines con las características del
curso de Clínicas. Con este fin, se
revisaron los programas de cada
curso identificando las similitudes
y diferencias, las que se sometie-
ron a discusión en dos reuniones
con la participación de la Directo-
ra de Docencia. También algunos
profesores y ayudantes partici-
paron en un taller de sistemas de
evaluación de destrezas, organiza-
do por la Dirección de Docencia.
En cuanto al fortalecimiento de
las actividades para tratar temas
de ética profesional, se realizó
una reunión-taller en conjun-
to con profesores del Departa-
mento de Derecho Procesal, en
el que se acordó que, junto con

intensificar la visualización de las
dimensiones éticas presentes en
los casos, se debía implementar
un protocolo de atención para
uso de los alumnos que incorpo-
re dimensiones éticas (conflic-
to de interés, confidencialidad).

2.10.7.2 Programas de Pasantías

Durante el año 2015 se dio continuidad al programa, mantenién-
dose los convenios vigentes con prestigios estudios jurídicos de la
Región Metropolitana, un banco, una notaría e instituciones públi-
cas como el Ministerio Público y SERNAC. No se hicieron ges-
tiones para aumentar la oferta, debido a que no hay suficiente
demanda por parte de los alumnos. Se incorporó a modo de prue-
ba una pasantía de corta duración en la Defensoría Penal Pública.

Además, durante el año 2015 se realizaron dos reuniones de segui-
miento del programa, una con alumnos y otra con representantes de
estudios e instituciones, en la que además se recogió información so-
bre las modificaciones al perfil de egreso de los alumnos de la Facultad.

24

2.10.7.3 Seminario

Durante el año 2015 la asignatu-
ra de Seminario se ha mantenido
realizando una reunión semestral
con los y las docentes del ramo.
En estas reuniones se discuten las
herramientas que se han asentado
para una mejor evaluación de los
trabajos de los estudiantes, ha-
ciendo las modificaciones del caso,
y los resultados de la evaluación
docente que realiza la propia Fa-
cultad. Se mantuvieron los talleres
obligatorios en la asignatura que
instruye sobre el buen y eficiente
uso en búsquedas en biblioteca y
bases de datos y la utilización ade-
cuada de las reglas de referencia

2.10.7.4 Cursos electivos de destrezas y habilidades

Durante el año 2015 se ha seguido consolidando la oferta de cursos de destrezas de la Facultad. El electi-
vo de Escritura Legal ya ha sido impartido por tres profesores (Cristián Gamboa, Andrea Bustos y Ricardo
Lillo) y el primer semestre de 2016 se incorpora como profesora Andrea Aguilera, ex alumna de la Facultad
y miembro del Consejo de Egresados. El electivo de Comunicación Oral, por su parte, sigue siendo perma-
nentemente evaluado. Todo lo anterior con miras a incrementar los cuerpos docentes e ir perfeccionando
los programas, los cuales a partir del año 2017 pasan a integrarse al currículum fijo de los(as) estudiantes.

Asimismo, se monitoreó el desempeño de los nuevos electivos de “Litigación y Estrategia Civil”, “Aproxi-
mación práctica a los contratos civiles” y “Litigación Tributaria”, con la perspectiva de incorporar a los pro-
gramas los aspectos necesarios para que conformen parte de la oferta permanente de cursos de destrezas.

bibliográficas. Este taller se realiza
con la Coordinadora de Biblio-
teca de la Facultad, Mery Putz.

Asimismo, se sumaron como nue-
vos instructores los profesores
Sergio Rengifo del Departamen-
to de Derecho Comercial, Jaime
Carrasco del Departamento de
Derecho Procesal, Juan Igna-
cio Contardo del Departamento
de Derecho Civil y Javier Rodrí-
guez de Historia del Derecho.

25

Grupos de Estudio

Desde ya hace un par de años,
primero por iniciativa individual de
algunos profesores, luego como
una política impulsada por la Fa-
cultad y reconocida dentro de la
carga académica comprometida
por los profesores involucrados,
se han configurado una serie de
grupos de estudios que convocan
alumnos especialmente intere-
sados en profundizar sus cono-
cimientos en determinadas áreas
del derecho. Estos grupos de es-
tudios han resultado ser una muy
eficaz vía para acercar el trabajo
de investigación que se realiza en
la Facultad hacia los estudiantes y
para despertar en ellos un genuino
interés por las cuestiones acadé-
micas. A continuación se resu-
men sus objetivos y dinámicas:

2.10.8.1 Academia de Derecho y Consumo

La Academia de Derecho y Consumo (ADECO) es
una extensión del proyecto “Derecho y consumo” de la
Fundación Fernando Fueyo Laneri. Se formó el año 2013 y es dirigida
por la profesora Francisca Barrientos. En la actualidad está compuesta
por un equipo de trabajo de 16 estudiantes de pregrado y postgrado de la
Facultad, habiendo pasado desde su inicio 37 alumnos por ella.

Conscientes de la importancia que tienen las materias relacionadas
con esta área del derecho, los principales objetivos son promover la
difusión de información, el favorecimiento de instancias de discusión,
concretar proyectos de investigación y presentar análisis de sentencias.

A través del trabajo de la Academia se espera construir un canal de infor-
mación para estudiantes, distintos actores jurídicos como consumido-
res, jueces, el Servicio Nacional del Consumidor, asociaciones de con-
sumidores, proveedores, y todos quienes se interesen en estas materias.

2.10.8

26

•	 I n f o r m e s .
Anualmente se publican las tesinas
de estudiantes de pregrado dirigi-
das por Francisca Barrientos y edi-
tadas por el equipo de la Acade-
mia. A la fecha se han publicado 12
tesinas en formato de informes.
• Muestrarios de clásulas
abusivas. Este año se con-
cluyó el trabajo iniciado el
segundo semestre de 2014 en
cuanto al análisis de contra-
tos financieros de retail y ban-
cos, y se inició y terminó un
nuevo muestrario, esta vez so-
bre contratos de suscripción a
diarios de circulación nacional.
•	 Recopilación y fichaje de
sentencias. Se recopilan y fichan
sentencias relativas a algunas
materias de consumo como son:
garantía legal, publicidad enga-
ñosa y cláusulas abusivas. Con un
formato predeterminado, se bus-
ca dejar a disposición de los ac-
tores interesados, las principales
respuestas que han dado nues-
tros tribunales en estas materias.
•	 Conversatorios. Esta ins-
tancia busca exponer y discutir una
temática particular con un actor
especializado en materias de con-
sumo. Este año, contamos con la
participación de Alfredo Ferrante,
Erika Isler, Marta Carballo y Fran-
cisca Barrientos. En años anterio-
res participaron: Lucas del Villar,
Marcelo Nasser, Mauricio Baque-
ro, Esteban Ruiz y Ximena Castillo.
•	 Boletín. Tiene una perio-
dicidad semestral, y cuenta con

artículos, comentarios de noticias,
de sentencias y de proyectos de
ley escritos por abogados naciona-
les, extranjeros e integrantes de la
Academia. Se envía a una base de
datos de más de dos mil inscritos.
A la fecha hay seis ediciones del
boletín, y falta por publicar el co-
rrespondiente al segundo semes-
tre de 2015. Desde el año 2016,
el boletín pasará a tener formato
de revista y pretende constituir-
se como la primera revista espe-
cializada en derecho de consumo
en Chile. Actualmente, en las
revistas vigentes en nuestro país,
estas materias se tratan sólo con
capítulos especiales. Mantendrá
el mismo formato, pues pretende
integrar tanto a los estudiantes
de derecho de nuestra Facultad e
integrantes de ADECO, como a
abogados nacionales y extranjeros.
•	 Informativo. Tiene una
periodicidad bimensual y se im-
plementó el segundo semestre
de 2015. Busca resumir y reco-
pilar el trabajo de la Academia y
las apariciones en prensa de sus
integrantes. Al igual que el Bo-
letín, se envía a una base de da-
tos de más de dos mil inscritos.
•	 Creación, reestructu-
ración y mantención de la pági-
na www.derechoyconsumo.udp.
cl, que tiene por objetivo ser la
vitrina del trabajo que desarro-
lla la Academia y sus integran-
tes. En este mismo sentido, se
ha desarrollado el trabajo a tra-
vés de redes sociales en general,

y se expone también este traba-
jo en el anexo de Facebook per-
tinente (http://www.facebook.
com/derechoyconsumoudp).
•	 Organización de semina-
rios. Este año se organizaron dos
seminarios. El primero, en con-
junto con el Programa de Refor-
mas Procesales y Litigación: “Mo-
dificaciones a la ley consumidor y
el acceso a la justicia: ¿cómo nos
hacemos cargo de la demanda
ciudadana?” y el segundo: “Cláu-
sulas abusivas, aumento unilateral
y modificación de forma y fondo
de los contratos por adhesión”.
•	 Minutas legislativas. Este
año se comenzó a trabajar en el
desarrollo de minutas legislativas
en las que se comentan y pre-
sentan propuestas a los principa-
les proyectos de ley. A la fecha
se han publicado tres, relativas
a: proyecto de ley que regula el
cobro en estacionamientos, re-
formas al Sernac y la estandari-
zación de contratos por adhesión.

 El trabajo de ADECO se ha traducido en la elaboración de:

27

Esta iniciativa tiene como objetivo general ofrecer a los estudiantes
una instancia de formación académica en el ámbito del derecho proce-
sal, a través de su incorporación como alumnos-ayudantes del Depar-
tamento. Como objetivos específicos se busca (a) desarrollar habilida-
des de investigación académica en la disciplina del Derecho Procesal y
(b) desarrollar habilidades para el trabajo en equipo y de expresión oral.

En la actualidad, el Semillero de Derecho Procesal está compuesto por
22 estudiantes de 3° a 5° año, los que conforman dos equipos de inves-
tigación, cada uno con 11 estudiantes. Uno de los equipos está a cargo
del profesor Ricardo Lillo y, el otro, de la profesora Macarena Vargas.

La integración al Semillero de Derecho Procesal pasa por una se-
lección previa donde se exige a los interesados una carta de moti-
vos, poseer un promedio de notas de 5.0 o superior en el área pro-
cesal y una entrevista personal a cargo de un comité de selección
formado por profesores del Departamento. Los seleccionados ad-
quieren la calidad de alumnos/as ayudantes del Departamento.

El Semillero de Derecho Procesal nació en el año 2012 con el pro-
pósito original de participar en el “Concurso Internacional para Es-
tudiantes de Derecho Nivel Pregrado”, organizado por el Institu-
to Colombiano de Derecho Procesal desde hace más de 15 años.
Este origen determina las rutinas de trabajo que se llevan a cabo.

Durante el primer semestre, los estudiantes están abocados al tra-
bajo de investigación a presentar en el concurso colombiano,
bajo la supervisión de un profesor guía (Director/a del Semillero).

Una vez finalizada la etapa de investigación, se selecciona al estudiante
que se hará cargo de la defensa oral en el Concurso Internacional y a
otro estudiante de reemplazo. El representante es elegido por un co-
mité de profesores del Departamento, quienes deciden de acuerdo a
criterios objetivos teniendo participación los integrantes del Semillero
con derecho a voz. Los seleccionados luego son sometidos a un entre-
namiento en destrezas de expresión oral y corporal y manejo de situa-
ciones en audiencia en el marco de presentaciones y/o exposiciones ju-
rídicas orales, entrenamiento a cargo de un profesor del Departamento.

Durante el segundo semestre, los estudiantes llevan a cabo
actividades de apoyo a la docencia, tales como revisión y elabo-

2.10.8.2 Semillero de Derecho Procesal

28

ración de materiales de trabajo, participación en toma de con-
troles, organización en actividades de extensión, entre otras.
Todo ello bajo la coordinación de la Directora del Departamento.

En los tres primeros años (2012, 2013 y 2014) se conformó solo
un equipo de investigación compuesto por 10 alumnos/as. A par-
tir del año 2015 y, como consecuencia de la obtención del pri-
mer lugar en el Concurso Internacional en 2014, y con el fin de
ampliar el número de estudiantes, se conformaron dos equipos
de trabajo, razón por la cual en la actualidad el Semillero de Dere-
cho Procesal está compuesto por 22 estudiantes y dos Directores.

Dos grandes innovaciones se incorporarán durante el año 2016.
En primer lugar, la preparación en destrezas orales se ofrecerá no
solo a los representantes que viajan a Colombia al Concurso In-
ternacional, sino que se extenderá a todos los integrantes del Se-
millero, a través de un curso electivo concentrado de destrezas.

En segundo lugar, el Departamento –en conjunto con el Centro de
Estudios de Justicia de las Américas (CEJA)- se encuentra orga-
nizando el “Primer Concurso Nacional para Estudiantes de Pre-
grado- Semillero de Derecho Procesal”, que se realizará en el mes
de Agosto en Santiago. Siguiendo el exitoso modelo colombia-
no, hemos invitado a prácticamente todas las facultades de dere-
cho del país a participar en esta actividad, que busca desarrollar en
los estudiantes habilidades de investigación académica, de trabajo
en equipo y de expresión oral en la disciplina del Derecho Procesal.

Los productos que surgen como consecuencia del Semillero son
de dos tipos. En primer lugar, los trabajos que año a año se han pre-
sentado al concurso colombiano (5 a la fecha), uno de los cuales fue
publicado en la Revista n° 31 del Consejo de Defensa del Estado.

En segundo lugar, son parte de la producción de los estudiantes una serie
de materiales docentes de variada índole, como por ejemplo, elaboración
de casos para los set que se agregan en los readers de todos los cursos
del ciclo de Derecho Procesal; redacción de preguntas para orientar la
lectura de los textos, la revisión bibliográfica para apoyar la redacción de
materiales (separatas) que hoy forman parte del material de lectura com-
plementaria del curso de Introducción al Derecho Procesal, entre otras.

29

El Grupo de Estudios Penales
(GEP) es dirigido por el profesor
Fernando Londoño y se constitu-
yó en 2013 a instancias del De-
partamento de Derecho Penal y
Procesal Penal, como un espacio
permanente para la discusión de
temas penales, de interés de ayu-
dantes del Departamento, estu-
diantes de los últimos años del pre-
grado y ex alumnos del Magíster.
Un universo de veinte integrantes
lo conforman actualmente. Ade-
más, con regularidad asisten algu-
nos de los profesores de jornada
del Departamento como Jaime
Couso, Mauricio Duce, Héc-
tor Hernández y Cristián Riego.

El Ciclo 2015 del GEP se dedicó
al estudio de casos de relevancia
en el medio, como instancia de
verificación de las categorías dog-
máticas y procesales usualmente
estudiadas en los ramos, a la vez
que como ventana hacia el mundo
del ejercicio profesional. Los casos
fueron presentados siempre por
un invitado o invitada que hubie-

re intervenido profesionalmente
en el mismo, abriéndose luego un
espacio horizontal de discusión
(principalmente a partir de las res-
pectivas sentencias, previamente
distribuidas y estudiadas por los
integrantes del GEP). Bajo esta
modalidad en 2015 se analizaron
los casos “Zamudio”, “Alto Río”,
“O’Reilly”, “Cabo Moyano”, “le-
che ADN”, y “Canteros de Coli-
na”, contándose respectivamente
con la participación especial de
Francisco Ledezma (abogado ase-
sor del Ministerio Público), Héc-
tor Hernández (en calidad de in-
formante en derecho en caso Alto
Río), José Ignacio Escobar (abo-
gado querellante en caso O’Rei-
lly), Ricardo Peña y Diego Villa
(fiscal adjunto y abogado asesor
en caso Cabo Moyano), Cristián
Muga (abogado defensor en caso
ADN) y Ximena Chong (fiscal
del caso Canteros de Colina).

Los Ciclos 2013 y 2014 se dedi-
caron a la lectura y discusión de

literatura especializada, normal-
mente con la participación del
propio autor del texto comentado.
En ese contexto fueron invitados
al GEP académicos como Juan
Pablo Cox (UAI), Gonzalo García
(U. Andes), Francisco Maldonado
(U. Talca) y Juan Pablo Mañalich
(U. Chile), entre otros, además
de los profesores de la casa, por
cierto. En fin, destaca especial-
mente que el GEP haya servido
como espacio para la discusión
de investigaciones preparadas
por jóvenes integrantes y ex in-
tegrantes del GEP, todos de la
facultad, como Eduardo Alcaíno,
Javier Escobar, Juan Pablo Delga-
do, Sabrina Perret y Nicolás Soto.

2.10.8.3 Gr u p o d e Es t u d i o s Pe n a l e s

30

2.10.8.4 Grupo de Estudios de Derecho Civil

Durante el año 2015 el profesor Íñigo de la Maza ha trabajado con un
grupo de alumnas y alumnos de cuarto año en la realización de un libro
sobre entregas defectuosas. Se trata de alrededor de 10 personas cuya
labor principal ha consistido en identificar las sentencias de tribunales
superiores que resuelvan casos de entregas defectuosas; por otra parte,
las alumnas y alumnos deben extractar esas sentencias realizando fichas
destinadas a figurar en un apéndice del libro. Hasta la fecha se han traba-
jado alrededor de 60 sentencias tanto en materia civil como en consumo.

El objetivo fundamental de este
grupo es dar formación especia-
lizada a los alumnos en Derecho
Administrativo y su coordinación
recae en el profesor Matías Gui-
loff. El grupo realiza reuniones pe-
riódicas en las que se discuten los
recientes desarrollos de la doctri-
na y jurisprudencia en este ámbi-
to. Junto con éstas, se ha organi-
zado una actividad de extensión,
las primeras jornadas estudiantiles
de Derecho Administrativo. In-
tegran este grupo 15 estudiantes.

En su primer año de funciona-
miento los productos han consis-
tido en la realización de las activi-
dades de extensión señaladas. Es
así como en el primer semestre se
realizó una reunión sobre el De-
recho Administrativo en la nueva
Constitución (en donde expuso el

profesor Raúl Letelier de la Uni-
versidad Alberto Hurtado); y en
el segundo otras sobre sanciones
administrativas (con los profeso-
res Raúl Letelier y Pablo Soto),
limitaciones a la propiedad priva-
da (con los profesores Alejandro
Cárcamo y Matías Guiloff), con-
trol de la discrecionalidad adminis-
trativa de la autoridad migratoria
(con los ayudantes Víctor Hugo
Lagos y María Soledad Molina) y
responsabilidad extracontractual
del Estado Juez (con los profeso-
res Mauricio Duce y Pablo Soto).
Adicionalmente, el 21 de octubre
se organizaron las primeras jor-
nadas estudiantiles de Derecho
Administrativo, donde alumnos
de la UDP y otras facultades pre-
sentaron trabajos y los profeso-
res Jorge Bermúdez, Luis Cor-
dero y Raúl Letelier expusieron.
Habiéndose consolidado, el próxi-

mo año el grupo pasará a hacer
labores más calificadas. Específi-
camente, sus integrantes trabaja-
rán en la elaboración de informes
sobre el estado de la jurispru-
dencia en los diversos temas del
programa de Derecho Adminis-
trativo, los que deberán ser pre-
sentados al resto en las sesiones.
La idea es posteriormente inte-
grar estos casos y sus análisis a la
docencia e investigación que se
realice en la Facultad en el ám-
bito del Derecho Administrativo.

2.10.8.5 Grupo de Estudios de Derecho Administrativo

31

2.10.8.6 Escuela Sindical

Esta organización de estudiantes viene desde hace años realizan-
do, con el apoyo del profesor José Luis Ugarte, ciclos de capa-
citación para dirigentes laborales. El año recién pasado realizó la
versión más exitosa desde su creación, tanto en términos de alum-
nos como de duración de su programa. Participaron regularmen-
te más de 50 dirigentes sindicales de diversos sectores económicos,
y se realizaron 22 sesiones de clases – los días Martes y Jueves-, en
las que participaron más de 15 profesores en diversas materias, tan-
to legales, como de organización sindical y de cultura política laboral.

El objetivo de la escuela es ayudar en la formación de dirigentes sindica-
les que pueden desempeñar su rol de defensa y participación de los tra-
bajadores en su entorno laboral, pero no solo desde la perspectiva legal,
sino de un entendimiento más comprensivo de la realidad del trabajo. De
ahí que las clases incluyeran materias diversas tales como estrategias de
negociación, democracia sindical, análisis de estados financieros, etc.

32

Se trata de un “Seminario de lecturas e introducción a la investigación en teoría del derecho”, coor-
dinado por la profesora María Beatriz Arriagada. Existe desde el año 2014. Sus objetivos son:

1. Potenciar a los alumnos destacados en el área de teoría del derecho. Este objetivo comprende: (a) profundizar
y complementar, a través de la discusión de textos seleccionados, los conocimientos y habilidades adquiridas por
los alumnos en los cursos de la malla curricular pertenecientes al área de teoría del derecho y (b) proporcionar,
a través del trabajo individual (de elaboración de trabajos) y grupal (de discusión de esos trabajos), herramien-
tas para que los alumnos adquieran los conocimientos y habilidades básicas para la investigación académica;

2) Iniciar la formación de ayudantes y futuros docentes en el área de teoría del derecho (contribuir a pro-
ducir una generación de recambio),

3) Generar un espacio de reflexión crítica sobre temas de teoría del derecho al interior de la Facultad.

Está integrado en la actualidad por 5 estudiantes destacados en el área de teoría del derecho que
se encuentran en diferentes años de la carrera de derecho. El año 2014 participaron 7. Se prevé la in-
tegración de tres nuevos integrantes para el año 2016 y la permanencia de los miembros actuales.
El seminario es anual y se divide en dos partes: Durante el primer semestre, el trabajo consiste en la rea-
lización de reuniones periódicas destinadas a la discusión de lecturas sobre temas relevantes de teoría del
derecho (tema año 2014: las posiciones jurídicas subjetivas; tema año 2015: la discusión al interior del Posi-
tivismo Jurídico). Durante el segundo semestre, los alumnos deben elaborar trabajos monográficos con for-
mato de artículo aplicando lo aprendido durante el primer semestre. Diferentes versiones de estos trabajos
(borradores) son discutidos en sesiones periódicas con el fin de que incrementar su calidad. Los trabajos que
alcanzan un nivel de excelencia son presentados en un seminario del Departamento de Teoría del Derecho en
el que participan profesores del Departamento o un profesor invitado especialista en el tema de que se trate.

2.10.8.7 Grupo de Estudios de Teoría del Derecho

2.10.8.8 Grupo de Estudios en Derecho Constitucional
Este grupo está a cargo del profesor Domingo Lovera, comenzando
sus actividades el segundo semestre del año 2015. A la fecha está in-
tegrado por 16 estudiantes. Luego de su constitución, la temática ha
estado centrada en la discusión de textos propuestos por el profesor
guía y sobre el itinerario de proceso constituyente anunciado por el Go-
bierno. Para ello cada uno de los miembros del grupo debió preparar
una minuta breve sobre procesos constituyentes comparados, y cuyo
centro de atención fue la existencia (o no) de plebiscito ratificatorio.

33

En este grupo, coordinado por el profesor Mauricio Duce, participan 14
estudiantes con el objetivo de profundizar sus conocimientos sobre con-
denas de inocentes, así como los mecanismos para revertirlas y reparar-
las. Con tal fin se realizan reuniones periódicas (6 durante el año 2015),
generando como principales productos dos papers que fueron admitidos
y luego presentados al Congreso Estudiantil de Derecho Penal organiza-
do en la Universidad de Chile. Adicionalmente, 6 estudiantes han cola-
borado en el proyecto Fondecyt que ejecuta el profesor Mauricio Duce.

Tabla N°
Número de estudiantes adscritos a grupos de estudio

Grupo de estudio	 Estudiantes

ADECO	 16

Semillero Derecho Procesal	 22

GEP	 20

Derecho Civil	 10

Derecho Administrativo	 15

Escuela Sindical	 9

Teoría del Derecho 	 5

Derecho Constitucional	 16

Derecho Procesal Penal	 14

TOTAL	 127

2.10.8.9 Grupo de Estudios de Derecho Procesal Penal

34

35

Anualmente la Universidad premia a los mejores docentes de las di-
versas facultades y carreras. La mayor distinción en Derecho, el pre-
mio de excelencia académica, recayó este año en el profesor Mau-
ricio Duce. Por su parte, el profesor Matías Guiloff recibió el premio
liderazgo docente, que se concede al profesor jornada que se haya
destacado por impulsar la mejora docente en la Facultad e incluye
un viaje a un curso de perfeccionamiento en la Universidad de Har-
vard. En esa misma oportunidad se premió a la Secretaria de Biblio-
teca, Ana María Cortez, como mejor funcionaria de la Facultad.

Por su parte, a comienzos del año académico 2015, la Facultad entregó
un reconocimiento especial a los profesores hora Miriam Henríquez, Juan
Francisco Lobo, Sabrina Perret y Rodrigo Vásquez, quienes se destacaron
entre sus pares al recibir las mejores evaluaciones al desempeño docente.

36

37

Este año se introdujeron algunas
modificaciones al Examen de Gra-
do con el fin de mejorar su opera-
toria y solucionar algunas situa-
ciones particulares. Es así como
se modificaron los exámenes de
grado especiales que deben rendir
los alumnos de los magísteres de
continuidad, circunscribiéndolos
a las áreas de estudio de sus res-
pectivos programas. Se reguló en
forma especial la modalidad de
licenciatura aplicable a las perso-
nas con discapacidad, fruto de la
cual se adapta este examen a las
capacidades del egresado, previa

solicitud y análisis por una comi-
sión formada por autoridades de la
Facultad. Por otra parte, respecto
de aquellos egresados a quienes
se les venza el plazo de dos años
para rendir su examen de grado, se
formalizo el mecanismo de reva-
lidación de estudios al cual deben
someterse. Finalmente, y a partir
del año 2017, se ha limitado el ac-
ceso a materiales durante el exa-
men, sólo a las fuentes legales, ya
sea en formato impreso o digital.

Resulta destacable que, luego
de la reforma del año 2014, un

total de 245 egresados se cam-
biaron de su modalidad originaria
de examen de grado a la nue-
va. Esto ha permitido a muchos
egresados que tenían su titula-
ción suspendida, lograr retomar
sus estudios y rendir su examen
de grado. En definitiva, luego de
estos dos primeros años del nuevo
régimen del examen de licencia-
tura, 223 egresados lo aproba-
ron. Los pendientes, esto es 22
egresados, deberán revalidar sus
estudios para acceder nuevamen-
te a su examen de licenciatura.

38

Durante el año 2015, 195 egresados se inscribieron para rendir su examen de
licenciatura. Los resultados obtenidos por ellos se contienen en la siguiente tabla.

Tabla N°
Resultados examen de grado civil / procesal civil

En promedio, el porcentaje de
aprobación del examen por cada
oportunidad rendida alcanza
este año al 53,1%, levemente in-
ferior al 55,2% del año 2014,
porcentaje similar al que histó-
ricamente viene dándose desde
hace muchos años en la Facultad.

Sin perjuicio de lo anterior, cabe
hacer presente que este dato sólo
considera aquellos egresados ins-
critos que logran aprobar ambas
ramas en cada oportunidad, pero
no considera el total de inscritos
que finalmente logran aprobar su
licenciatura durante el año 2015.
Debe recordarse que en la ac-
tualidad quien aprueba una parte
del examen, ya sea la de civil o
la de procesal civil, conserva esa
aprobación para exámenes futu-

 ABRIL	 JULIO OCTUBRE	 DICIEMBRE

Inscritos	 59	 73	 97	 74

Aprobados	 27	 35	 55	 46

% aprobación	 45,8	 47,9	 56,7	 62,2

39

ros. Del total de 195 egresados
inscritos para el año 2015, final-
mente lograron aprobar su exa-
men en ambas áreas 163. Esto
significa que un 84,6% de los
alumnos inscritos durante el año
2015 aprobaron su licenciatura
completa, independientemente
de cuántas oportunidades hayan
rendido el examen. Con ello, se
demuestra un cumplimiento en
la reducción de las tasas de re-
traso de los egresados en rendir y
aprobar el examen de licenciatura.
En materia de exámenes de ma-
gíster de continuidad, sólo se rin-
dieron en Derecho Público (11,
todos aprobados) y Penal y Pro-
cesal Penal (5, todos aprobados).
Durante el año 2015 se realiza-
ron 5 ceremonias de licenciatura,
tres en el mes de abril y dos en
el mes de noviembre de ese año.
Esta circunstancia es inédita en
la historia de la Facultad. El nú-
mero total de licenciados fue de
425, y comprendió a los egresa-
dos que aprobaron su licenciatu-
ra durante el año 2014 y a aque-
llos que la obtuvieron durante
los primeros exámenes de 2015.

40

41

Incluir académicos y funcionarios
en las actividades tuvo por objeto
reforzar la comunidad universitaria
y a la vez, promover los principios
de triestamentalidad y democra-
tización de espacios, velando por
que todos los estamentos estuvie-
ran presentes con injerencia real
en las discusiones y toma de de-
cisiones. Esto se vio reflejado en
actividades como la nueva y diná-
mica Bienvenida Mechona, pro-
yecto gestionado junto a la Direc-
ción de Escuela que contó con la
presencia de varios docentes; los
Conversatorios previos al Claus-
tro, donde se discutieron asuntos
como el “Sello UDP” en el apren-
dizaje y nuestro rol como futuros
abogados; la Jornada de Reflexión
y Debate, con la presencia de au-
toridades como el Rector Carlos
Peña, el Decano Juan Enrique
Vargas y representantes de los
Estudiantes; y la Primera Jorna-
da Estudiantil de Derecho Ad-
ministrativo, proyecto liderado
por ayudantes del área y miem-
bros del CEED con la guía, ayu-
da y exposición de Académicos.

Durante el año 2015, la pre-
sencia de un Centro de Estu-
diantes activo y propositivo fue
fundamental para enfrentar los
desafíos políticos, académi-
cos y en general, para encausar
las inquietudes y demandas es-
tudiantiles; buscando dotar de
contenido político y social las acti-
vidades y proyectos que realizaron.

Se realizaron además los pequeños pero importantes proyec-
tos como la celebración del día de los y las secretarias, la Navi-
dad junto a los auxiliares y sus familias, los postres con Secre-
tarias y Guardias, el desayuno y once con los Auxiliares, entre
otros, que determinaron la dirección del Centro de Estudiantes en
cuanto a un fortalecimiento de una comunidad viva y dinámica.
Por otro lado robustecer y fomentar la participación estudiantil de la
Facultad fue un pilar central al momento de realizar las actividades, que
tenían por objeto incentivar y empoderar a los mismos en sus distintas
facetas y áreas de interés. Ejemplo de esto fue la Feria de Organizacio-
nes, donde participaron más de 20 grupos políticos, activistas y aca-
démicos de nuestra Facultad como la Escuela Sindical, IDS y Cedan
UDP; la Semana Ecológica y de Derecho Animal que buscó por una
parte concientizar a la comunidad acerca de una correcta conduc-
ta ambiental y por otra, promover un área no trabajada en la Escuela,
que es el Derecho Animal, resultando en el primer Grupo de Estudio y
Activismo de Derecho Animal de nuestra Universidad; la formación de
la Primera Federación de Estudiantes de Derecho creada junto a los
Centros de Estudiantes de la Universidad de Chile, Pontificia Universi-
dad Católica de Chile, Universidad San Sebastián, Universidad Alber-
to Hurtado, Universidad de los Andes y Universidad de las Américas

Palabras del Presidente del Centro
de Alumnos 2014/2015,
Maximiliano Ramírez

42

entre otras, que busca unificar el
trabajo académico y político entre
los estudiantes de estas escue-
las; además de distintas activida-
des de distensión como la Tocata
en la Semana de Aniversario o
la Gala Derecho UDP, realiza-
da en el Fundo Los Cóndores.

Por otro lado, cumpliendo la tarea
de encausar las demandas, inquie-
tudes y necesidades de sus com-
pañeros y compañeras, se realiza-
ron más de 25 Asambleas, en las
que se trataron diversos asuntos,
y además se reformó Reglamento
del Centro de Estudiantes, luego
de 5 años sin mayores cambios,
logrando actualizar y mejorar las
dinámicas del estamento y sus re-
presentantes, velando por una ma-
yor eficiencia y eficacia en el tra-
bajo de las próximas generaciones.

Con todo, y a pesar de lo comple-
jo que resultó el año 2015 por la
contingencia dentro de la Univer-
sidad, marcado por la toma suce-
siva de todas las facultades y una
mayor movilización estudiantil, el
CEED logró una correcta gestión
consecuente con nuestros ideales.

43

44

45

Durante el año 2015 se abrió la tercera versión del Programa de
Doctorado de la Facultad, integrándose dos alumnos, con lo que pa-
saron a gestionarse tres versiones en paralelo. Además se redac-
tó el informe de autoevaluación para el proceso de acreditación, el
cual ya fue presentado a la CNA, esperándose para el 2016 la visita
de pares. Para la próxima versión, se estableció que el inicio de cla-
ses se hará en el primer semestre de cada año, lo que significa que el
2016 sólo se hará la selección de los candidatos para la cuarta versión.

Adicionalmente, comenzaron durante el año 2015 los siguientes programas de postgrado:

•	 Diplomados (131 estudiantes matriculados) en:

-	 Derecho Laboral, Reforma Procesal y Litigación
 (27 matriculados)

-	 Prueba y Litigación Adversarial en el Proceso Penal
 (22 matriculados)

-	 Latinoamericano sobre Reforma Procesal Penal (14 matriculados)

-	 Argumentación Jurídica (15 matriculados)

-	 Derecho Laboral Colectivo (21 matriculados)

-	 Derechos Humanos y Personas Privadas de Libertad
 (32 matriculados – cerrado para Gendarmería de Chile).

46

•	 Postítulo en:
- Formación de mediadores (20 alumnos matriculados)

- Magíster de continuidad, 6° versión, en:

- Derecho Civil Patrimonial (13 matriculados)

- Derecho Penal y ProcesalPenal (13 matriculados)

- Derecho Público y Litigación Constitucional (10 matriculados)

•	 Magíster en :
- Derecho Tributario (20 alumnos matriculados)

Igualmente continuó la impartición de programas comenzados con
anterioridad:

- La quinta versión, trimestres terceros y cuartos, de los magísteres que se
 indican en Derecho Civil Patrimonial, en Derecho Penal Procesal Penal
 y en Derecho Público y Litigación Constitucional;

- La primera y segunda versión del programa de Doctorado en Derecho;

- La segunda versión del Postítulo en Derecho de la Empresa con opción
a Magíster en Derecho de la Empresa;

- El Magíster en Derecho Civil Patrimonial Pucón,

- El Magíster en Derecho Internacional de los DDHH.

47

6.1 Educación
Continua
Durante al año 2015 se realizaron
distintos cursos de educación con-
tinua, destacándose los siguientes:
• Curso de Formación para Relatores
de la Defensoría en Materia Penal
y Procesal Penal, donde impartieron
clases los profesores Jaime Couso
y Mauricio Duce, y que contó con
la participación de 20 asistentes.

• Ley de Reforma Tributaria: aná-
lisis de las principales modificacio-
nes y sus impactos, en el marco del
lanzamiento del Anuario de Dere-
cho Tributario, con 31 asistentes.
• Taller Defensoría Penal Públi-
ca y Corte Interamericana de

Gráfico N°1
Matriculados(as) en

Postgrados y Educación
Continua alumnos

DDHH: La Corte Interamericana
de Derechos Humanos y su In-
teracción con los ordenamientos
jurídicos nacionales, organizado
por el Centro de Derechos Huma-
nos, que contó con 48 asistentes.

• Curso sobre el Debido Proceso
en el Derecho Internacional de los
DDHH, para la Defensoría Pe-
nal Pública, con 26 participantes.

• Dos cursos de capacitación para
abogados litigantes del Consejo de
Defensa del Estado, que conta-
ron con 17 y 11 asistentes cada uno.
En el gráfico que sigue se contiene
la evolución del número de alum-
nos(as) matriculados en los últi-
mos años en programas de post-

grado y de educación continua:

48

49

Durante el año, la planta de investigadores con jornada sufrió algunos
cambios. Por una parte, a principios del año 2015 se incorporó el profesor
José Julio León como profesor jornada a la Facultad. Por otra parte, el pro-
fesor Felipe Marín renunció a fines de año a su media jornada en la Facultad.

7.1.1
Fundación Fernando Fueyo

En el año 2015 se realizó un
encuentro en el marco del Pro-
yecto de Principios de Derecho
de los Contratos (PLDC) en Bo-
gotá, para finiquitar el texto de
los principios y organizar los co-
mentarios respecto del mismo.

A fines del año se realizó la Cáte-
dra por el Derecho Continental,
que versó sobre ‘La pequeña y
mediana empresa’, y se organizó
en conjunto con el magíster de
derecho privado, magíster de tri-
butario y el profesor Louis Miquel,
de derecho comercial. Dicho pro-
yecto es financiado por la Funda-
ción para el Derecho Continental,
y la Fundación Fernando Fueyo.

Por su parte, el año pasado la
Cátedra Fueyo fue financia-
da por la Fundación Fernando
Fueyo y un proyecto Fonde-
cyt del profesor Juan Ignacio
Contardo, y versó sobre ‘Los
remedios anticipatorios en el
derecho de los contratos’, consis-

tiendo en una mesa de discusión sobre la temática.
En materia de Derecho de Consumo, se realizaron dos seminarios,
uno de ellos en conjunto con la Asociación de Jueces de Policía Local.

Por último, se realizó con éxito un seminario para alumnos sobre
cómo conocer el derecho privado, y el Congreso Internacional so-
bre la compraventa, que resultó ser la actividad más relevante de la
Fundación con la presencia de profesores extranjeros y chilenos.

7.1 Actividades de los
Centros y Programas

50

La Fundación Fernando Fueyo
se ha focalizado desde hace unos
años en el estudio del derecho de
los contratos, a través de diversas
publicaciones y seminarios. Este
año tuvo lugar el Congreso Inter-
nacional acerca de problemas es-
pecíficos de la Compraventa, en el
cual participaron destacados pro-
fesores extranjeros y nacionales.
Los trabajos expuestos serán par-
te de una publicación colectiva, y
a través de ella la Fundación co-
menzará un estudio orientado a los
contratos especiales, a lo que se
suma lo ya avanzado con el libro de
promesa publicado el año pasado.
En otro ámbito, la presencia de la
Fundación en el derecho de con-
sumo continúa. Este año fue ad-
judicado un proyecto consistente
en asesoría financiado por la Cá-
mara de Comercio de Santiago.
Por último destacamos la parti-
cipación de los profesores Iñigo
de la Maza y Carlos Pizarro en
un Congreso Internacional reali-
zado en el Instituto Internacional
de Derecho de la Universidad de
Oxford (Inglaterra), en que par-
ticiparon profesores de Europa
y Latinoamérica a propósito del
texto de los Principios Latinoa-
mericanos de Derecho de los
Contratos en cuya redacción am-
bos profesores han participado.

51

7.1.2 Centro de Derechos Humanos

Durante el 2015, el Centro de Derechos Humanos continuó su tra-
bajo en temas de no-discriminación, especialmente en relación a los
derechos de la mujer, de los migrantes, y de personas LGBTI. En su
XIII Informe Anual sobre Derechos Humanos en Chile, volvió a in-
cluir, además, varios capítulos sobre derechos económicos y socia-
les, como educación, un enfoque que también marcó el trabajo en
el primer Estudio Línea Base sobre Empresas y Derechos Humanos
en América Latina, a cargo de Judith Schönsteiner. Pero el Infor-
me también trató temas “tradicionales” como la tortura por parte de
Carabineros y Gendarmería de Chile, y las respuestas del Estado a
sobrevivientes de tortura en la dictadura; éstas últimas por parte del
Observatorio de Justicia Transicional bajo la dirección de Cath Collins.

Además, el Centro de Derechos
Humanos mantuvo, más allá de
su trabajo académico y docente,
su presencia en la discusión pú-
blica sobre derechos humanos,
especialmente en la incidencia
en el debate sobre la despenali-
zación del aborto, con interven-
ciones en el Congreso por par-
te de la profesora Lidia Casas, y
la organización de un seminario
y coloquios sobre la temática.

Por su parte, la Clínica de Ac-
ciones de Interés Público logró
un histórico acuerdo en materia
de tuición por maternidad lésbi-
ca en mayo de este año, a favor
de la pareja lesbiana de la falle-
cida madre biológica de una niña
de cinco años. En el segundo se-
mestre el profesor Cristián Riego
reemplazó a Camila De la Maza
como responsable de la clínica.
El proyecto MOOC Chile, que
coordina el profesor José Zala-

quett, elaboró e impartió durante
el 2015 un masivo curso sobre co-
rrupción y derechos humanos, a la
par que siguió en línea y se tradujo a
varios idiomas el curso de derechos
humanos impartido el año pasado.

Por otra parte, se continuó traba-
jando en el Observatorio de De-
rechos Humanos, en el proyecto
de implementación del Convenio
169 y en la Comisión Asesora
Presidencial sobre inclusión so-
cial de personas con discapacidad.
Asimismo, se realizó el Proyecto
sobre Derechos Reproductivos,
en el marco del cual se encuentra
en preparación un libro sobre el
aborto, que contará con un prólo-
go del profesor Agustín Squella y
aportes de los profesores de la Fa-
cultad, Héctor Hernández, Rodol-
fo Figueroa y Lidia Casas. Además
contará con la participación de
Manuel Núñez, Ángela Vivanco,
Magdalena Ossandón, Verónica

Undurraga, Yanira Zúñiga, Xime-
na Gauché y Antonio Bascuñán.

Además, se elaboró un informe
sobre un proyecto de embara-
zo e inviabilidad fetal, cuyos re-
sultados fueron presentados en
audiencia temática ante la Co-
misión Interamericana de Dere-
chos Humanos en Washington.

52

- Seminario: “Niñez migrante: la opinión consultiva de la Corte Interame-
ricana de Derechos Humanos”

- Seminario: “Migraciones, Nacionalidad y Derechos Humanos”

- Seminario: “La objeción de conciencia en el marco de la discusión sobre
la despenalización del aborto en Chile”

- Seminario internacional: “El aborto: una aproximación desde la judica-
tura, el litigio y la academia.”

- Seminario: “Derecho penal y aborto: dificultades y convergencias en el
marco de la discusión sobre la despenalización del aborto en Chile”.

La Clínica Jurídica de Migrantes y Refugiados llegó a un histórico acuerdo con el Estado de Chile ante la
Corte Suprema que beneficiará a miles de niños y niñas que habían sido inscritos como “hijos de extranjeros
transeúntes”, a pesar de que les correspondía la nacionalidad chilena. En colaboración con el Servicio Jesuita
a Migrantes y la Clínica de Migrantes de la Universidad Alberto Hurtado, firmaron una conciliación inédita
ante la Corte Suprema. Ésta declaró cerrado el caso concreto de 167 niños, niñas y adolescentes presentado,
porque el Estado había procedido a rectificar todos los certificados de nacimiento de las personas individua-
lizadas en la acción, reconociéndoles la nacionalidad chilena. Sin embargo, y basándose en la buena voluntad
y el compromiso de las partes -el Departamento de Extranjería del Ministerio del Interior y el Registro Civil-
convocó a una segunda audiencia de seguimiento en la que se resolverán extrajudicialmente los otros casos
de niños que están en la misma situación (aproximadamente 3500). El logro de la Clínica permitirá a los niños
acceder de forma íntegra a los servicios de salud, educación u otros sin problema, y, especialmente, recibir
las becas y beneficios que como chilenos les corresponden en los liceos y colegios donde estudian. Además,
constituye un hito procesal ya que fue la primera conciliación en materia de migración ante la Corte Suprema.

Se realizaron diversas actividades de exten-
sión en el Centro, dentro de las que podemos destacar:

Caso de Hijos Transeúntes Llevado por la Clínica de Migrantes

53

En temas de investigación, du-
rante el año 2015, se ejecutó el
proyecto sobre “Sistematiza-
ción de la jurisprudencia y de la
doctrina nacional y extranjera en
torno al principio de proporcio-
nalidad”, en el marco de un con-
venio firmado entre el Progra-
ma de Derecho Constitucional
con el Tribunal Constitucional.

Por su parte, el profesor Rodolfo
Figueroa colaboró con el Progra-
ma de Ética y Políticas Públicas
en Reproducción Humana (diri-
gido por el doctor Fernando Ze-
gers) en el tema de técnicas de
reproducción asistida. El trabajo
consistió en revisar las guías clí-
nicas del Ministerio de Salud en
la materia. Asimismo, el profesor
Figueroa y el mencionado Progra-
ma de Ética y Políticas Públicas
en Reproducción Humana orga-
nizaron un simposio internacional
con la Universidad de Edimburgo
(Reino Unido) sobre aborto, cuyas
ponencias se publicarán. Además,
comenzó a desarrollar una inves-
tigación denominada “Modelo de
Jurisdicción Constitucional de los
Derechos Económicos, Sociales y
Culturales”, en el marco del pro-
yecto FONDECYT Regular que
se adjudicó en diciembre de 2014.
Por otro lado, el profesor Javier
Couso desarrolló una estadía de
tres meses en la Facultad de De-
recho de la Universidad de Utre-

cht (Holanda, en el marco de su
nombramiento como titular de la
“Cátedra de Desarrollo y Equidad
Príncipe Claus”). Durante su es-
tadía, dictó conferencias y clases
de doctorado, y condujo una in-
vestigación sobre “Los determi-
nantes institucionales y socio-po-
líticos de la independencia judicial
en América Latina”. Asimismo,
fue designado como ‘Autor Prin-
cipal’ del “Panel Internacional
Sobre Progreso Social” (IPSP),
liderado por el Premio Nobel de
Economía, Amartya Sen. Este pa-
nel, que integran 200 académicos
de todo el mundo, tiene como ob-
jetivo elaborar un Informe Mun-
dial sobre las perspectivas para el
progreso social en las diversas re-
giones del mundo en las próximas
décadas, informe que será eva-
cuado en el 2017. Por último, fue
el co-organizador (junto a Terry
Halliday) de la Conferencia Anual
de la ‘Law and Society Associa-
tion’ (LSA), evento que reunió a
2.200 especialistas en estudios
socio-legales de todo el mundo.

Luego de concluir su doctorado
en el año 2014, el profesor Ma-
tías Guiloff se adjudicó un pro-
yecto FONDECYT de Iniciación
durante el año 2015. El proyec-
to, que comenzará a desarro-
llar en el 2016, se denomina “El
derecho a la igual repartición de
las cargas públicas como marco

7.1.3 Programa de Derecho Constitucional

54

teóricamente idóneo y prácticamente operativo para evaluar la constitu-
cionalidad de las limitaciones que reducen el valor de la propiedad privada”.

Por último, los profesores Javier Couso y Judith Schönsteiner termina-
ron el proyecto FONDECYT Regular denominado “La incorporación
de los derechos humanos en el derecho constitucional chileno: Análisis
crítico y propuesta de regulación”, que dio lugar a 2 artículos académi-
cos que se encuentran aceptados para su publicación en revista SciELO.

Se publicó el año pasado la sexta versión del ‘Anuario de Derecho Pú-
blico’, que en esta ocasión incluyó 22 artículos de destacados juristas
de 20 universidades e instituciones nacionales y extranjeras. Adicio-
nalmente, se incluyó el tradicional ‘catálogo’ de publicaciones en de-
recho público del año anterior, así como la transcripción traduci-
da de la ‘Cátedra de Derecho Constitucional Jorge Huneeus Zegers’
 dictada en noviembre de 2014 por el filósofo legal Jeremy Waldron

(NYU). El Anuario fue presenta-
do por la Ministra de Justicia, Ja-
viera Blanco, y por el Presidente
de la Comisión de Constitución,
Legislación, Justicia y Reglamento
del Senado, Alfonso de Urresti, y
contó con más de 200 asistentes.

Asimismo, se organizaron sie-
te ‘Coloquios de Justicia Cons-
titucional’, que incluyeron la
discusión de las tesis docto-
rales de académicos chile-
nos recién graduados, así como
trabajos de constitucionalistas ex-
tranjeros y chilenos consolidados.

En el marco de la ya tradicional
“Cátedra de Derecho Constitu-
cional Jorge Huneeus Zegers”,
durante el 2015 se realizó su ter-
cera versión, que fue dictada por
la académica de las universida-
des de Humboldt y de Michigan,
e integrante de la Corte Fede-
ral Constitucional de Alemania,
Susanne Baer. La conferencia

tuvo por título “Adjudicando de-
rechos fundamentales: Con-
sensos y controversias”, y contó
con alrededor de 200 asistentes.

Por último, el Programa orga-
nizó dos conferencias especial-
mente dirigidas a la temática del
cambio constitucional en Chile:

- El seminario “Cambio Consti-
tucional en Chile: Procedimien-
tos, Contenidos, Resultados”, que
contó con la participación de des-
tacados constitucionalistas como
Gastón Gómez; Fernando Atria;
Manuel Antonio Núñez; Francis-
co Zúñiga y Jorge Correa Sutil; y

- El seminario “Los partidos políti-
cos a la pizarra: modelos de asam-
blea constituyente”, evento que tuvo
lugar en el antiguo Congreso Na-
cional y fue co-organizado con el
‘Cónclave Social’ y ‘MarcaAC’, con-

55

tando con ponencias del Ministro Secretario General de Gobierno, Marcelo
Díaz; Paulina Núñez (Renovación Nacional); Patricio Zapata (Democracia
Cristiana); René Jofré (Partido por la Democracia); Leonardo Soto (Parti-
do Socialista); Joaquín Godoy (Amplitud); Patricia Morales (PRO); Camila
Vallejo (Partido Comunista) y Sebastián Depolo (Revolución Democrática).

56

Durante el año 2015, se ejecutó el proyecto de investigación so-
bre “Sistematización de la jurisprudencia y de la doctrina nacio-
nal y extranjera en torno al principio de proporcionalidad”, en el
marco de un convenio firmado entre el Programa de Derecho
Constitucional con Tribunal Constitucional. Este convenio se
enmarca en el contexto de la elaboración de una serie de estu-
dios que el Tribunal encargó a diferentes facultades de derecho,
con el objetivo de contar con análisis sobre distintas materias que
faciliten su trabajo y gestión diaria. El estudio está siendo coor-
dinado por los profesores Rodolfo Figueroa y Domingo Lovera,
y contó con la participación y ayuda de estudiantes egresadas y
egresados del Magíster en Derecho Público y Litigación Consti-
tucional de esta Facultad: Camila Necul, Tamara Carrera, Rodrigo
Hidalgo, Francisco Cañas, Gabriel Brignardello, Paula Marows-
ki, Danny Rayman, Paulette Jara y Aileen Larraín. El proyecto
se encuentra en la etapa final de su ejecución, ya que el equi-
po de trabajo se encuentra editando la versión final del estudio.

El año 2015 estuvo mar-
cado por la realización de la
conferencia internacional
Humboldt Kolleg “Intervención de-
lictiva en contextos organizados”.

Sumado a ello, se continuaron de-
sarrollando con éxito los Coloquios
de Derecho Penal Económico, a
cargo del profesor Héctor Her-
nández, así como las reuniones del
Grupo de Estudios Penales, a car-
go del profesor Fernando Londo-
ño, como un espacio de discusión
de la disciplina tanto para alumnos
de pregrado como de postgrado.

En materia de discusión de pa-

pers, a fines del 2015 se realizaron
las siguientes: Fernando Londo-
ño (Tentativa con dolo eventual);
Héctor Hernández (Concreción
del riesgo como límite del riesgo
permitido); y Jaime Couso (Au-
toría y participación en Dere-
cho administrativo sancionador).

Como tarea conjunta, se cuenta la
elaboración del Código Penal co-
mentado. Durante 2015 se produ-
jo una ampliación del equipo para
darle viabilidad al proyecto, incor-
porándose a los Profesores Martín
Besio y Felipe Caballero. Se espe-
ra que el manuscrito del tomo II
esté listo a fines de marzo de 2016.

Además del trabajo en el Código
Penal comentado, los miembros
del Programa han trabajado con-
juntamente en el desarrollo del
Proyecto Fondecyt “Interven-
ción delictiva y Organización en
el Derecho penal internacional y
comparado”, bajo la dirección de
Jaime Couso. En ese contexto
se inserta un artículo WOS y una
serie de entrevistas en el extranje-
ro (Estados Unidos y Europa) de
éste, así como los informes na-
cionales elaborados para el Hum-
boldt Kolleg por parte de Héctor
Hernández y Fernando Londoño,
que, además de ser publicados
en el libro del Kolleg, son la base

Proyecto de
Sistematización de
la Jurisprudencia y
Doctrina Nacional y
Extranjera en Torno
al Principio de
Proporcionalidad

7.1.4 Programa de Derecho Penal

57

para sendos artículos que debie-
ran materializarse durante 2016.
Lo mismo puede decirse de los
ajustes de las versiones definitivas
de los aportes para el libro sobre
“Derecho penal y derecho admi-
nistrativo sancionador” que saldrá
a la luz en 2016, bajo la respon-
sabilidad de Fernando Londoño.

58

Humboldt Kolleg “Intervención delictiva
en contextos organizados”
El Humboldt Kolleg es un formato de actividad académica inter-
nacional especialmente cofinanciado, previo concurso competiti-
vo, por la Fundación Alexander von Humboldt, de Alemania (el
resto del financiamiento fue cubierto gracias a los fondos estra-
tégicos de la UDP asignados al programa). La actividad, centrada
en los desafíos teóricos y prácticos que plantea en diversos or-
denamientos y tradiciones el tratamiento penal de formas de ac-
tuación organizada en tres ámbitos específicos (el de regímenes
autoritarios con trascendencia penal internacional, el de la em-
presa y el de la delincuencia convencional organizada), así como
las semejanzas y diferencias entre los desarrollos en estos ám-
bitos, fue la culminación de un extenso e intenso trabajo previo
(elaboración de informes nacionales a partir de casos comunes,
elaboración de comentarios a los mismos y de pautas de intro-
ducción y moderación de paneles) y contó con la participación
de académicos provenientes de Alemania, España, Italia, Argen-
tina y Perú, así como de un nutrido contingente de académicos
chilenos. A pesar de tratarse de una actividad cerrada (lo que era
necesario, atendida la dinámica de discusión prevista) trascendió
en el medio académico penal como una de las actividades más
significativas del año, tanto por la calidad de la organización y de
las presentaciones, como por el elevado debate especializado a
que dio lugar. En el Kolleg participaron como ponentes todos los
miembros del Programa. Actualmente se está preparando una pu-
blicación internacional (editorial Tirant lo Blanch, Valencia) con
los materiales a que dio lugar el Kolleg, bajo la edición conjunta de
Jaime Couso y Gerhard Werle (Universidad Humboldt de Berlín).

59

Como un avance en las
 comunicaciones del Programa,
la página web fue intervenida de
diversas maneras, poniendo un
especial énfasis en ella en la me-
dida que es un medio para llegar a
otras audiencias que por diversos
motivos no acceden normalmen-
te a las actividades académicas
del programa. Así, las actividades
de mayor relevancia para el PRPL
durante el pasado 2015 fueron
transmitidas vía streaming, con
el fin de dejar su registro accesi-
ble en la página web, para lo cual
se creó un canal de Youtube.
Sumado a lo anterior, el año 2015
se logró la consolidación del ciclo
de coloquios organizados por el
programa. En materia de justi-
cia criminal se realizaron seis co-
loquios, todos ellos contaron la
participación de destacados invi-
tados, desde fiscales regionales,
importantes abogados de la plaza
y miembros de la sociedad civil.
Como siempre, se trata de acti-
vidades cuyo objetivo es generar
una discusión sobre aspectos
contingentes del funcionamiento
de la reforma procesal, dejando
de lado una dimensión 100% dog-
mática. Esta actividad que se vie-
ne realizando hace varios años ya
ha logrado consolidar a un grupo
relevante de actores del sistema
de justicia, entre ellos, fiscales,
defensores, jueces, abogados en
general, académicos y alumnos.
Lo anterior, por que ofrece un

espacio bastante informal de dis-
cusión de temas, brindando una
oportunidad para intercambiar
opiniones de personas con dis-
tintas visiones sobre el funcio-
namiento del sistema de justicia.

Respecto a la justicia civil, se rea-
lizaron 3 coloquios, los cuales se
enfocaron en discusiones res-
pecto del derecho al acceso a la
justicia y al debido proceso. En
particular tanto el coloquio en
materia de ley del consumidor
como el de control profesional,
apuntaron a la discusión de los
problemas concretos que enfren-
tan los ciudadanos accediendo a
los tribunales de justicia en aque-
llas materias que en el día a día les
afectan. En el caso del coloquio
que versó sobre debido proceso,
éste va de la mano con la proble-
mática que ha detectado el PRPL
de que existe una inadecuada
comprensión acerca de la exten-
sión de este derecho y el impac-
to que aquella tiene en el debate
sobre la reforma al proceso civil.
Respecto de los coloquios no pe-
nales, es importante destacar que
el PRPL impulsó la realización de
actividades de extensión colabo-
rativas con otros programas de la
Facultad. En el caso del coloquio
en materia de consumidor, éste se
desarrolló en conjunto con la pro-
fesora Francisca Barrientos y el
área de consumo de la Fundación
Fueyo. Gracias a la positiva res-

7.1.5 Programa de Reformas Procesales y Litigación

60

puesta que tuvo ese coloquio, el
Programa decidió trabajar nueva-
mente con la Fundación Fueyo y
se llevó a cabo el Seminario “Mo-
dificaciones a la ley del consumi-
dor y el acceso a la justicia: ¿cómo
nos hacemos cargo de la demanda
ciudadana?”, el cual contó con la
participación de tres miembros
del Programa. Asimismo, el co-
loquio referido a debido proceso
en la jurisprudencia de la Corte
Interamericana supuso la cola-
boración con el Centro de De-
rechos Humanos de la Facultad.
Sumado a ello, el programa ha
mantenido su alianza con la Fa-
cultad de Derecho de la Uni-
versidad Alberto Hurtado, de-
sarrollando por quinto año

consecutivo el taller de estudios
probatorios, siendo organiza-
do por el PRPL en esta ocasión.
Finalmente el PRPL llevó a cabo
el Seminario “Los desafíos para
el Ministerio Público en el próxi-
mo período del Fiscal Nacional”.
El seminario aprovechó la con-
tingencia de la futura elección
del fiscal nacional y se presentó
como la única instancia en don-
de el tema fue debatido por ac-
tores provenientes del sistema,
la academia y la sociedad civil.

61

Durante el año académico 2015 el Programa de Reformas Procesales y Litigación reali-
zó diversas actividades académicas y de extensión. De esas actividades hay dos que desta-
can y que se consideran simbolizan el tipo de trabajo y el impacto que el PRPL aspira a lograr.
En primer lugar, el programa organizó el Seminario “Los desafíos para el Ministerio Público en el próximo
período del Fiscal Nacional”, aprovechando que el actual fiscal nacional terminaba su gestión. La activi-
dad contó con la participación de actores relevantes del sistema de justicia criminal y con una asistencia
de 90 personas. Producto de la metodología empleada, la actividad permitió una discusión fluida entre
los participantes y de gran interés para los asistentes. Es importante mencionar que la actividad provocó
un gran impacto en la comunidad legal chilena, lo cual se debió a dos factores. Primero, se constituyó en
la única instancia a nivel nacional en la cual se debatió de manera pública acerca de los desafíos que el
próximo Fiscal Nacional tendría que enfrentar. Este hecho supuso que durante el proceso de elección del
tercer Fiscal Nacional que fue realizado en las semanas siguientes el Seminario fuese permanentemen-
te mencionado en la prensa como una referencia en la materia. Además, la actividad fue transmitida por
streaming de la UDP, lo cual permitió conocer su desarrollo a personas que no pudieron asistir presen-
cialmente. La grabación de la actividad se encuentra disponible en youtube (https://www.youtube.com/
watch?v=b1ch9UavOws&feature=youtu.bey) y a la fecha ha sido reproducida en más 170 oportunidades
Además, el PRPL realizó tres actividades de extensión, todas de alta convocatoria. Las primeras dos
fueron realizadas en conjunto con el Programa de Derecho de Consumo de la Fundación Fernando
Fueyo y abordaron la reforma al Sernac y a la ley del consumidor desde el punto de vista del acceso a la
justicia. Así, se organizó el coloquio “Modificaciones a la ley consumidor y el acceso a la justicia: ¿cómo
nos hacemos cargo de la demanda ciudadana?” en el cual expuso la profesora Francisca Barrientos y el
profesor Ricardo Lillo. Posteriormente se realizó el Seminario “Modificaciones a la Ley del consumidor y
acceso a la Justicia”, en el cual expusieron investigadores de ambos programas y que contó más de 100
asistentes. Estas actividades generaron un espacio de trabajo conjunto que se ha extendido más allá de
las mismas. Es así que a solicitud de la profesora Barrientos, los investigadores Claudio Fuentes y Ricar-
do Lillo han producido documentos a publicar en el boletín de ADECO y han colaborado proponiendo
reformas al proyecto de ley en la materia. La tercera actividad fue realizada en colaboración con el
Centro de Derechos Humanos. Así, luego se efectuó el coloquio “La evolución de la jurisprudencia del
sistema interamericano de derechos humanos respecto al derecho al debido proceso en áreas no pe-
nales”, en el cual expuso la profesora Cecilia Medina, comentó el profesor Mauricio Duce y fue mode-
rado por la Directora del Centro de Derechos Humanos. La actividad contó con más de 45 asistentes.

7.1.6. Principales Actividades de Extensión del Programa

62

63

8.1 Publicaciones

Gráfico N°2
Publicaciones realizadas por profesores Derecho UDP 2014/2015

 PUBLICACIONES	 					

	 Artículos ISI/WOS	 Artículos SciELO Otros artículos Capítulos de Libros Libro TOTAL

2014	 4	 19	 4	 31	 2 60

2015	 5	 14	 9	 30	 4 62

TOTAL 9	 33 13	 61	 6 122

64

65

Gráfico N°3
Proyectos ejecutados por investigadores Derecho UDP 2014/2015

 PROYECTOS	 			

	 Fondecyt Inciación	 Fondecyt Regular	 Otros TOTAL

2014 2	 6 	 5	 13

2015	 6 	 7 5	 18

TOTAL	 8	 13	 10	 31

66

67

En la actualidad, la biblioteca cuenta con 24.287 títu-
los y 37.390 volúmenes e importantes bases de datos las cua-
les proveen de doctrina y jurisprudencia nacional e internacional.

•	 HeinOnline – Base de datos Legal norteamericana e
 Internacional
•	 Legal Publishing. Plataforma legal
•	 CHECKPOINT. Plataforma legal económica y financiera
•	 Diario Oficial Electrónico 2008-2016
•	 Diario Oficial Histórico 1877 – 2007
•	 Microjuris. Plataforma legal
•	 Westlaw España

Tabla N°7
Total de Títulos adquiridos por Biblioteca Año 2015

* Cuadro elaborado con datos diciembre 2015

	 COMPRA	 CANJE Y DONACION	 TOTAL

COLECCIÓN DERECHO	 364	 180	 543

COLECCIÓN FUEYO	 43	 1	 44

TOTAL	 406	 181	 587

68

* Cuadro elaborado con datos diciembre 2015

Gráfico N° 4
Adquisición biblioteca 2015

Tabla N° 8
Cuadro de Indicadores de Uso. Año 2015

Adicionalmente, durante el año se realizaron 9 charlas de ca-
pacitación, 1 para alumnos de primer año, 4 para los alum-
nos de seminario y 4 para curso de examen de grado.

 Cantidad de Préstamos Cantidad de Cantidad de Cantidad de
 (promedio mensual)	 Préstamos 1° Préstamos 2° préstamos Anual
 semestre semestre	
Préstamos y Renovaciones	 3.271	 20.728	 18.521 39.249

Devoluciones	 3.292	 17.691	 18.522 	 36.213

Total Atenciones	 6.563 	 38.419	 37.043 	 75.462

69

 Cantidad de Préstamos Cantidad de Cantidad de Cantidad de
 (promedio mensual)	 Préstamos 1° Préstamos 2° préstamos Anual
 semestre semestre	
Préstamos y Renovaciones	 3.271	 20.728	 18.521 39.249

Devoluciones	 3.292	 17.691	 18.522 	 36.213

Total Atenciones	 6.563 	 38.419	 37.043 	 75.462

70

71

Durante el año 2015 se realizó
la Tercera Versión del Programa
de Invierno en la Universidad de
Buenos Aires, en el que 23 alum-
nos viajaron a Argentina, acom-
pañados del profesor Eduardo Al-
caíno, para asistir a una semana de
clases con destacados profesores
de la UBA y conocer las princi-
pales instituciones del sistema
justicia argentino. Asimismo, se
realizó con gran éxito la Segunda
Versión del Programa de Invierno
en la Pontificia Universidad Ca-
tólica de Lima, donde 16 alum-
nos disfrutaron de una semana de
clases con destacados docentes
de la Universidad peruana y visi-
taron lugares emblemáticos de la
capital, en compañía de la Direc-
tora de Carrera, Ester Valenzuela.

En el marco de nuestro convenio
con la Universidad de Wiscon-
sin-Madison en Estados Unidos,
que permite realizar un magís-
ter en dicha casa de estudios, y
al que pueden postular todos los
alumnos egresados de la Facultad
de Derecho de la UDP, así como
ayudantes y profesores de la Fa-
cultad, la egresada Manuela Cross
fue la seleccionada para cursar
el LL.M. durante el año 2015.

En cuanto a los intercambios de
pregrado, durante el año 2015 un
total de 17 alumnos nuestros via-
jaron para cursar un semestre en
el extranjero: cuatro alumnos a
la Freie Universität en Alemania;
dos alumnos a la Universidad de
Buenos Aires, en Argentina; cinco
alumnos a la Universidad Carlos

III y uno a la Universidad Pompeu
Fabra, en España; dos alumnos a
Tilburg University, en Holanda; un
alumno a Monash University en
Australia; un alumno a Science Po
y un alumno a la Université Pan-
théon-Assas, Paris II, en Francia.

Además, siete alumnos participa-
ron en los programas de pasantías
y concursos anuales: dos alum-
nos viajaron a la Universidad de
Yale en el marco del Yale Linkage
Program y dos alumnos viajaron
a Washington en el contexto del
Concurso Interamericano de De-
rechos Humanos que anualmente
organiza la American University.
Por otra parte, dos alumnos rea-
lizaron pasantías en la Comisión
Interamericana de Derechos en
Washington, uno en la Corte Inte-
ramericana de Derechos Huma-
nos, en Costa Rica y dos alumnos
viajaron al Concurso de Derecho
Procesal, en Bogotá, Colombia.

Por último, destacamos a los 35
alumnos extranjeros que llegaron
durante el 2015, provenientes de
diversas universidades del mun-
do –incluyendo la primera alumna
que viene a nuestra casa de estu-
dios desde la Universidad Austral
de Chile- para cursar un semestre
en nuestra Facultad. Se destacan
los 14 alumnos que vinieron desde
Francia, provenientes de las Uni-
versidades de Toulouse, Institute
Catholique de Paris, Science Po,
Pantheón Assas, Sorbonne, Ren-
nes y Lyon III; los 9 alumnos espa-
ñoles provenientes de la Universi-
dad Autónoma de Madrid, Carlos

III, Pompeu Fabra y Salamanca;
3 alumnos alemanes que viaja-
ron desde la Freie y la Humboldt,
además de la primera alumna que
nos visita desde la Universidad de
Edimburgo, y alumnos provenien-
tes de la Universidad de Buenos
Aires, Universidad Autónoma
Metropolitana de México, Univer-
sidad de Monterrey, Universidad
de Casa Grande en Ecuador y de
la Åbo Akademi en Finladia. Ello,
además de los cuatro alumnos de la
Yale Law School que nos visitaron
en el marco del Programa Linkage.

Cabe mencionar además que gra-
cias a las donaciones recibidas por
egresados de nuestra Facultad,
y a los aportes que la misma Fa-
cultad incorpora al Fondo de In-
ternacionalización, se logró que
este año 2015 se entregaran: una
beca completa para cada uno de
los Programas de Invierno (UBA
y PUCP), además de dos me-
dias becas en cada uno; becas de
pasajes aéreos: cuatro pasajes a
Washington, siendo dos de ellos
para las pasantías en las relatorías
de la OEA y dos para el Concur-
so de Derechos Humanos de la
American University; un pasaje
a Costa Rica para la pasantía en
la Corte Interamericana de De-
rechos Humanos; dos pasajes a
New Haven, para el Programa
Linkage de la Universidad de Yale
y dos pasajes a Bogotá para el
Concurso de Derecho Procesal.

Asimismo, este año se inauguraron
dos nuevas convocatorias a becas
a nuestro Programa de Interna-

72

cionalización. Por un lado, junto al
Banco BCI lanzamos un programa
para postular a becas para cursar
un semestre de intercambio en
el extranjero, que este año contó
con seis postulantes. Luego de un
proceso de selección junto al fiscal
Pedro Balla, del Banco BCI, tres
alumnos se adjudicaron becas:
un alumno viajará el primer se-
mestre del 2016 a la Universidad
Pompeu Fabra, en Barcelona; una
alumna viajará el segundo semes-
tre del año 2016 a la Universidad
Carlos III de Madrid y otra a la
Universidad Autónoma de Madrid.

Además, se lanzaron las Becas Colunga, también destinadas a fi-
nanciar intercambios en el extranjero, con la particularidad que, ante
igualdad de condiciones de los postulantes, se preferirían a aque-
llos estudiantes que tuvieran alguna ascendencia étnica compro-
bable o que fueran mujeres. De un total de ocho postulantes, en el
proceso de selección junto a la Directora de Fundación Colunga,
Esperanza Cueto, se adjudicaron la beca dos alumnas: ambas via-
jarán el segundo semestre del año 2016 a España, una a la Universi-
dad Pompeu Fabra, y otra a la Universidad Autónoma de Barcelona.

Por último, cabe mencionar que el segundo semestre del 2015 se rea-
lizó una nueva convocatoria para postular a un intercambio a través del
convenio de movilidad estudiantil de la Asociación Sui Iuris, y nuestras
tres postulantes quedaron seleccionadas en dicho proceso: dos de las
ganadoras de Becas Colunga, y una de las ganadoras de las Becas BCI.

73

Gráfico N°5
Alumnos salientes

Gráfico N° 6
Alumnos entrantes

74

75

11.1 Egresados
La Dirección de Carrera con-
tinuó durante este año coor-
dinando el trabajo del Consejo
de Egresados, integrado por 20
egresados de distintas generacio-
nes. Se realizaron tres reuniones
en que se trataron variados te-
mas como los de empleabilidad,
examen de grado y gratuidad.
La iniciativa más significativa del
período fue la puesta en marcha
de un programa de voluntariado
que tiene por objetivo acercar a
los egresados a la Facultad a tra-
vés de acciones en beneficio ya
sea de los estudiantes o de la co-
munidad en general. Los egresa-
dos interesados en participar en
este programa lo pueden hacer
en cuatro modalidades, a saber:

11.2 Programa
de Mentorías
Se trata de un proceso de acom-
pañamiento y apoyo que egre-
sados brindan a estudiantes de la
Facultad con el fin de facilitar su
posterior inserción en el mundo
profesional. El mentor es un pro-
fesional con amplia formación y
experiencia, que asume la respon-
sabilidad de orientar al mentorea-
do en cuestiones como planifi-
cación de su carrera, estrategias
para resolución de problemas y
toma de decisiones. Durante el

año se realizaron convocatorias
tanto para mentores como para
mentoreados, siendo en definitiva
escogidos 10 egresados (mento-
res) y 15 estudiantes de tercero y
cuarto año (mentoreados), para
esta primera etapa del Programa.
Todos ellos debieron asistir a un
Taller de Inducción realizado por
Desarrollo de Carrera, con el fin
de asegurar el cumplimiento de los
objetivos fijados para la actividad.

76

Este programa se hace cargo de
proveer de árbitros para la liqui-
dación de comunidades con una
reducida masa de bienes. Como
se sabe, estos son asuntos de ar-
bitraje forzoso, que no pueden ser
resueltos por los tribunales, pero
que, a la vez, no resultan económi-
camente atractivos para un árbitro
rentado. El programa viene en-
tonces a solucionar un importante
problema de acceso a la justicia
que aqueja a muchas personas.
Nació de un acuerdo de la Facul-
tad con la Fundación Probono, la
Corporación de Asistencia Judi-
cial de la Región Metropolitana y
el Centro Nacional de Arbitrajes
(CNA). Cuenta con el apoyo de

la Corte Suprema, la cual instru-
yó a los tribunales civiles para que
nombren a los árbitros de nues-
tra lista en los casos que califican.
Si bien este programa ya cuenta
con varios años de asistencia, a
partir del 2015 fue incluido for-
malmente dentro de los de volun-
tariado que se ofrecen a nuestros
egresados, realizándose una con-
vocatoria especial al efecto fruto
de la cual se incorporaron 6 nuevos
árbitros al programa. Éstos asis-
tieron a un taller de capacitación
especialmente diseñado para el
correcto desarrollo de sus funcio-
nes arbitrales, el cual fue impartido
por el integrante de nuestro Con-
sejo de Egresados, Adolfo Numi.

11.4 Curadoría Ad Litem
A través de este Programa, se presta defensa técnica a niños, niñas y
adolescentes que son sujetos de una medida de protección, represen-
tando sus intereses en juicio y velando por la efectividad de su derecho a
ser oídos en procesos judiciales. En este programa se trabaja además en
conjunto con profesores la Facultad de Psicología de la UDP, quienes
aportan en la realización de talleres sobre entrevistas a niños, niñas y
adolescentes y prestan asesoría en todo lo que se requiera. Igualmente
este programa existía con anterioridad, pero luego de sumado al progra-
ma de voluntariado incorporó una nueva egresada al equipo de trabajo.

11.3 Programa de Arbitraje Probono

77

11.5 Consejo
Asesor de
Clínicas
Jurídicas
Con este Consejo se busca enri-
quecer y apoyar la tramitación de
casos más complejos que se lle-
van en nuestras Clínicas Jurídicas,
mediante el aporte de abogados
especialistas en las distintas ma-
terias. A través del Programa de
Voluntariado, ya contamos con un
total de 5 egresados especialistas
en materias penales, de familia, fi-
nancieras y migrantes y refugiados.

11.6 Extensión
Durante el año 2015, la Facul-
tad de Derecho mantuvo una in-
tensa agenda de actividades de
extensión, realizándose más de
65 actividades de este tipo con
un público total superior a las
3.500 personas. Las modalida-
des de estas actividades fueron
muy heterogéneas: coloquios
permanentes de discusión en los
cuales se persigue generar redes
en torno a ciertos temas; semi-
narios nacionales e internaciona-
les, encuentros estudiantiles, etc.

78

11.7 Comunicaciones
Estadísticas anuales

Cantidad de notas
Comparación 2015 - 2014

Derecho 2015

2015 2014
prensa 325 218
radio 146 77
tv 164 114
oline 225 206
total 860 615

0

50

100

150

200

250

enero febrero marzo abril mayo junio jul agosto sep oct nov dic

2013

2014

2015

enero febrero marzo abril mayo junio jul agosto sep oct nov dic total
2013 45 11 57 56 59 50 59 51 44 107 35 78 652
2014 44 12 40 33 45 48 73 53 50 99 61 57 615
2015 22 21 87 44 46 57 44 71 104 234 86 44 860

79

Tipo de notas
 2015

2014:

Carta 6%
Columnas 11%
Corporativas 7%
Mención 36%
Ref. opinión 40%

Comparación 2015 - 2014

carta
6%

columna
6%

corporativa
4,4%

mención
42%

Ref op
41%

80

81

12.1 Dirección de la Facultad

Decano	 Juan Enrique Vargas

Directora de Carrera	 Ester Valenzuela

Directora de Docencia	 Alejandra Mera

Director de Postgrados y Educación Continua	 Carlos Pizarro

Secretaria de Estudios	 Carolina Gutiérrez

Coordinadora Administrativa		 Margarita Rivas

Coordinador de Vinculación con el Medio y Desarrollo Institucional Carlos Castro

Coordinador Informático Juan Pizarro

Coordinadora de Comunicaciones		 Susana Kuncar

Coordinadora de Biblioteca		 Mery Putz

Coordinadora de Postgrados 		 Mónica Schurch

82

12.1 Directores de Departamentos y
Coordinadores de Áreas

Departamento de Derecho Público				 Rodolfo Figueroa

Departamento de Derecho Civil			 Leonor Etcheberry

Departamento de Teoría del Derecho			 Marcelo Montero

Departamento de Derecho Procesal			 Macarena Vargas

Departamento de Derecho Penal y Procesal Penal		 Jaime Couso

Departamento de Habilidades y Destrezas 			 Alejandra Mera

Clínicas Jurídicas y Pasantías				 Paula Correa (Coordinadora)

Seminario							 Lidia Casas (Coordinadora)

Derecho Comercial	 Cristián Palacios (Coordinador)

Derecho Tributario	 Sergio Alburquenque (Coordina dor)

Historia del Derecho	 Javier Rodríguez (Coordinador)

Derecho Económico	 Rafael Mery (Coordinador)

Examen de Grado						 Juan Ignacio Contardo

Redes Internacionales					 Javier Couso

Biblioteca							 Héctor Hernández

83

12.3 Directores de Programas y Centros

12.2 Directores Académicos de Doctorado y
Magísteres

Fundación Fueyo						 Carlos Pizarro

Centro de Derechos Humanos				 Judith Schönsteiner

Programa de Derecho Constitucional			 Javier Couso

Programa de Derecho Penal					 Héctor Hernández

Programa de Reformas Procesales y Litigación		 Mauricio Duce

Doctorado en Derecho	 Héctor Hernández

 Fernando Londoño (Coordinador)

Magíster en Derecho Penal y Procesal Penal 	 Jaime Couso y Mauricio Duce

Magíster en Derecho Civil Patrimonial 	 Carlos Pizarro e Iñigo de la Maza

Magíster en Derecho Público y Litigación Constitucional 	 Rodolfo Figueroa

Magíster en Derecho Internacional de los Derechos Humanos	 Felipe González

Magíster en Derecho Tributario	 Hugo Hurtado

84

