
	

	

MUNICIPALIDAD DE HUECHURABA
SECRETARIA COMUNAL DE PLANIFICACIÓN
ASESORIA URBANA

PROYECTO DE MODIFICACIÓN Nº6 AL PLAN REGULADOR
COMUNAL DE HUECHURABA

“MPRCH-6, MODIFICA USO DE SUELO EN SECTOR CIUDAD

EMPRESARIAL”

MEMORIA EXPLICATIVA

 Secplan

Asesoría Urbana
 Mayo - 2016

1	

	

	

	

MUNICIPALIDAD DE HUECHURABA
SECRETARIA COMUNAL DE PLANIFICACIÓN
ASESORIA URBANA

PROYECTO DE MODIFICACIÓN Nº 6 AL PLAN REGULADOR
COMUNAL DE HUECHURABA

“MPRCH-6, MODIFICA USO DE SUELO EN SECTOR CIUDAD
EMPRESARIAL”

MEMORIA EXPLICATIVA

Secplan
Asesoría Urbana

 Mayo - 2016

2	

	

	

	

MUNICIPALIDAD DE HUECHURABA
SECRETARIA COMUNAL DE PLANIFICACIÓN
ASESORIA URBANA

MEMORIA EXPLICATIVA

 ÍNDICE TEMÁTICO

 1.- Origen de la modificación

 1.1.- Antecedentes Generales de la comuna
 1.2.- Antecedentes de la modificación

 2.- Objetivos de la Modificación

 3.- Fundamentos y Antecedentes

 3.1.- El sector de la comuna a intervenir
 3.2.- Normativa de uso de suelo vigente
 3.3.- Uso de suelo del sector oriente
 3.4.- Densidad poblacional futura
 3.5.- Accesibilidad vial
 3.6.- Factibilidad para servicios sanitarios
 3.7.- Capacidad de equipamiento
 3.8.- Sistema de Evaluación Ambiental

 4.- Descripción de la Modificación
 4.1.- Usos de suelo propuestos

 - Texto aprobatorio

 - Anexos
 1.- Informe de capacidad vial
 2.- Ordenanza Plan Regulador Comunal de Huechuraba (extracto)
 3.- Factibilidad de Agua potable y Aguas servidas
 4.- Plano Regulador Comunal de Huechuraba (zonificación y uso de suelo)
 5.- Plano Regulador Comunal de Huechuraba (vialidad estructurante).

3	

	

	

	

MUNICIPALIDAD DE HUECHURABA
SECRETARIA COMUNAL DE PLANIFICACIÓN
ASESORIA URBANA

PROYECTO DE MODIFICACIÓN Nº 6 AL PLAN REGULADOR
COMUNAL DE HUECHURABA

“MPRCH-6, MODIFICA USO DE SUELO EN SECTO CIUDAD

EMPRESARIAL”

MEMORIA EXPLICATIVA

Mediante el presente documento, se modifica el Plan Regulador Comunal de Huechuraba,
aprobado por la Municipalidad de Huechuraba mediante Decreto Nº1314, del 19 de agosto
de 2004 y publicado en el Diario Oficial de fecha 29 de septiembre de 2004, que se ha
modificado mediante los siguientes documentos:

- Modificaciones menores al texto Decreto Municipal Nº 1560/2005
 de la Ordenanza Local del PRC publicada en el D. O. del 20.10.2005
- Enmienda Nº 1 Decreto Municipal Nº 406/2007
 Publicada en el D. O. del 11.05.2007
- Enmienda Nº 2 Decreto Municipal Nº 406/2007
 Publicado en el D. O. del 11.05.2007
- Plano Seccional “centro cívico” Decreto Municipal Nº 1989/2007
 Publicada en el D. O. del 18.03.2008
- Modificación Nº1 al PRC Decreto Municipal Nº 1738/2008
 publicado en el D. O. del 24.10.2008
- Modificación Nº2 al PRC Decreto Municipal Nº 1805/2009
 Publicada en el D. O. del 29.09.2009
- Modificación Art. 50 LGUC Decreto Nº 55/2009 Subsec. de V.y U.
 publicad0 en el D. O. del 14.11.2009
- Modificación Nº4 al PRC Decreto Municipal Nº 2450/2011
 publicad0 en el D. O. del 30.12.2011
- Modificación Nº5 al PRC En proceso de ejecución

4	

	

	

	

 1.- ORIGEN DE LA MODIFICACIÓN

1.1.- Antecedentes Generales de la Comuna

 La Comuna de Huechuraba, se emplaza al norte la Provincia de Santiago, limitando

con la Comuna de Vitacura y Lo Barnechea por el oriente, con la comuna de Quilicura por
el poniente y con las comunas de Conchalí y Recoleta por el sur, limitando al norte con la
comuna de Colina. Cuenta con una superficie total de 4.534 hectáreas, de las cuales 2.173
están dentro de su límite urbano establecido por el Plan Regulador Metropolitana de
Santiago PRMS.

 La Comuna de Huechuraba por sus características urbanas, localización, y

conectividad constituye un subcentro norte para la Región Metropolitana. En la actualidad
la Comuna de Huechuraba cuenta con una población aproximada por sobre los cien mil
habitantes y las proyecciones efectuadas en la formulación del plan regulador establecen
que para el año 2020 podría llegar a tener una población promedio de unos 180.000 mil
habitantes.

 En la actualidad la Comuna de Huechuraba, tiene características diversas, con

primacía en el ámbito residencial y de servicios, ha sido en los últimos dos decenios,
receptora del crecimiento urbano en expansión de la Ciudad de Santiago, se han
desarrollado otros sectores, distintos a los originarios, que constituían básicamente
asentamientos de viviendas sociales, sin embargo, hoy su localización en el contexto
metropolitano, su disponibilidad de terrenos, su conectividad, entre otras razones le ha
permitido que su territorio se vaya consolidando con una oferta variada de destinos,
podemos mencionar entre otros: leteos industriales (industria no molesta), grandes
centros comerciales, edificios de oficinas, centros de educación superior y sectores
residenciales de ingresos medio-alto. Esta situación revela que la comuna de Huechuraba
presenta una importante diversificación en sus actividades y tendencias de centralidad
dentro del contexto metropolitano norte, manteniendo y fortaleciendo a su vez su condición
de comuna residencial y de servicios.

	

5	

	

	

	

	

PLANO DE UBICACIÓN COMUNA DE HUECHURABA

 En el territorio comunal se distinguen claramente tres aéreas en cuanto a su

proceso de desarrollo urbano; la primera antigua o fundadora localizada en su parte
central, en torno al eje Recoleta (viviendas sociales: Poblaciones Santa Victoria, Villa
Conchalí, las Pincoyas entre otras, iniciada a fines de los años 1950).

 Una segunda área localizado al poniente de la comuna, en torno a la carretera

General San Martin y al eje que constituye la Av. Pedro Fontova donde se va consolidando
mayoritariamente la zona residencial, condominios para sectores medios y medios altos,
iniciados en la primera mitad de los años 1990).

 Finalmente una tercera área localizado al oriente, en torno a la avenida El Salto,

Rinconada El Salto la Av. Américo Vespucio y su límite comunal sur, este sector que se
comienza a urbanizar a principios de los años 1990, actualmente presenta una variada
gama de actividades, dominado por el loteo de equipamientos y servicios Ciudad
Empresarial, además de aéreas industriales no molestas, cementerios parques, centros de
convenciones, instituciones universitarias y deportivas y conjuntos habitacionales, junto
con un sostenido mejoramiento de las condiciones de accesibilidad producto de la
implementación de nuevas obras de infraestructura vial, como pasos a desnivel, la
autopista Vespucio Norte y Túnel San Cristóbal. Dada las condiciones anteriormente
descritas, el sector presenta una escasa población residente, en virtud de la normativa
restrictiva vigente sobre este uso en el sector.

6	

	

	

	

	

	
 	
 	
 	
 	
 PLAN REGULADOR COMUNAL DE HUECHURABA – ZONIFICACIÓN Y USO DE SUELO

1.1.- Antecedentes de la modificación

 La presente modificación al Plan Regulador Comunal de Huechuraba, nace de la
necesidad de revertir la situación planteada en los Antecedentes Generales referidos a la
zona oriente de la comuna, al incorporarle a la zona “ZC4 Equipamiento Ciudad
Empresarial” descrita en el artículo 43 de su Ordenanza Local, los usos de suelo
Residencial y otros usos de suelo de equipamiento que sirvan de complemento y que
primitivamente no fueron considerados en la formulación del plan como: científico, deporte,
educación, salud y social, los usos de suelo ya existente en esta zona seguirán estando
vigentes con el objetivo de contar con usos mixtos intensivos que privilegien una mayor
integración, mejorando la eficiencia en el uso de recursos públicos y privados de una zona
con una capacidad instalada en Infraestructura vial, de servicios sanitarios y energéticos,
capaz de sostener un proceso de urbanización mayor que el actual, permitiendo la
densificación habitacional y una convivencia armoniosa con el resto de las instalaciones allí
existente.

También se debe considerar los terrenos aledaños al Loteo Ciudad Empresarial
ubicados entre Av. Américo Vespucio y el límite comunal sur, en los cuales no existen
construcciones y tienen los mismos usos de suelo de ciudad empresarial, ya que
corresponden a la misma zona del plan regulador comunal.

7	

	

	

	

Si le incorporamos el uso de suelo Residencial y los usos complementarios de
equipamiento, se puede incluir en ellos proyectos emanados de una propuesta del
Ministerio de Vivienda y Urbanismo referidos a proyectos habitacionales de Integración
Social (PIS), que considera un porcentaje de viviendas sociales en las futuras
construcciones que se emplacen en ese sector.

 Esta iniciativa del Ministerio de Vivienda y Urbanismo que ya cuenta con empresas
inmobiliarias interesadas en este tipo de proyectos, es una buena oportunidad que se debe
considerar para romper con una tendencia que se ha venido dando en los últimos años en
la Comuna de Huechuraba con la oferta inmobiliaria, oferta que esta fuera del alcance, no
solo de los sectores más vulnerables sino que también para un porcentaje importante de
sectores medios y emergentes.

 Las políticas públicas impulsadas por el Ministerio del ramo con estos proyectos
han querido incentivar la construcción de proyectos con integración social, generando
incentivos sociales y económicos para que se traduzcan en una nueva oferta de viviendas
para los sectores antes citados.

 El terreno disponible es el único paño de la Comuna de Huechuraba ubicado al sur
de AV. Américo Vespucio, que puede alojar usos mixtos en armonía con los usos
residenciales de la vecina Comuna de Recoleta, con la cual deslinda.

8	

	

	

	

 2.- OBJETIVOS DE LA MODIFICACIÓN

 El objetivo principal de la presente modificación al plan regulador
Comunal de Huechuraba, es incorporar el Uso de Suelo Residencial y
Equipamiento de: Científico, Deporte, Educación, Esparcimiento, y Social en la Zona
“ZC4 Equipamiento (Ciudad Empresarial)”, con sus dos sub zonas ZC4-1 y ZC4-
2, que están definidas en el artículo 43 de su respectiva Ordenanza Local, que
define el uso de suelo y las condiciones de edificación.

 El plan regulador comunal requiere ajustes, en la zonificación
principalmente orientados a la incorporación de usos residenciales en el sector
oriente del territorio comunal, los cuales sin afectar los actuales usos presentes
en el sector, le permitan potenciar y complementar un área del territorio
comunal que cuenta con una serie de atributos como la localización, cercanía,
accesibilidad, terrenos disponibles, etc., y que no cuenta con la población
residente necesaria para darle un mayor dinamismo a la inversión en el sector,
siendo los destinos Residenciales los que representan una constante en la
inversión inmobiliaria de la Comuna de Huechuraba, superando ampliamente
otros tipos de destinos.

 La exclusión de los usos residenciales en esta zona no parece aceptable en la

actualidad, lo cual no resulta incompatible con los usos relacionados con la idea
original de concretar un centro de negocios para la ciudad de Santiago fuera del
casco histórico. Por otro lado, extremar la especialización del loteo Ciudad
Empresarial a servicios y equipamiento, puede acarrear problemas urbanos
como inseguridad y problemas de delincuencia, debido a que gran parte del
sector sólo funciona en horas de trabajo, mientras el resto del día estaría con
una ocupación mínima.

9	

	

	

	

 3.- FUNDAMENTOS Y ANTECEDENTES

 La comuna de Huechuraba cuenta con plan regulador comunal aprobado en el año

2004 y en términos generales, transcurrido poco más de una década de vigencia y con una
fuerte dinámica de crecimiento que se ha producido en el territorio comunal, se encuentra
plenamente vigente, sin embargo, las dinámicas urbanas en algunos sectores del territorio
comunal obliga al municipio a hacerle algunos ajustes a este instrumento de planificación
local.

 3.1.- El sector a intervenir

 Esta modificación consiste en incorporar el uso de suelo residencial en el área

oriente de la comuna, que presenta una concentración de actividades y en particular la
zona del territorio comunal que motiva la presente modificación es el loteo de equipamiento
y servicios Ciudad Empresarial.

 Esta urbanización en su actual configuración es un mega loteo de equipamiento,

destinado a la instalación de edificios para empresas, oficinas y servicios con carácter de
escala metropolitana, que cuenta con una superficie de más de 750 mil metros cuadrados
aproximadamente, repartidos entre superficies de: áreas verdes, equipamiento
principalmente de oficinas, sedes de empresas, vialidad y zonas sin ocupar, la vivienda
tiene una escasa presencia en el sector (tres edificios de departamentos en el extremo
norte del loteo), la normativa actual de este loteo no permite el uso de suelo residencial,
pero es precisamente este último uso de suelo el que se pretende potenciar con la
presente modificación, para darle más dinamismo al sector considerando entre otras
muchas ventajas como: cercanía, accesibilidad, paisajismo, que el uso residencial tiene un
circuito, en términos de flujo vial, contrario al actual uso de equipamiento de oficinas y
sedes de empresas, que funciona mayoritariamente con una población que proviene de
otras comunas de la región metropolitana, lo que se traduce en un eficaz uso de la
infraestructura vial que tiene un alto grado de consolidación y conectividad principalmente
con el sector oriente de la ciudad.

 3.2.- Normativa de uso de suelo Vigente

 Los usos de suelo y las condiciones técnico urbanísticas de los terrenos donde se

propone el presente proyecto de modificación al plan regulador comunal, son los establecidos
en el artículo 43 de su Ordenanza Local, zona denominada “ZC4 Equipamiento (Ciudad
Empresarial)”, esta zona se divide en dos subzonas las que se detallan a continuación:

10	

	

	

	

 Zona ZC4-1 de Equipamiento

 a. Condiciones de usos de suelo:

 a.1 Usos permitidos: Oficinas, Servicios profesionales, Servicios públicos, Seguridad, Cultura, Áreas
verdes, Comercio referido a: café, librerías, salas de exposición y ventas, centros de convenciones,
clubes sociales y restaurantes con una superficie igual o superior a 300 m².

 a.2 Usos prohibidos: Todos aquellos usos de suelo no mencionados como permitidos.

 b. Condiciones de subdivisión y edificación
 b.1 Superficie predial mínima: 1.000 m²
 b.2 Coeficiente máximo de constructibilidad: 1,2
 b.3 Porcentaje máximo de ocupación de suelo: 30%
 b.4 Sistema de Agrupamiento: Aislado
 b.5 Adosamientos: No se permiten
 b.6 Distanciamiento a medianeros: 6 metros mínimo
 b.7 Altura de edificación: Mínima 7 metros y Máxima 14 metros, si se fusionan 2 lotes la altura

máxima puede aumentarse a 21 metros.
 b.8 Antejardín: Sitios hasta 1.500 m2 7 metros mínimo; Sitios 1.501 a 5.000 m2 10 metros mínimo;

5.001m2 15 metros mínimo.
 b.9 Estacionamientos: Aquellos señalados en el Art. 31 de la presente Ordenanza.
 b.10 En el sector que se encuentra dentro del anillo que conforma la Avenida del Valle se
 Permitirán salas de exhibiciones con una superficie mínima de 140 m².

 Zona ZC4-2 Sub-Centro de Equipamiento metropolitano

 a. Condiciones de usos de suelo:
 a.1 Usos permitidos: Oficinas, Servicios profesionales, Servicios públicos, Seguridad, Culto y

Cultura y Aéreas verdes, Centros de Salud, Centro Comercial, Restorán y Bar, Cine y Teatro,
Hoteles, Instituciones Financieras (Bancos, Isapres, Notarías, etc.), Salas de exposiciones,
Gimnasio, Canchas deportivas y Centro de Convenciones.

 a.2 Usos prohibidos: Todos aquellos usos de suelo no mencionados como permitidos y los que no
cumplan con las condiciones establecidas en esta Ordenanza.

 b. Condiciones de subdivisión y edificación
 b.1 Superficie predial mínima: 3.000 m²
 b.2 Coeficiente máximo de constructibilidad: 2,4
 b.3 Porcentaje máximo de ocupación de suelo: 30%
 b.4 Sistema de Agrupamiento: Aislado
 b.5 Adosamientos: no se permiten
 b.6 Distanciamiento a medianeros: 10 metros mínimos
 b.7 Altura de edificación: Mínimo 14 metros, máximo según rasantes O.G.U.C.
 b.8 Antejardín: 20 metros mínimos
 b.9 Estacionamientos: aquellos señalados en el Art. 31 de la presente Ordenanza.

 En ninguna de las dos subzonas se permite el uso de suelo residencial, la vivienda está

excluida de este centro de equipamiento y servicios.

11	

	

	

	

 3.3.- Ocupación actual del suelo del sector

 En la “Zona ZC4-1 de Equipamiento” de una superficie total de 511.526 m2 de terreno

disponible al inicio del loteo, se ha construido sobre una superficie de terreno aproximada de
350.240m2, con el siguiente destino: 301.500m2 en edificios para oficinas; 27.200m2 en
edificios para comercio y 21.540m2 en edificios para viviendas, quedando una disponibilidad de
terreno de una superficie equivalente a 161.286m2, de las cuales se propone disponer de un
30% de esta superficie para la construcción de viviendas en altura equivalente a 48.386m2, y el
70% restante para construcciones con destino de equipamiento.

 Cabe mencionar que en el extremo norte de esta zona ZC4-1, en la intersección de la

Av. El Parque con Rinconada de El salto, se encuentra un conjunto residencial de tres edificios
de viviendas de 11 pisos cada uno (225 departamentos), este proyecto fue aprobado por la
Dirección de Obras Municipales de Huechuraba, en el año 2002, antes de que entrara en
vigencia el plan regulador comunal, en esos momentos el sector era una zona de expansión
urbana y se regía por la normativa del Plan Regulador Metropolitano de Santiago PRMS, sub
sector geográfico 41j que permitía el uso de suelo residencial, una vez construidos estos
edificios, la rápida ocupación de ellos, indica el interés de inversión en esta área para destinos
residenciales, que se complementan a los actuales usos de servicios y equipamientos.

 La “Zona ZC4-2 de Equipamiento”, cuenta con una superficie total de 109.945m2 de

terrenos disponibles sin construcciones, esta zona del plan regular comunal cuenta con los
terrenos emplazados al centro del loteo Ciudad Empresarial 79.945m2 y los terrenos
emplazado al sur de Américo Vespucio que cuenta con una superficie de 30.000 m2 y que al
igual que el anterior no tiene ningún tipo de construcciones y se encuentra aledaño a una zona
residencial de la comuna de Recoleta. Del total de superficie disponible, lo se propone disponer
el 40% de esta, en construcción de viviendas en altura, lo que equivale a 43.978m2

 3.4.- Densidad poblacional futura

 Con la presente modificación, no se alteraran los escenarios establecidos para estimar

el futuro crecimiento y la densidad poblacional de la comuna en la formulación del Plan
Regulador Comunal, si consideramos que: en el caso de de la zona ZC4-1, se proyecta construir
en una superficie máxima de terreno de 4,8 hectáreas para una densidad bruta máxima
propuesta de 800 habitantes por hectárea, lo que equivale a 3.840 habitantes más, en el caso
de la zona ZC4-2 se proyecta construir en una superficie máxima de terreno de 4,4 hectáreas,
con una densidad propuesta de 1.400 habitantes por hectárea.

 La proyección de población comunal a treinta años, con densidad bruta mínima y

máxima, efectuada en la formulación del Plan Regulador comunal de Huechuraba, (año 2000),
la sumatoria de cada zona considerando la superficie de uso habitacional, arrojo los siguientes
resultados para el periodo:

12	

	

	

	

 - Población mínima comunal: 103.647 habitantes
 - Población máxima comunal: 288.879 habitantes
 - Población promedio comunal: 196.263 habitantes
 - Población censo año 1992 : 61.748 habitantes

 Los escenarios establecidos para estimar el futuro crecimiento poblacional de la comuna

y alcanzar las cifras descritas corresponden a una progresiva saturación de los suelos con las
densidades poblacionales que en la formulación del plan regulador se plantearon.

 Acorde a este marco de población planificada y proyectada en este instrumento, el

presente proyecto de modificación propuesto que permite incorporar el uso de suelo residencial
para el sector oriente de la comuna, en una zona destinada a equipamiento, representa un
incremento poblacional marginal, que de ninguna manera alterará en forma considerable, las
estimaciones y escenarios de crecimiento efectuados en la formulación del Plan Regulador
Comunal.

 PLANO OCUPACIÓN USO DE SUELO ACTUAL CIUDAD EMPRESARIAL

13	

	

	

	

 FOTO OCUPACIÓN Y USO DE SUELO ACTUAL CIUDAD EMPRESARIAL

 3.5.- Accesibilidad Vial

 Los accesos al sector oriente de la Comuna de Huechuraba presentan una vialidad

de muy buenas características; se cuenta con vías de carácter expresas: como la Autopista
Américo Vespucio y con vías troncales como:, Avenida El Salto, Rinconada El Salto,
Camino la Pirámide, y en su vialidad interna presenta vías colectoras y de servicio como:
Avenida del Parque, Avenida Santa Clara entre otras, cuenta además con una red de
transporte público de carácter troncal y de acercamiento, se debe mencionar también el
futuro proyecto “Teleférico Bicentenario” que está promoviendo el Ministerio de Obras
públicas y Ciudad Empresarial, que conectaría esta zona de la comuna a través de
cabinas aéreas del tipo teleférico, con las comunas del sector oriente de la Ciudad de
Santiago, comunas de Providencia y Vitacura en un breve periodo de tiempo con un
sistema de transporte innovador y limpio no contaminante.

 Sobre el tema de la capacidad vial, para el sector y su área de influencia, se
desarrolló en profundidad un análisis de capacidad vial, para determinar la capacidad de
transporte de la red vial estructurante propuesta para la Comuna de Huechuraba, de
acuerdo a los usos de suelo definidos en la presente modificación al plan regulador
comunal, estudio que se acompaña en archivador adjunto denominado Modificación
Estudio de Capacidad vial “Cambio PRCH zonas ZC4.1 y ZC4.2”

14	

	

	

	

 PLAN REGULADOR COMUNAL DE HUECHURABA – VIALIDAD ESTRUCTURANTE

 3.6.- Factibilidad de Agua Potable y Alcantarillado

 El uso actual del terreno cuenta con dotación para servicios de agua potable y
alcantarillado por contener actualmente construcciones de edificios de oficinas, hotel y
equipamiento comercial, la modificación que se proyecta propone incorporar a los usos de
equipamiento ya existente, el uso residencial, uso que en términos generales no difiere
mucho del actual, además el terreno está dentro del límite urbano y este límite esta dentro
del área de concesión de la empresa que otorga estos servicios básicos “Aguas Andinas”.

 Se adjunta factibilidad de la empresa Aguas Andinas para los servicios de agua potable y
alcantarillado de aguas servidas y las factibilidades de las obras de evacuación de aguas
lluvia del organismo correspondiente.

15	

	

	

	

 3.7.- Capacidad de Equipamiento

 Respecto a este tema el terreno donde se plantea la modificación al plan
regulador comunal, es un loteo de equipamiento y con la introducción del uso de suelo
residencial no se le quitara esa condición, seguirá existiendo como tal, de Hecho gran
parte de este terreno ya está construido como tal, el uso de vivienda y educación es solo
un complemento necesario que le da más diversidad a este gran centro de equipamiento.

 3.8.- Sistema de Evaluación Ambiental

 Para la presente modificación al Plan Regulador Comunal de Huechuraba, le hemos
solicitado pronunciamiento al Sistema de Evaluación Ambiental SEA, para definir a que
proceso de evaluación sometemos esta modificación, que desde nuestro punto de vista no
es sustancial de manera que nos permita cumplir con todo lo establecido para estos casos
por la Ley 19.300 de Bases del Medio Ambiente y su respectivo reglamento.

16	

	

	

	

 4.- DESCRIPCIÓN DE LA MODIFICACIÓN

 4.1.- Incorporación de los usos de suelo Residencial y otros de Equipamiento.

 La presente modificación al Plan Regulador Comunal de Huechuraba, propone
incorporar al artículo 43, de su Ordenanza Local, que define la normativa de la zona “ZC4
Equipamiento Ciudad Empresarial”, y sus dos subzonas ZC-1 y ZC-2 el uso de de suelo
Residencial y Equipamiento de: científico, deporte, educación, esparcimiento, salud y social,
para tales efectos también se propone ordenar las condiciones de uso de suelo en este
articulo, asimilándolas a las establecidas en el articulo 2.1.33 de la Ordenanza General de
Urbanismo y Construcciones que los clasifica y los define.

 Propuesta de modificación:

 Artículo 43: Zona ZC4 Equipamiento (Ciudad Empresarial)
 Esta zona se divide en dos subzonas, las cuales se detallan a continuación:
 ZC4-1 Zona de Equipamiento
 ZC4-2 Zona de Equipamiento

 Zona ZC4-1 de Equipamiento

a. Condiciones de usos de suelo:
a.1 Usos Permitidos:
 Residencial; Equipamiento de: científico, comercio, culto y cultura, deporte, educación

esparcimiento, salud, seguridad, servicios y social.

a.2 Usos Prohibidos: Terminales de locomoción colectiva, estadios, cementerios y crematorios,

cárceles, y centros de detención, parque zoológico, casinos, juegos electrónicos o mecánicos,
venta de combustibles, actividades industriales.

b. Normas de edificación y subdivisión para uso de vivienda

b.1 Superficie predial mínima: 1 .000 m2
b.2 Coeficiente máximo de contractibilidad: 1.5
b.3 Porcentaje máximo de ocupación de suelo: 30%
b.4 Sistema de agrupamiento: aislado
b.5 Adosamientos: no se permite
b.6 Distanciamiento a medianeros: 10 metros
b.7 Altura de edificación: 26 metros
b.8 Antejardín: Sitios hasta 1.500 m2: 7 metros mínimo
 Sitios de 1.501 a 5.000 m2:10 metros mínimo, Sitios de 5.001 y más m2: 15 metros mínimo
b.9 Estacionamientos: Aquellos señalados en el Art. 31 de la presente Ordenanza
b.10 Densidad máxima bruta: 800 Hab/há

 c. Normas de edificación y subdivisión para uso equipamiento

c.1 Superficie predial mínima: 1.000 m2
c.2 Coeficiente máximo de constructibilidad: 1.2

17	

	

	

	

c.3 Porcentaje máximo de ocupación de suelo: 30%

c.4 Sistema de agrupamiento: aislado
c.5 Adosamientos: No se permite
c.6 Distanciamiento a medianeros: 10 metros (se modifica de: 6 a 10 metros)
c.7 Altura de edificación: 21 metros (se mantiene la altura máxima anterior)
c.8 Antejardín: Sitios hasta 1.500 m2: 7 metros mínimo
 Sitios de 1.501 a 5.000 m2: 10 metros mínimo, sitios de 5.001 y más m2: 15metros mínimo
c.9 Estacionamientos: 1/30m2 (se mantiene la exigencia máxima)

 Zona ZC4-2 de Equipamiento

a. Condiciones de uso de suelo:
a.1 usos permitidos:
 Residencial; Equipamiento de: Científico, Comercio, Culto y cultura, Deporte, Educación,

esparcimiento, Salud, Seguridad, Servicios y Social

a.2 Usos Prohibidos: Terminales de locomoción colectiva, estadios, cementerios y crematorios,

cárceles, y centros de detención, parque zoológico, juegos electrónicos o mecánicos, venta de
combustibles, actividades industriales.

b. Normas de edificación y subdivisión
b.1 Superficie predial mínima: 3.000 m2
b.2 Coeficiente máximo de contructibilidad: 2,4
b.3 Porcentaje máximo de ocupación de suelo: 50%
b.4 Sistema de agrupamiento: Aislado, pareado y continuo
b.5 Adosamientos: Solo en sistema de agrupamiento pareado y continuo
b.6 Distanciamiento a medianeros: 10 metros mínimos
b.7 Altura de edificación: Libre, según rasante OGUC.
b.8 Antejardín mínimo: 20 metros
b.9 Estacionamientos: Aquellos señalados en el artículo 31 de la presente Ordenanza.
b.10 Densidad bruta máxima: 1400 Hab./há.

 En cuanto a la planimetría, no se modifica el plano PRCH-1HUE/2003 de Zonificación
y Uso de Suelo, del Plan Regulador Comunal De Huechuraba vigente, la zona ZC-4
Equipamiento Ciudad Empresarial con sus dos subzonas ZC4-1 y ZC4-2, se encuentra
emplazada solamente en el sector oriente del territorio comunal, que es el sector afecto por la
primera parte de la presente modificación.

 Secplan – Asesoría Urbana
 Mayo 2016

