
Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

 Tipo Norma :Decreto 114
 Fecha Publicación :19-11-2011
 Fecha Promulgación :22-11-2010
 Organismo :MINISTERIO DE SALUD; SUBSECRETARÍA DE SALUD PÚBLICA
 Título :APRUEBA REGLAMENTO DE LA LEY Nº 20.120, SOBRE LA
 INVESTIGACIÓN CIENTÍFICA EN EL SER HUMANO, SU GENOMA, Y
 PROHÍBE LA CLONACIÓN HUMANA
 Tipo Versión :Ultima Versión De : 14-01-2013
 Inicio Vigencia :14-01-2013
 Id Norma :1032919
 Ultima Modificación :14-ENE-2013 Decreto 30
 URL :http://www.leychile.cl/N?i=1032919&f=2013-01-14&p=

APRUEBA REGLAMENTO DE LA LEY Nº 20.120, SOBRE LA
INVESTIGACIÓN CIENTÍFICA EN EL SER HUMANO, SU GENOMA, Y
PROHÍBE LA CLONACIÓN HUMANA

 Núm. 114.- Santiago, 22 de noviembre de 2010.- Visto:
Lo dispuesto en la ley Nº 20.120, Sobre la investigación
científica en el ser humano, su genoma, y prohíbe la
clonación humana, publicada en el Diario Oficial de 22 de
septiembre de 2006; en el decreto con fuerza de ley Nº 1,
de 2005 del Ministerio de Salud, que fija el texto
refundido, coordinado y sistematizado del decreto ley Nº
2.763, de 1979 y de las leyes Nº 18.933 y Nº 18.469; en el
decreto Nº 136, de 2004 Reglamento Orgánico del Ministerio
de Salud; en la resolución Nº 1.600 de 2008, de la
Contraloría General de la República.

 Considerando:

 1º. Que, la investigación científica biomédica es
una actividad indispensable para el progreso de las ciencias
de la salud y, por ende, para el bienestar de la sociedad.
 2º. Que, no obstante lo anterior, la libertad para
llevar a cabo actividades de investigación científica
biomédica con seres humanos tiene como límite el respeto
de los derechos humanos y libertades esenciales que emanan
de la naturaleza humana, reconocidos tanto por la
Constitución Política de la República, como por los
tratados internacionales vigentes ratificados por Chile.
 3º. Que, en este contexto, la ley Nº 20.120, tiene
por finalidad proteger la vida de los seres humanos, desde
el momento de la concepción, su integridad física y
psíquica, así como su diversidad e identidad genética, en
relación con la investigación científica biomédica y sus
aplicaciones clínicas.
 4º. Que, en el artículo 21 de la mencionada ley, se
otorga un mandato legal al Ministerio de Salud para
establecer, mediante reglamento, las normas que complementen
o desarrollen los contenidos de dicha ley, y

 Teniendo presente: Las facultades que me conceden los
artículos 32 Nº 6 y 35 de la Constitución Política de la
República, dicto el siguiente

 Decreto:

 1º. Apruébase el siguiente Reglamento de la Ley Nº
20.120 sobre la investigación científica en el ser humano,
su genoma, y prohíbe la clonación humana:
 TÍTULO I

 Principios y disposiciones generales
 Artículo 1°.- El presente Reglamento tiene como

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

objeto establecer las normas que permitan complementar y
desarrollar las disposiciones vigentes en la ley N° 20.120
y las pertinentes de la ley N° 20.584, en materia de
investigación científica biomédica en el ser humano y sus
aplicaciones clínicas, dentro del marco de la protección a
la vida, integridad física y psíquica del individuo y su
diversidad e identidad genética. Decreto 30, SALUD
 N° 1
 D.O. 14.01.2013

 Artículo 2º.- La libertad para llevar a cabo
actividades de investigación científica biomédica en
seres humanos tiene como límite el respeto a los derechos y
libertades esenciales que emanan de la naturaleza humana,
reconocidos tanto por la Constitución Política de la
República como por los tratados internacionales ratificados
por Chile y que se encuentren vigentes.

 Artículo 3º.- Se prohíbe toda práctica eugenésica,
entendida como la aplicación de las leyes biológicas de la
herencia al perfeccionamiento de la especie humana.
 Lo anterior no obsta a la consejería genética u
orientación entregada por un profesional de la salud a
individuos con riesgo aumentado de tener descendencia con
trastorno genético específico, incluyendo entrega de
información respecto de la probabilidad de tener
descendencia con la enfermedad de que se trate.

 Artículo 4º.- Se prohíbe la clonación en seres
humanos cualquiera sea el fin perseguido y la técnica
empleada.
 Se entiende por clonación de seres humanos la
generación asexuada de un organismo o conjunto de células
genéticamente idénticas a su ancestro.

 Artículo 5º.- Se considera terapia génica en
células somáticas, el proceso por el cual se inserta
material genético en una célula somática para que ésta
produzca una proteína normal y su práctica estará
autorizada sólo con fines de tratamiento y prevención de
las enfermedades.

 Artículo 6º.- El cultivo de tejidos y órganos sólo
procederá con fines diagnósticos, terapéuticos o de
investigación científica, por parte de laboratorios
clínicos o de salud pública autorizados en conformidad con
el artículo 129 y el Título III del Libro Primero del
Código Sanitario según corresponda; en ningún caso
podrán destruirse embriones humanos para obtener las
células troncales que den origen a dichos tejidos y
órganos.
 Quienes conserven muestras o elementos biológicos con
fines de investigación, diagnóstico o tratamiento
adoptarán las medidas necesarias para su seguridad y
confidencialidad que sean suficientes para resguardar su
correcto uso, debiendo destinarlos exclusivamente a los
fines para los cuales fueron obtenidos. Decreto 30, SALUD
 N° 2
 D.O. 14.01.2013

 Artículo 7º.- Corresponderá al Ministerio de Salud y
a las Secretarías Regionales Ministeriales de Salud, en el
ámbito de sus respectivas competencias, velar por el
cumplimiento de las disposiciones contenidas en la ley Nº
20.120 y en este reglamento.

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

 Corresponde al Instituto de Salud Pública autorizar el
uso de medicamentos con o sin registro sanitario, con fines
de investigación científica y ensayos clínicos previo
informe favorable del Comité Ético Científico
responsable.

 Artículo 8º.- Para los efectos del presente
Reglamento se entenderá por:

a) Investigación científica biomédica en seres humanos:
toda investigación que implique una intervención física o
psíquica o interacción con seres humanos, con el objetivo
de mejorar la prevención, diagnóstico, tratamiento, manejo
y rehabilitación de la salud de las personas o de
incrementar el conocimiento biológico del ser humano. La
investigación científica biomédica en seres humanos
incluye el uso de material humano o de información
disponible identificable; Decreto 30, SALUD
b) Patrocinador o promotor: individuo, institución, N° 3 A)
empresa u organización con domicilio y representante legal D.O. 14.01.2013
en Chile, que toma la iniciativa de realizar y de financiar
una investigación biomédica en seres humanos y que asume
las responsabilidades derivadas de la investigación
establecidas por el ordenamiento jurídico vigente. Se
entenderá, asimismo, como patrocinador a aquel individuo,
institución, empresa u organización que sin financiar
directamente la investigación biomédica de que se trate,
ha realizado acciones concretas para conseguir el
financiamiento;
b.1) Organización de Investigación por Contrato (OIC;
CRO): Persona natural o jurídica, comercial, académica o
de otro tipo, contratada como intermediaria por el
patrocinador, para realizar una o más de las labores y
funciones del patrocinador relacionadas con el ensayo
clínico. Decreto 30, SALUD
c) Investigador responsable: persona encargada de la N° 3 B)
conducción de una investigación biomédica en seres D.O. 14.01.2013
humanos en un sitio o establecimiento, y que asume las
responsabilidades establecidas en este Reglamento, la ley
Nº 20.120 y las demás señaladas por el ordenamiento
jurídico vigente;
d) Investigador principal: investigador escogido entre
todos los investigadores responsables de un estudio
multicéntrico para representar a éstos ante el Comité
Ético Científico responsable;
e) Establecimiento o sitio de investigación: lugar
físico o espacio geográfico donde el investigador prevé
contactar a los potenciales participantes y/o donde se lleva
a cabo la o las intervenciones que incluye. Decreto 30, SALUD
f) Director del establecimiento: persona que tiene a su N° 3 C)
cargo la administración superior, dirección, organización D.O. 14.01.2013
y el control del establecimiento donde se desarrolle la
investigación;
g) Investigación o estudio multicéntrico: investigación
biomédica conducida de acuerdo a un mismo protocolo que
involucra dos o más establecimientos o sitios de
investigación. Decreto 30, SALUD
 N° 3 D)
 D.O. 14.01.2013

 TÍTULO II

 De los estudios de investigación científica

 Artículo 9º.- Toda investigación científica
biomédica en seres humanos que implique algún tipo de
intervención física o psíquica deberá justificarse

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

plenamente en su objetivo y metodología, debiendo
realizarse por profesionales idóneos en la materia y
ajustarse a lo dispuesto en la ley Nº 20.120 y en este
Reglamento.

 Párrafo Primero

 De la investigación

 Artículo 10.- Toda investigación científica en seres
humanos a realizarse en el país sólo podrá llevarse a
cabo si cuenta con una revisión e informe favorable de un
Comité Ético Científico acreditado por la Autoridad
Sanitaria e independiente del equipo de investigación. Decreto 30, SALUD
 N° 4
 En los casos de los estudios multicéntricos, la D.O. 14.01.2013
revisión científica y ética se realizará por un solo
comité acreditado, debiendo ser complementada por una
evaluación local relacionada con los investigadores e
instituciones que participan en ese nivel para verificar la
factibilidad del estudio en sus comunidades, incluyendo la
infraestructura, el nivel de capacitación y las
consideraciones éticas locales significativas.

 Artículo 10 bis: Toda investigación científica a
realizarse en seres humanos deberá contar con la
autorización expresa del o de los directores de los
establecimientos dentro de los cuales se efectúe, la que
será evacuada dentro del plazo de 20 días hábiles
contados desde la evaluación conforme del Comité Ético
Científico pertinente y del Instituto de Salud Pública en
el caso del artículo 7°, inciso segundo; la negativa de
esta autorización deberá ser fundada. Decreto 30, SALUD
 N° 4
 Dicha autorización se hará efectiva una vez acordados D.O. 14.01.2013
los términos en que se desarrollará la investigación por
parte del patrocinador y su intermediario en su caso, y de
los investigadores, responsable o principal que participen,
según sea pertinente.

 Todo evento adverso de carácter serio que se presente
en el curso de la investigación, deberá ser informado con
prontitud por el investigador responsable al Director del
establecimiento donde se lleva a cabo la investigación y al
Comité según corresponda.

 Párrafo Segundo

 Del consentimiento libre e informado

 Artículo 11.- Toda investigación científica
realizada con seres humanos deberá contar con el
consentimiento previo, expreso, libre, informado, personal y
por escrito. En el caso de menores deberá velarse porque su
participación en el estudio no vulnere sus derechos
esenciales ni constituya un riesgo para su salud e
integridad física y psíquica. La negativa del menor a
participar o continuar en la investigación deberá ser
respetada. Decreto 30, SALUD
 El consentimiento deberá constar en un acta firmada N° 5
por la persona que ha de consentir en la investigación, por D.O. 14.01.2013
el investigador responsable o principal, en su caso, y por
el director del centro o establecimiento donde ella se
llevará a cabo, quien, además, actuará como ministro de

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

fe.
 El director del centro o establecimiento podrá delegar
la facultad de suscripción del acta donde conste el
consentimiento informado y su actuación como ministro de
fe.

 Artículo 12.- Se entiende por consentimiento informado
la aquiescencia alcanzada a través de un proceso de
comunicación y formalizada a través de un acta escrita,
otorgada por la persona en quien se realizará la
investigación o por su representante legal, en la cual se
hace mención explícita al conocimiento que ésta tiene
acerca de los aspectos esenciales de la investigación, en
especial su finalidad, los beneficios y riesgos potenciales
y los procedimientos o tratamientos alternativos. Decreto 30, SALUD
 N° 6
 En relación a la investigación científica con D.O. 14.01.2013
sujetos con discapacidad psíquica o intelectual, se deberá
tener en cuenta lo señalado en la ley N° 20.584 y su
reglamentación pertinente, en cuanto corresponda.

 Artículo 13.- La información acerca del proyecto de
investigación, que se proporcione a la persona en forma
previa al otorgamiento de su consentimiento, deberá ser
adecuada, suficiente y comprensible y estará previamente
visada por el Comité Ético Científico correspondiente,
como documento oficial incluido dentro del protocolo de
investigación científica. Asimismo, deberá informársele
en forma expresa acerca del derecho que tiene de no
autorizar la investigación o de revocar su consentimiento
en cualquier momento y por cualquier medio, sin que ello
importe responsabilidad, sanción o pérdida de beneficio
alguno, de lo que se dejará constancia en su ficha clínica
y en el documento que corresponda dentro del protocolo de la
investigación.

 Artículo 14.- El consentimiento deberá ser nuevamente
solicitado cada vez que los términos o condiciones en que
se desarrolle la investigación experimenten modificaciones
que tengan incidencia en las personas que participan en
ella, salvo que éstas sean consideradas menores por el
Comité que haya aprobado el proyecto de investigación.

 Artículo 15.- En el evento que la investigación
científica biomédica que se pretenda efectuar suponga
algún tratamiento o procedimiento que resulte incompatible
con alguno de los procedimientos o tratamientos de alguna
patología GES a que se encuentre acogida la persona que
participe en la investigación y que, eventualmente, suponga
la necesidad de renunciar a dichos procedimientos o
tratamientos a que tiene derecho; esta circunstancia deberá
ser informada en los términos de los artículos
precedentes, quedando formalizada la renuncia temporal de
éstos, en el evento de generarse, en el acta de
consentimiento informado, en forma expresa.
 Sin perjuicio de lo anterior, y en resguardo del
régimen general de garantías en salud previsto por la ley
Nº 19.966, la persona sometida a una investigación
científica biomédica podrá reincorporarse a dicho
régimen, al término de ella o mediando renuncia expresa a
su participación.
 Párrafo Tercero
 De los Comités Ético Científicos (CEC)

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

 Artículo 16.- Los Comités Ético Científicos, en
adelante los Comités, son entidades colegiadas,
constituidas en instituciones públicas o privadas en
conformidad a las normas establecidas en este Reglamento,
que tienen por responsabilidad esencial el proteger los
derechos, la seguridad y el bienestar de los sujetos de
investigación. Decreto 30, SALUD
 N° 7
 Los Comités deberán ser acreditados por la Autoridad D.O. 14.01.2013
Sanitaria.

 Corresponde a la autoridad superior de la entidad en la
que se constituyen velar por el acceso de sus integrantes a
información científica y técnica de las materias
relacionadas con ética e investigación biomédica y
asegurar el apoyo de recursos necesarios para su debido
funcionamiento, en términos de infraestructura e
instalaciones que faciliten su trabajo, garanticen la
confidencialidad de las materias tratadas así como de
proporcionar el personal de apoyo administrativo y
logístico que ello conlleve.

 Artículo 17.- La constitución de los Comités Ético
Científicos se realizará mediante resolución o acto
formal emanado del Director Técnico o el representante
legal en su caso, de la entidad en que se constituyan; copia
de este acto deberá remitirse a la Secretaría Ejecutiva de
la Comisión Nacional de Bioética.
 Deberá estar integrado por un número mínimo de cinco
miembros, considerándose a lo menos los siguientes
estamentos:

a) Una persona que, sin ser profesional de salud, tenga
interés en el área de la investigación científica o
bioética y no se encuentre vinculada con las entidades que
realizan este tipo de investigaciones, de manera que
represente los intereses de los particulares frente a este
tipo de actividades;
b) Un experto en ética de la investigación biomédica,
con formación en dicha disciplina, y
c) Una persona con el grado académico de Licenciado en
Derecho.

 Sus integrantes deberán contar con calificación y
experiencia suficiente para revisar y evaluar los protocolos
de la investigación de que se trate, sin perjuicio de sus
atribuciones para consultar la opinión de expertos y
solicitar informes técnicos y/o científicos respecto de
aquellas materias específicas en las que verse el proyecto
sometido a su consideración.
 Funcionarán con arreglo al estatuto que internamente
se apruebe, en el cual se incorporarán disposiciones sobre
funcionamiento y procedimientos internos, horarios, quórum
y tipos de sesiones y de acuerdos, levantamiento de actas,
mecanismos de inhabilitación y demás que faciliten su
quehacer operativo.

 Artículo 18.- Serán atribuciones de los Comités
Ético Científicos acreditados: Decreto 30, SALUD
 1) Evaluar los protocolos o proyectos de N° 8 A)
investigaciones científicas biomédicas que sean sometidas D.O. 14.01.2013
a su consideración.
 2) Informar la investigación presentada a su
evaluación, dentro del plazo de 45 días siguientes a su
presentación, plazo que podrá prorrogarse por razones
fundadas por una sola vez, por 20 días. Dicho informe
contendrá la determinación fundada, favorable o
desfavorable, a menos que se soliciten modificaciones

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

previas como condición de su futura aprobación, según
corresponda.
 En el caso de que el informe sea favorable, su mérito
será suficiente para que el estudio se pueda llevar a cabo
en cualquier establecimiento, siempre y cuando cuente con la
autorización del Director de éste, quien podrá denegar su
realización en sus dependencias.
 En el caso de que la resolución del Comité sea
desfavorable a la realización de la investigación o
estudio, éste no podrá llevarse a cabo, a menos que sea
reformulado para dar satisfacción a las objeciones
planteadas.
 3) Observar el desarrollo de los protocolos en curso,
con el fin de recomendar las modificaciones que pudieren ser
necesarias para la protección de las personas que
participan en la investigación. Decreto 30, SALUD
 N° 8 B)
 D.O. 14.01.2013
 Artículo 18 bis.- El Comité deberá solicitar a cada
uno de sus miembros una declaración de los intereses que
pudieren afectar su participación con el fin de evitar
conflictos de interés. En caso que algún miembro declare
un conflicto de interés respecto al protocolo que será
evaluado, deberá retirarse de su revisión. Decreto 30, SALUD
 N° 9
 Asimismo, al momento que un investigador o grupo de D.O. 14.01.2013
investigadores presente a revisión a un Comité un proyecto
de investigación deberá revelar ante el mismo, potenciales
o aparentes conflictos de intereses.

 TÍTULO III

 Comisión Nacional de Bioética

 Artículo 19.- La Comisión Nacional de Bioética
creada en la ley Nº 20.120 tendrá entre sus funciones
asesorar a los distintos Poderes del Estado en los asuntos
éticos que le sean requeridos, en temas derivados del
avance científico y tecnológico en biomedicina y en las
materias relacionadas con la investigación científica
biomédica en seres humanos, recomendando la dictación,
modificación y supresión de las normas que la regulen.
 Adoptará sus acuerdos por simple mayoría, debiendo
dejarse constancia fundada en sus actas de sus acuerdos,
desacuerdos y votos de minoría.

 Artículo 20.- Estará integrada por 9 profesionales
expertos en bioética, designados por el Presidente de la
República con acuerdo del Senado, adoptado por los dos
tercios de sus miembros en ejercicio, en sesión especial
convocada al efecto, en la cual el Presidente propondrá al
miembro que asumirá el cargo de presidencia de la
Comisión.
 Sus integrantes durarán 4 años en sus cargos y
podrán ser reelegidos.

 Artículo 21.- La Comisión contará con una
Secretaría Ejecutiva que coordinará su funcionamiento y
canalizará los acuerdos que ella adopte, la que se
estructurará en el Ministerio de Salud con el personal que
al efecto se le asigne.

 Artículo 22.- Sin perjuicio de la existencia de la
Comisión Nacional aludida en los artículos anteriores, el
Ministro de Salud podrá constituir una Comisión

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

Ministerial de Ética de la Investigación en Salud (CMEIS)
para que lo asesore en la resolución de las materias que se
le planteen en el campo de la bioética y en el
funcionamiento de los Comités Ético Científicos de los
establecimientos que los constituyan. La CMEIS estará
compuesta por cinco miembros de reconocida idoneidad y
experiencia en el campo de la Ética de la Investigación
Científica o en sistemas de regulación referidos a esta
materia.

 TÍTULO IV

 Responsabilidades y sanciones

 Párrafo Primero

 De las responsabilidades

 Artículo 23.- La información genética de un ser
humano será reservada, sin perjuicio de las facultades de
los tribunales de justicia en los casos y en las formas
establecidas en la ley. La recopilación, almacenamiento,
tratamiento y difusión del genoma de las personas, y de
toda otra información relacionada con datos personales
sensibles que emane de la investigación, se ajustará a las
disposiciones de la ley 19.628, sobre protección de datos
de carácter personal y a las disposiciones aplicables al
secreto profesional.
 Los datos del genoma humano que permitan la
identificación de una persona deberán ser encriptados para
su almacenamiento y transmisión; la encriptación podrá
omitirse temporalmente por razones de utilidad pública.

 Artículo 24.- El Director del establecimiento es el
responsable de dar cumplimiento a los acuerdos que suscriba
con el investigador y el patrocinador o su intermediario.

 Artículo 25.- Corresponderá al patrocinador, por sí
o a través de su intermediario escoger investigadores
idóneos con experiencia y calificación profesional acordes
con el nivel de complejidad de la investigación y adoptar
los resguardos que figuren en el protocolo de la
investigación. En dicho protocolo deberán constar
expresamente los resguardos necesarios para precaver
mediante los seguros y garantías que procedan, los eventos
adversos que pudieren preverse o que sin ser previsibles
causen daño a la persona. Decreto 30, SALUD
 N° 10
 D.O. 14.01.2013

 Artículo 26.- Al investigador responsable le
corresponderá garantizar la seguridad y el bienestar de los
participantes durante el transcurso de la investigación,
así como de la justificación científica y ética del
proyecto, de la integridad de los datos recogidos y de su
respectivo análisis y conclusión. Si además el
investigador tiene el carácter de investigador principal en
una investigación multicéntrica deberá realizar las
gestiones para mantener la coordinación y vigilancia de las
actuaciones que se realicen en los diferentes
establecimientos involucrados en la investigación.
 Párrafo Segundo
 De las sanciones

http://www.leychile.cl/

Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 11-Nov-2013

 Artículo 27.- El que incurriere en alguna de las
actuaciones aludidas en los artículos 17, 18, 19 y 20 de la
ley 20.120, sufrirá las penas que dichos preceptos
establecen.
 Corresponderá a la Autoridad Sanitaria y a los
miembros de los Comités Éticos Científicos que se
constituyan, denunciar los hechos constitutivos de dichas
actuaciones, de que tomaren conocimiento con motivo del
desarrollo de investigaciones científicas biomédicas.

 TÍTULO QUINTO

 Vigencia

 Artículo 28.- El presente Reglamento entrará en
vigencia el 1° de octubre de 2012, sin perjuicio de lo
establecido en el artículo transitorio de este Reglamento. Decreto 17, SALUD
 D.O. 05.06.2012

 Artículo transitorio: Para los efectos de facilitar la
constitución de los Comités Éticos Científicos
establecidos en este Reglamento, durante el período que
medie entre la publicación de este decreto en el Diario
Oficial y su vigencia, las instituciones públicas y
privadas aludidas en el artículo 16 podrán constituirlos
con informe al Ministerio e iniciar los procedimientos para
su funcionamiento de acuerdo a las normas establecidas en
este Reglamento y a las instrucciones que al efecto se
impartan por el Ministerio de Salud conforme a lo
establecido en el mismo.

 Anótese, tómese razón y publíquese.- SEBASTIÁN
PIÑERA ECHENIQUE, Presidente de la República.- Jaime
Mañalich Muxi, Ministro de Salud.
 Transcribo para su conocimiento decreto afecto Nº 114
de 22-11-2010.- Saluda atentamente a Ud., Jorge Díaz Anaiz,
Subsecretario de Salud Pública.

http://www.leychile.cl/

