

Boletín del Ministerio Público

MINISTERIO
PÚBLICO
FISCALÍA NACIONAL

Boletín del Ministerio Público

*Fiscal Nacional y Representante Legal:
Guillermo Piedrabuena Richard*

Comité Editorial:

*Pablo Campos Muñoz
Coordinador*

*Blanca Alarcón Zúñiga
Iván Fuenzalida Suárez
Sandra Luco Castro
Ricardo Mestre Araneda*

Colaboradores:

Andrea González Leiva

*Antonia Calderón Labra
Secretaria*

El Boletín del Ministerio Público (ISSN N° 0718-0543) es una publicación de la Fiscalía Nacional de la Institución, cuyo primer número fue publicado en mayo de 2001. Durante su primer año de publicación, fue editado mensualmente. Durante el año 2002 lo fue cada dos meses y, en el 2003, el incremento del material de difusión generado por la Reforma, forzó su edición trimestral, para fortalecer la recopilación y selección del material a publicar. Contiene 1.- Jurisprudencia (fallos de Juzgados de Garantía, Tribunales del Juicio Oral en lo Penal, Cortes de Apelaciones y Corte Suprema correspondientes al nuevo proceso penal); 2.- Comentarios de Jurisprudencia (artículos en que autores pertenecientes al Ministerio Público o externos analizan aspectos doctrinarios interesantes de fallos correspondientes al nuevo procedimiento penal); 3.- Artículos e Informes de autores pertenecientes al Ministerio Público o externos que analizan diversos temas de derecho, principalmente derecho penal y procesal penal, o se informa sobre distintos aspectos relativos a la reforma procesal penal; y 4.- Oficios e Instrucciones del Fiscal Nacional.

La Fiscalía Nacional agradece el envío de trabajos para ser publicados en el Boletín, tanto de profesionales pertenecientes al Ministerio Público como externos. Estos trabajos pueden consistir en Comentarios de Jurisprudencia; Artículos; Informes y Reseñas bibliográficas o legislativas.

El envío de trabajos para su publicación y toda solicitud de canje o donación del Boletín debe dirigirse al abogado de la División de Estudios, Jorge Vio Niemeyer (Encargado del Boletín del Ministerio Público).

Dirección: General Mackenna 1369, 2° piso, Santiago, Chile.

E-mail: jvio@minpublico.cl

Teléfono: 6909290

Las sentencias publicadas en el Boletín del Ministerio Público, se encuentran diagramadas de acuerdo al estilo de edición del Boletín y sus textos son la transcripción de los originales.

ÍNDICE

PRÓLOGO

7

I. FALLOS

Tribunales de Juicio Oral en lo Penal

Declara que emprender una actividad altamente peligrosa para el bien jurídico amenazado, elevando la probabilidad de vulnerarlo hasta el punto que creer que ello no ocurrirá resulte bajo todo punto de vista como insensato, es imputable a título de dolo eventual y no de culpa con representación. Tribunal de Juicio Oral en lo Penal de Viña del Mar , veintiocho de junio de dos mil seis.	11
Condena por el delito de robo por sorpresa, pese al cambio en la declaración de la víctima, quien afirmó en el juicio que los acusados no fueron los autores del asalto. Tribunal de Juicio Oral en lo Penal de Puerto Montt , cinco de julio de dos mil seis.	47
Estima que no resulta esencial para acreditar la ocurrencia de un ilícito la declaración de la víctima. Tribunal de Juicio Oral en lo Penal de Santiago , dieciséis de septiembre de dos mil seis.	55
Declara que frente al concurso entre el delito de estafa y falsificación de instrumento privado mercantil, prima el segundo en atención al principio de especialidad. Segundo Tribunal de Juicio Oral en lo Penal de Santiago , ocho de julio de dos mil seis.	64
Declara que la ayuda sustancial de la atenuante del artículo 11 N° 9 del Código Penal impide ser calificada de acuerdo al artículo 68 bis del mismo código, porque trae insita su propia calificación al exigir sustancialidad. Tribunal de Juicio Oral en lo Penal de Valdivia , cinco de agosto de dos mil seis.	92
Declara que la falta de incredibilidad subjetiva, contradicciones y ambigüedades, así como la persistencia en el tiempo de lo aseverado, dan plena confiabilidad a una declaración. Tribunal de Juicio Oral en lo Penal de La Serena , once de septiembre de dos mil seis.	105
Condena por el delito de trata de personas con fines de comercio sexual del artículo 367 bis del Código Penal. Tribunal de Juicio Oral en lo Penal de Iquique , diez de octubre del dos mil seis.	116
Condena por el delito de desacato, decretando como medida de seguridad la internación en una institución psiquiátrica. Segundo Tribunal de Juicio Oral en lo Penal de Santiago , trece de octubre de dos mil seis.	136
Condena por el delito de secuestro del artículo 141 incisos 1 y 3 del Código Penal, en que la víctima fue un traficante de drogas. Primer Tribunal de Juicio Oral en lo Penal de Santiago , veintitrés de octubre de dos mil seis.	143
Condena por el uso de tarjetas de crédito clonadas, ilícito previsto en el artículo 5 letra b) de la ley 20.009. Sexto Tribunal de Juicio Oral en lo Penal de Santiago , catorce de noviembre de dos mil seis.	158

Afirma que actuar de acuerdo a un concierto previo, dividiéndose las tareas a la vez que manteniendo el dominio del hecho, constituye la autoría del artículo 15 N° 3 del Código Penal. **Cuarto Tribunal de Juicio Oral en lo Penal de Santiago**, veinticinco de noviembre de dos mil seis. 175

Cortes de Apelaciones

Estima que no se infringe el derecho a guardar silencio por parte del imputado si testigos de oídas testimonian sobre lo que éste libremente, y previa información de sus derechos, ha declarado ante un fiscal. **Corte de Apelaciones de Puerto Montt**, diez de julio de dos mil seis. 187

Señala que la libertad de apreciar la prueba por parte de los jueces tiene la limitación de hacerlo de acuerdo con la lógica. **Corte de Apelaciones de Concepción**, siete de agosto de dos mil seis. 191

Señala que el contenido de la letra c) del artículo 342 del Código Procesal Penal exige un ejercicio intelectual que no se satisface por la simple enumeración de las pruebas rendidas, sino que exige la presencia de una racionalidad, coherencia y razonabilidad en la motivación del juez que fundamenten su decisión consecuente. **Corte de Apelaciones de San Miguel**, veintitrés de octubre de dos mil seis. 194

Define la duda razonable recordando la función de la debida exposición de la valoración de la prueba y el razonamiento que respecto de ellas sustenta las conclusiones de la sentencia definitiva. **Corte de Apelaciones de San Miguel**, veinte de noviembre de dos mil seis. 197

Declara que la figura del delito continuado no tiene reconocimiento legal en nuestro país, aceptándose su aplicación como política morigeradora de penas para casos como los delitos contra la propiedad o en que no existen pruebas para distinguir y separar en el tiempo las diferentes acciones. **Corte de Apelaciones de Concepción**, veintiocho de agosto de dos mil seis. 202

Declara que en el análisis para aplicar o no la atenuante de la irreprochable conducta anterior no procede aplicar las normas de la prescripción de la acción penal, la pena o algunas de las circunstancias agravantes de responsabilidad penal respecto de anotaciones prontuariales previas para estimarla procedente. **Corte de Apelaciones de Concepción**, once de septiembre de dos mil seis. 205

Declara que la audiencia del procedimiento simplificado, al tenor de lo dispuesto por el artículo 396 inciso 2° del Código Procesal Penal, no puede ser suspendida por la no comparecencia del imputado. **Corte de Apelaciones de Santiago**, doce de Septiembre de dos mil seis. 209

Señala que el principio de congruencia exige una coherencia entre los hechos invocados y el tipo penal aplicado. **Corte de Apelaciones de Punta Arenas**, catorce de septiembre de dos mil seis. 211

Declara que el sentido del principio de congruencia es garantizar una defensa adecuada, y en modo alguno ello significa que deba existir una identidad exacta entre los hechos que sustentan la acusación y los hechos acreditados en el fallo. **Corte de Apelaciones de Santiago**, diez de noviembre de dos mil seis. 214

Declara que el artículo 395 del Código Procesal Penal es una autoincriminación reglada que impide al juez ponderar las pruebas reunidas durante la investigación. **Corte de Apelaciones de Santiago**, treinta y uno de octubre de dos mil seis. 221

En aplicación del artículo 19 del Código Procesal Penal, la Corte ordena la entrega de los antecedentes solicitados por el Fiscal Regional. **Corte de Apelaciones de Valdivia**, diecisiete de noviembre de dos mil seis. 223

Corte Suprema

Declara que el recurso de protección no procede contra las resoluciones judiciales. **Corte Suprema**, treinta de octubre del año dos mil seis. 224

II. SENTENCIAS COMENTADAS

Comentario sobre condena a presidio perpetuo calificado en un caso de robo con violación
Silvia Peña Wasaff 229

III. ARTÍCULOS

Oferta de medicamentos por Internet con fines abortivos
Cristóbal Bónacic Midane 243

PRÓLOGO

En esta última edición del Boletín del Ministerio Público del año 2006, hemos querido priorizar la publicación de fallos dictados por nuestros Tribunales de Juicio Oral en lo Penal y Cortes de Apelaciones.

Entre los fallos dictados por Tribunales de Juicio Oral en lo Penal, destacan el homicidio de un connotado médico uruguayo, con un amplio análisis del dolo eventual; una sentencia por el delito de trata de personas con fines de comercio sexual; otra por un delito de secuestro en que la víctima fue un sujeto ligado al tráfico de drogas, y un fallo condenatorio por el uso de tarjetas de crédito clonadas.

Por su parte, entre las resoluciones emanadas de las Cortes de Apelaciones, especial mención merecen aquellas que analizan la libertad de apreciación de la prueba, incluso en el procedimiento del artículo 395 del Código Procesal Penal, en sus límites y alcances, detallando la forma en que los jueces deben explicar la ponderación que hacen de éstas, así como su relación con la duda razonable. Asimismo, destacamos la selección de sentencias que se refieren al principio de congruencia y su posible vulneración, y una última, relativa a la figura del delito continuado.

En cuanto al fallo de la Corte Suprema de este número, destacamos la relevancia del tema referido a la procedencia del recurso de protección interpuesto en contra de resoluciones judiciales con la pretensión de revisar o impugnar estas últimas.

En la sección de sentencias comentadas, presentamos un comentario elaborado por la abogada asesora del Fiscal Nacional, Sra. Silvia Peña, relativo a una sentencia por el delito de robo con violación en que se reconoció la concurrencia de las agravantes de los artículos 12 N° 16 y 456 bis N° 1 del Código Penal.

Finalmente, también queremos mencionar la incorporación en esta edición de un artículo del Sr. Cristóbal Bonacic, abogado de la Unidad Especializada en Delitos Sexuales y Violentos de la Fiscalía Nacional, que analiza el tema de la venta por internet de medicamentos abortivos.

Fiscalía Nacional del Ministerio Público

I

Fallos

TRIBUNAL ORAL EN LO PENAL

- **Declara que emprender una actividad altamente peligrosa para el bien jurídico amenazado, elevando la probabilidad de vulnerarlo hasta el punto que creer que ello no ocurrirá resulte bajo todo punto de vista como insensato, es imputable a título de dolo eventual y no de culpa con representación.**

Tribunal: Tribunal de Juicio Oral en lo Penal de Viña del Mar.

Resumen:

El Ministerio Público y el querellante acusaron a los imputados como autores del delito de robo con homicidio, alegando el primero la concurrencia de las agravantes de los artículos 456 bis N° 3 y 12 N° 20 del Código Penal, y el segundo, además, las de los artículos 450 inciso 2° y los números 1, 5, 18 y 19 del artículo 12, todos del mismo código. La Defensa sostuvo la falta de acreditación respecto de la participación de uno de los acusados, y la declaración de inocencia del segundo respecto del delito de robo con homicidio por no haber podido ser determinada la autoría precisa del autor del disparo. Dentro de la prueba aportada, y valorada, el Tribunal hizo especial mención a la declaración prestada por uno de los acusados en la unidad policial, cumpliendo con lo dispuesto en el artículo 91 inciso 2° del Código Procesal Penal, y traído a juicio a través de las declaraciones de testigos de oídas, así como al conjunto de indicios relativos al hecho y sus circunstancias que permitieron concluir la participación culpable de los acusados, pese a que los testigos presenciales no pudieron reconocerlos en la audiencia. En cuanto a la decisión condenatoria, el Tribunal estimó culpable a uno de los acusados como autor del delito de robo con intimidación, y al otro como autor del delito de robo con homicidio. Ello, porque el efecto de imputación recíproca, característico de la coautoría, descansa en dos requisitos, cuales son la distribución colectiva de la actividad típica y la existencia de un acuerdo, el cual debe estar captado en todos sus extremos por el dolo del coautor. Como en la causa no resultó posible deducir que el acuerdo de robar e intimidar con las armas se extendiese hasta matar a alguno de los moradores de la casa, por el contrario, en contra existió el hecho de haber encerrado a los niños en una habitación contigua y tranquilizar a los adultos, la muerte de la víctima representa un exceso cuantitativo de su autor, no atribuible al otro partícipe. Imputar el resultado mortal sólo porque era previsible, habría implicado confundir el dolo eventual que demanda la coautoría con la culpa. En seguida, en cuanto al hecho de haberse tratado de un disparo accidental, el Tribunal declaró que su autor actuó con dolo eventual, porque éste está cada vez que el sujeto acepta el resultado antijurídico de su proceder, aceptación que no queda excluida por depositar una confianza irracional o infundada en que dicho resultado no sobrevendrá. Esto, porque quien emprende una actividad altamente peligrosa para el bien jurídico en cuestión, elevando la probabilidad de vulnerarlo hasta el punto de que su creencia de que ello no ocurriría aparezca bajo todo punto como insensata, es imputable a título de dolo eventual y no de culpa con representación, y apuntar con un arma de fuego con ademán intimidante a la cabeza de la víctima para luego activar su mecanismo percutor, sabiéndola cargada, entraña tal riesgo extremo para la vida, que no puede significar más que representarse como muy probable la muerte de esa persona, aceptándolo. En cuanto a las circunstancias modificatorias de responsabilidad penal, el Tribunal estimó concurrente la del artículo 11 N° 9 del Código Penal respecto del acusado que prestó declaración extrajudicial, porque ella resultó fundamental para determinar las participaciones en el ilícito investigado. También acogió la agravante del artículo 456 bis N° 3 del Código Penal, porque la pluralidad de malhechores disminuyó las probabilidades de defensa de las víctimas. No acogió las agravantes del artículo 12 N° 1 del código punitivo, porque la alevosía implica un accionar simulado, y en el hecho hubo una actuación al descubierto; N° 5, porque se trató de una decisión súbita, no meditada ni deliberada de matar; N° 18 y 19, puesto que entre el robo con violencia o intimidación y el robo con fuerza en las cosas, se da una relación de subsidiaridad prevista en el artículo 453 del Código Penal, quedando el robo con fuerza en las cosas en lugar habitado desplazado por la figura principal del robo con homicidio, y si

los sujetos han de responder sólo por la figura más grave, y en ésta queda absorbida la de menor entidad, tampoco es procedente dar aplicación a las agravantes solicitadas, cuyas circunstancias han quedado consumidas en el hecho principal, y la del N° 20, porque, estando consumida la agravación específica del artículo 450 en el robo con intimidación, tampoco se puede estimar una circunstancia agravante genérica que ya está comprendida dentro de la primera en una nueva relación de consunción. Tampoco acogió la agravante del artículo 450 inciso 2° del Código Penal, por tratarse de una agravación de peligro abstracto, y por tanto, al transformarse en realidad concreta, debe entenderse absorbido en la figura de lesión, es decir, en el robo con homicidio. Lo mismo con el robo con intimidación, en que el agente tiene que superar la resistencia de la víctima a través de la conminación de un mal grave, y en que resulta como regla general la necesidad de usar instrumentos que aumenten la potencia física del agente.

Uno de los votos de prevención estuvo por condenar a ambos acusados por el delito de robo con homicidio, porque desde el momento que este Juez consideró acreditado el hecho de haberse encontrado juntos al momento de producirse el disparo, lo cual implicó que no podía ignorar el exceso que se estaba produciendo, consintió, o al menos lo avaló y fortaleció, al amarrar a las víctimas, amenazarlas con arma de fuego y aceptar que su copartícipe apuntara a la cabeza del afectado para exigirle más especies. Además estuvo por acoger la agravante del artículo 12 N° 18 del Código Penal, puesto que consideró que su actividad envolvió un mayor injusto y reproche al desarrollarla al interior del hogar de la víctima a una hora en que la familia se encuentra completa en el hogar.

El segundo voto de prevención estimó que no los perjudicaba la agravante del artículo 456 bis N° 3 del Código Penal, en atención a las responsabilidades autónomas atribuidas, a uno como autor individual de robo con homicidio y al otro como autor individual de robo con intimidación, calificación que obliga a descartar la aparente concurrencia de la agravante específica, quedando sólo la reunión circunstancial en un mismo lugar de autores con responsabilidades independientes entre sí.

Texto completo:

Viña del Mar, veintiocho de junio de dos mil seis.-

VISTO, OÍDOS Y CONSIDERANDO:

PRIMERO: Que con fecha diecinueve, veinte, veintiuno, veintidós y veintitrés de junio de dos mil seis, ante esta Sala del Tribunal de Juicio Oral en lo Penal de Viña del Mar, presidida por el Magistrado don Mauricio Silva Pizarro, e integrada por los jueces don José Delgado Ahumada y doña Marcela Nash Álvarez, se llevó a efecto la audiencia del juicio oral, rol interno del tribunal N° 77-2006, seguido en contra de **LUIS MARCELO ASTUDILLO GONZÁLEZ**, CI N° 13.877.993-9, junior, domiciliado en Avda. Rodelillo 5053, Rodelillo, Valparaíso; y **ANTÓN EDDIE GONZÁLEZ GONZÁLEZ**, CI N° 16.573.247-2, estudiante de educación media, domiciliado en Pasaje 23, Casa 4, Rodelillo, Valparaíso, ambos actualmente reclusos en el Complejo Penitenciario de Valparaíso, legalmente representados por los defensores Penales Públicos don CLAUDIO PÉREZ GARCÍA y don ANDRÉS BENAVIDES SCHILLER respectivamente, con domicilios en Plaza Vergara 127, local 4, Viña del Mar el primero, y en Av. Libertad 63, edificio Nuevocentro, oficina 502, Viña del Mar.

Actuaron en representación del Ministerio Público, los Fiscales Adjuntos del Ministerio Público de Viña del Mar, doña María Alejandra Aravena Gatica y don Gonzalo Inostroza, ambos domiciliados en calle Viana N° 135; en representación de la parte querellante, el abogado don Lisandro Godoy Araneda, domiciliado en Av. Libertad 1405, oficina 2004, Viña del Mar.

SEGUNDO: Que los hechos materia de la acusación formulada por el Ministerio Público, según se lee del auto de apertura, son los siguientes: "El día 12 de agosto de 2005, alrededor de las 20:00 hrs., Antón Eddie Gonzalez González, Luis Astudillo González y Pedro Rocca Alvarez, saltaron la reja perimetral del domicilio ubicado en Asturias 1616, Viña del Mar Alto, Viña del Mar, una vez en el antejardín, ingresaron a la casa por la puerta principal; en su interior se encontraban sus moradores Roberto Bianchi Isasa, Carine Buffard, Sandrine Hatan y los menores Lucas y Camila, ambos Bianchi López de 4 y 3 años de edad respectivamente. Intimidaron con armas de fuego a los adultos, los ataron de pies y manos y luego de registrar toda la casa sustrajeron, con ánimo de lucro, distintas especies, entre ellas: una CPU, un teléfono celular, 3 anillos de oro amarillo y una billetera con documentos y \$20.000.- pesos en su interior. Mientras le sustraían la billetera al dueño

de casa don Roberto Bianchi Isasa, el imputado Antón Eddie González González, lo apuntó con el arma de fuego que portaba y efectuó un disparo en su contra que le impactó en el rostro a la altura de la sien, luego de lo cual huyeron del lugar. Producto del disparo Roberto Bianchi Isasa resultó con una "herida a bala penetrante craneana", que le ocasionó la muerte en la madrugada del 21 de agosto de 2005."

TERCERO: Que en concepto de la Fiscalía, los hechos antes descritos son constitutivos del delito de ROBO CON HOMICIDIO (ROBO CALIFICADO) descrito y sancionado en los artículos 432 y 433 N° 1 del Código Penal, infracción que se encuentra en grado de consumada. A los imputados LUIS MARCELO ASTUDILLO GONZÁLEZ y ANTON EDDIE GONZÁLEZ, les ha correspondido, según lo dispuesto en el artículo 15 N° 1 del Código Penal, la calidad de AUTORES del delito materia de la presente acusación, toda vez que, han tomado parte inmediata y directa en los hechos objeto de la acusación. Asimismo, concurrirían en la especie las siguientes circunstancias modificatorias de la responsabilidad penal:

- a) Agravantes: La contemplada en el artículo 456 bis N° 3 del Código Penal, esto es, ser dos o más los malhechores; y la contemplada en el artículo 12 N° 20 del Código Penal, esto es, utilizar en la comisión del delito armas de fuego.
- b) Atenuantes, sólo respecto del acusado Antón González, la contemplada en el artículo 11 N° 6 del Código Penal, esto es, tener el acusado un irreprochable conducta anterior.

Considerando la pena asignada al delito, grado de desarrollo de éste, participación que se les atribuye a los acusados y las circunstancias modificatorias de responsabilidad que se aplican, la Fiscalía requiere que se imponga a los acusados LUIS MARCELO ASTUDILLO GONZÁLEZ y ANTON EDDIE GONZÁLEZ GONZÁLEZ, la pena de 20 años, de conformidad a lo dispuesto en el artículo 433 N° 1 del Código Penal, esto es, presidio mayor en su grado medio, más las penas accesorias del artículo 28 del mismo código y que se les condene al pago de las costas según lo prescrito en los artículos 45 y siguientes del Código Procesal Penal.

CUARTO: Que los hechos materia de la acusación particular formulada por la parte querellante, según se lee del auto de apertura, son los siguientes: "El día 12 de agosto de 2005, alrededor de las 20:00 Hrs. Antón Eddie Gonzalez González, Luis Astudillo

González y Pedro Rocca Alvarez, saltaron la reja perimetral del domicilio ubicado en Asturias 1616, Viña del Mar Alto, Viña del Mar, una vez en el antejardín, ingresaron a la casa por la puerta principal; en su interior se encontraban sus moradores Roberto Bianchi Isasa, Carine Buffard, Sandrine Hatan y los menores Lucas y Camila, ambos Bianchi López de 4 y 3 años de edad respectivamente. Intimidaron con armas de fuego a los adultos, los ataron de pies y manos y luego de registrar toda la casa sustrajeron, con ánimo de lucro, distintas especies, entre ellas: una CPU, un teléfono celular, 3 anillos de oro amarillo y una billetera con documentos y \$20.000.- pesos en su interior. Mientras le sustraían la billetera al dueño de casa don Roberto Bianchi Isasa, el imputado Antón Eddie González González, lo apuntó con el arma de fuego que portaba y efectuó un disparo en su contra que le impactó en el rostro a la altura de la sien, luego de lo cual huyeron del lugar. Producto del disparo Roberto Bianchi Isasa resultó con una "herida a bala penetrante craneana", que le ocasionó la muerte en la madrugada del 21 de agosto de 2005."

QUINTO: Que en concepto del querellante, los hechos antes descritos son constitutivos del delito de ROBO CON HOMICIDIO descrito y sancionado en el artículo 432 y 433 N 1 del Código Penal, el que se encuentra en grado de consumado, correspondiendo a los acusados la calidad de autores directos, en conformidad a lo dispuesto en el artículo 15 N° 1 del mismo cuerpo legal.

La parte querellante solicitó la aplicación de las siguientes circunstancias agravantes:

- a) La contemplada en el artículo 456 bis Nro. 3 del Código Penal, esto es, ser dos o más los malhechores;
- b) La establecida en el artículo 450 inciso segundo del Código Penal, esto es, cuando los culpables hagan uso de armas o sean portadores de ellas.
- c) La contemplada en el artículo 12 Nro. 1 del mismo código, esto es la alevosía, en su faz de actuar sobre seguro, aplicable por disposición del inciso segundo del artículo 456 bis del Código Penal.
- d) La contemplada en el artículo 12 Nro. 5 del mismo Código, esto es "la premeditación", aplicable por disposición del inciso segundo del artículo 456 bis del Código Penal.
- e) La contemplada en el artículo 12 Nro. 18 del mismo Código, en su modalidad de que el delito sea cometido en la morada de la víctima y

f) La contemplada en el artículo 12 Nro. 19 del mismo Código, esto es, cometer el delito con escalamiento.

El querellante no reconoce la procedencia de circunstancias atenuantes de responsabilidad penal.

SEXTO: Que, en sus alegatos de apertura, el Ministerio Público aseveró, en síntesis, que en el presente juicio acreditaría, con la prueba ofrecida, los hechos descritos en la acusación, lo cual habría quedado establecido en definitiva, según argumentó en el alegato de clausura y en la réplica. De esta forma, sería procedente, en su opinión, condenar a los acusados como coautores del delito de robo con homicidio, siéndoles aplicables las circunstancias modificatorias de responsabilidad criminal y las penas referidas en el auto de apertura.

SÉPTIMO: Que en sus alegatos de apertura, de clausura, y en la réplica, el querellante invocó la protección de la vida y la inviolabilidad del hogar como bienes jurídicos protegidos. Argumentó, que en el caso que nos ocupa, el homicidio del doctor Bianchi se produjo con ocasión del robo, solicitando para los acusados la pena de presidio perpetuo calificado, en atención a las circunstancias modificatorias de responsabilidad invocadas por el mismo.

OCTAVO: Que, en sus alegatos de apertura y clausura, y en la réplica, la defensa de Antón González hizo alusión a los principios que informan el sistema penal, en particular los de lesividad y de *última ratio*, siendo imprescindible atender a la faz subjetiva de los ilícitos por los que se atribuye participación a los acusados. Solicitó la absolución de su representado como autor de robo con homicidio, ya que la prueba ofrecida por el Ministerio Público no permite determinar el autor de la muerte, y tanto menos que su representado fuese responsable de ésta.

NOVENO: Que, en sus alegatos de apertura y clausura, y en la réplica, la defensa de Luis Astudillo manifestó que para condenar a su representado por el delito que se le imputa, es necesario que se den los elementos típicos correspondientes y su participación en calidad de autor del artículo 15 N° 1 del Código Penal. Sin embargo, adujo que la única prueba con que cuentan la fiscalía y el querellante para acreditar la participación de los imputados, es la declaración de dos testigos presenciales que no han reconocido a su representado, y la declaración de tres testigos de oídas. La defensa cuenta con prueba que permite acreditar que su representado se encontraba jugando fútbol en un club deportivo en Valparaíso al tiempo en que se cometió el

delito, dando cuenta de ese hecho desde el principio de la investigación a la fiscalía, en octubre de 2005, por lo cual querellante y fiscalía tuvieron tiempo suficiente para investigar esas circunstancias.

DÉCIMO: Que, en presencia de sus defensores, los acusados fueron debida y legalmente informados acerca de los hechos materia de la acusación fiscal y particular; y en la oportunidad que señala el artículo 326 del Código Procesal Penal, una vez advertidos de sus derechos a declarar en el juicio o guardar silencio, Antón González González manifestó su voluntad en este último sentido, mientras que Luis Astudillo González expresó el deseo de prestar declaración.

En ella, **Luis Astudillo González** comenzó señalando que lo apodan “el Petete”, pero que hay otra persona, a la que él conoce, que también es conocida con ese apodo. Expresa que es inocente del delito por el que se le acusa, ya que el día 12 de agosto de agosto del año pasado, siendo las 20:00 o 20:15 horas, él fue a buscar a un amigo para ir a jugar fútbol. Demoraron en llegar a la cancha 15 minutos aproximadamente. Al llegar allí se sentaron en las graderías, luego se fueron a vestir, firmaron la ficha, entrenaron y entraron a jugar. El partido terminó a eso de las 23:30 horas, y a continuación se fueron al club, donde permanecieron hasta las tres de la madrugada, aproximadamente.

Interrogado el acusado por el fiscal, señaló que el club está situado en el paradero 7 u 8 del Cerro Barón, y que el amigo que pasó a buscar el día de los hechos se llama Rodrigo González. A la cancha llegó como a las 21 o 21:30 horas, porque desde su casa hay como 15 paraderos de locomoción hasta la cancha. El jugó fútbol como reserva hasta a las 22:00 horas. Jugó un solo partido. Es efectivo que él en la fiscalía no declaró con quién se fue a la cancha a jugar ni con quien practicó deporte. Añade que Pedro Rojas Alvarez también jugó ese día. Reitera que toda su vida ha vivido en Rodelillo. La cancha está como a tres paraderos del club. No sabe decir cuantos metros hay entre los paraderos, porque hay diferencias en cada caso.

Concluye diciendo que el día que declaró en la fiscalía estaba presente, al parecer, su abogado defensor.

Interrogado el acusado por el querellante, éste respondió que casi siempre 4 o 5 personas del sector se iban juntos a la cancha. Ese día, por falta de dinero, fueron a pie. Explica que el día de la detención

él escapó de la policía, porque la noche anterior había robado rollos de género.

El querellante hizo uso de lo dispuesto en el artículo 332 del Código Procesal Penal respecto a una declaración del acusado en la fiscalía, de fecha 3 de septiembre de 2005. Allí el imputado dijo que jugó fútbol a las 21:00 horas. El sabe que Antón González lo sindicó como su acompañante. Ignora la razón por la cual lo inculpó.

Interrogado el acusado por la defensa de Anton González, respondió que él confirmó a través de su abogado la inculpación de Antón.

Interrogado el acusado por su defensa, señaló que él convive con la madre de sus dos hijos y que pertenece al Club Unión Salles, Amateur. La cancha donde juega queda entre el paradero 7 y 9 de Rodelillo, junto a los Cerros Barón y Larraín. Juan Maldonado era el presidente del club el día en que ocurrieron los hechos que se le imputan. Recuerda que ese día ellos ganaron el partido, añadiendo que Rodrigo González es el nombre del amigo que él pasó a buscar. A la casa de su amigo llegó como a las 20:15 horas, y lo esperó 5 o 10 minutos para que aquél arreglara el bolso. Cuando llegaron a la cancha, se sentaron a mirar el partido anterior. En la gradería principal se juntaron con la mayoría del equipo, de ahí se fueron a vestir, y firmaron la papeleta. En la sede estaba casi toda la directiva, y los jugadores de los demás equipos.

Interrogado el acusado por el Tribunal, señaló que fue detenido en fecha que no recuerda, y que a Antón lo ubica de vista. Agregó también que él y Rodrigo demoraron como 40 minutos en llegar a la cancha. No pasaron a ningún lugar. No recuerda qué persona tenía a cargo las papeletas que firmó. Ellos jugaron con el "Club Deportivo Wilson", y que él lo hizo todo el tiempo.

Gonzalo Villalón y Antón González lo habrían inculpado.

Concluye diciendo que Alexis Olguín se llama el otro sujeto apodado "Petete", quien vive en la población del frente, y que Gonzalo Valenzuela Villalón se llama su hermano.

UNDÉCIMO: Que en el auto de apertura consta que los intervinientes del juicio no acordaron convenciones probatorias.

DUODÉCIMO: Que el Ministerio Público y la parte querellante incorporaron en el juicio la siguiente prueba:

I.- Prueba testimonial, consistente en las declaraciones de:

1) Gabriela López Cash, uruguaya, médico cardiólogo, 31 años, quien declaró que el día en que se cometió el delito que nos ocupa, ella fue a su trabajo en el hospital Eduardo Pereira, y de ahí se dirigió a su casa, donde estuvo con sus huéspedes francesas como 20 minutos, ya que luego llegaría a casa su marido Roberto Bianchi. Acto seguido se fue al Hospital Naval donde cursaba 1° año de medicina interna, con el objeto de homologar en Chile ramos de su carrera. Explica que ella y su familia vivieron casi dos años en Viña del Mar.

Continuando el relato de lo sucedido, explicó la testigo que al irse a clases, quedaron en su casa las dos ciudadanas francesas, la empleada y sus hijos de 3 y 4 años de edad. Supo que a los 5 minutos de que ella se fue de su casa llegó su marido, el cual fue con los niños a hacer compras de supermercado. Luego, al volver ellos al hogar, y cuando su marido y las huéspedes francesas se encontraban en el living tomando pisco *sour*, diez minutos más tarde irrumpieron tres sujetos en el living de la casa, dos de ellos con máscaras y uno a rostro descubierto, los que obligaron a su marido y las invitadas a trasladarse a la sala de juego ubicada a un lado del salón, donde fueron atados de manos y pies con corbatas. Las ciudadanas europeas quedaron tendidas en el suelo mirando hacia abajo. En la acción, su marido encerró a los niños en la cocina, y una de las mujeres cerró las puertas de esa dependencia con llave. Éstas, de nombre Carine Buffard y Sandrine Hatan, le contaron que su marido intercambió palabras con el sujeto de rostro descubierto, el cual estaba muy nervioso. Dijo a los hombres que se llevaran todo, pero ellos no hicieron caso, e igualmente le dispararon, dándole muerte. Enfatiza que el disparo fue intencional, y no por accidente. Una de las testigos francesas vio cuando apuntaban a su cónyuge en la sien. Le contaron que él decía "no me puedo dormir", pero cayó en coma. Toda la acción duró entre cuatro y cinco minutos. Una de las francesas vio a los sujetos saltar la reja al exterior, y entonces las mujeres buscaron ayuda de los vecinos, para lo cual abrieron la reja que da a la calle. La francesa no dejó salir a los niños hasta que llegó la ambulancia.

Cuando a ella le dieron cuenta de lo sucedido, y como se encontraba en el Hospital Naval, fue a encontrar a su marido que venía llegando a ese mismo centro hospitalario, siendo ingresado a la sala de operaciones. Estuvo durante nueve días en coma, falleciendo el 21 de agosto del año 2005.

Por lo que le contaron las testigos presenciales, supo que su marido siempre estuvo tranquilo, y que la persona que le disparó fue la que estaba a rostro descubierto. Este individuo tenía la tez tostada, pelo corto y negro.

Interrogada la testigo por la fiscalía, expuso que al tiempo del delito ella y su familia vivían en calle Asturias N° 1616, esquina de Gregorio Marañón. Una de las francesas de visita era prima hermana de su marido y de nombre Sandrine Hatan, quien entiende español, y la otra, de nombre Carine Buffard, era amiga de él. Explicó la testigo que ella se comunica con esas mujeres en francés. Cuando ella estaba en el Hospital el mismo día de los hechos, y al día siguiente, las testigos presenciales le contaron lo que había sucedido en su casa. Las francesas estuvieron como tres días en Chile.

Fue informada por esas testigos de que los tres sujetos entraron por la puerta principal, trasladando a los adultos a la sala de juego de los niños, ubicada en la misma planta del living. Refiere que en la percha del closet del dormitorio matrimonial, en el segundo piso, estaban las corbatas con que las víctimas fueron atadas. Aclara que las rejas exteriores estaban con llaves. Carine vio salir a los sujetos traspasando la reja que da a la vía pública, y que tiene una altura un poco mayor al del biombo del Tribunal que la separa de los acusados.

La causa de la muerte de su cónyuge fue la herida cráneo-encefálica de bala que recibió su marido el día de los hechos.

Después de lo ocurrido, ellos quedaron destrozados, ya que eran una familia muy unida. A partir de entonces volvieron a vivir a Uruguay.

Respecto a las especies que sustrajeron los hechos, éstas fueron una CPU, una filmadora, una cámara de fotos, y la billetera de su marido.

A las francesas les robaron sus argollas, al igual que a su cónyuge.

Le fueron exhibidas a la testigo las fotografías consignadas en el N° 2 letra c) de la prueba documental del auto de apertura. Manifestó la testigo que las imágenes que se le exhiben corresponden:

1. A su casa. Se observa la reja de entrada.
2. A su casa. Detrás del arco se ve la puerta de entrada. Esa puerta da a una escalera, al hall de entrada, a la puerta a la cocina y a otras dependencias.
3. Al jardín de la parte delantera.
4. A la puerta de entrada a la casa

5. A la puerta de entrada. Se ve el auto. Por esa escalera se llega al 2° piso.
6. A la puerta de entrada de la casa, donde se hinchaba la madera.
7. Al living de la casa, donde estaba Roberto con las francesas.
8. Al mismo living anterior, enfocado desde otro ángulo. Al fondo estaba la sala de juegos. La puerta de la cocina, a la derecha, y a la izquierda, la sala de juegos.
9. Al cuarto de juegos de los niños, donde se observan las corbatas.
17. Al primer tramo de escalera a los dormitorios
18. Al dormitorio matrimonial donde estaban la máquina filmadora y de fotos.
19. Al mismo dormitorio matrimonial.
20. A la cama, baño y ropa de su marido en el dormitorio matrimonial. De ahí también robaron el maletín de cuero de su marido.
21. Se observa que no está la torre del computador.

Le fue exhibida a la testigo, a petición de la parte querellante, una proyección del plano del inmueble donde ocurrieron los hechos, signado con el N° 4 letra c) de la prueba documental, del auto de apertura, reconociendo ese plano como el correspondiente al inmueble en que se dio muerte a su marido.

Interrogada la testigo por la defensa de Astudillo González, respondió que las primas y la empleada le contaron lo sucedido. La enfermera indicada en la declaración por las francesas, corresponde a la persona de la empleada. Ella calcula que su marido salió a hacer compras con los niños como a las 19:35 horas. Compró pisco *sour* y chocolates. Sacó también dinero del cajero automático. Luego de lo cual despidió a la nana con un abrazo en el paradero de buses del *Key Market*. Un poco antes de las 20:00 debió volver su marido al domicilio. Con las francesas conversaron como diez minutos.

Interrogada por la defensa de Astudillo, aclaró la testigo, que el living de su casa tiene un ventanal grande que da al jardín de atrás. Ellas estaban en la sala de juegos que da al frontis de la casa.

2) Carine Agres Buffard, de nacionalidad francesa, 40 años, soltera, farmacéutica, domiciliada en París, Francia quien, asistida en la audiencia por la

intérprete de habla francesa y previamente juramentada doña María Angélica Santander, señaló que en agosto de 2005 ella estuvo de visita en Viña del Mar, en compañía de Sandrine Hatan, con quien llegaron a la casa de Gabriela y Roberto Bianchi, antes de 17:45 horas del día en que se cometió el homicidio de Bianchi. Cuando llegaron al inmueble, no se encontraban allí los dueños de casa, sino sólo los niños y la empleada. Ellas sabían eso. A las 18:30 horas aproximadamente llegó Gabriela, conversaron con ella como media hora, y ésta les explicó que debía dar clases en la universidad; que debía salir, pero que luego llegaría Roberto. Éste lo hizo como a las 19:00 horas, conversaron con él y les dijo que se ausentaría por unos momentos de la casa, ya que debía retirar dinero para pagar a la empleada su sueldo. Salió con los niños y la empleada, volviendo como a los 15 minutos con una botella de pisco *sour*. Entre los tres prepararon el aperitivo en la cocina, instalándose a continuación ellas, los niños y Roberto, en el salón. A los pocos minutos aparecieron en el living tres hombres con pistola, dos de ellos como disfrazados. Todo pasó muy rápido. Uno de los sujetos que tenía el rostro cubierto se encargó de ella, llevándola a la sala de estar, al igual que a los otros dos adultos, tirándolos al suelo con la cara hacia abajo, y amarrándolos con corbatas de manos y pies, antes de lo cual les quitaron las joyas, y las tocaron a nivel de la cintura para ver si tenían algo más. Sandrine dijo “¿por qué me está amarrando?”. Roberto traducía. Él explicó a los asaltantes que ellas no entendían español. El individuo con rostro descubierto discutió con Roberto, pero ella no entendió nada. Lo único que recuerda, es que el tono no subió, y el mismo sujeto colocó el revólver en la cabeza de Roberto y disparó. Ahí los agentes huyeron rápidamente, pero felizmente, como las habían amarrado mal, ella se soltó y salió al exterior para solicitar ayuda. Miró por la ventana, y vio a los sujetos saltando la reja para salir a la calle. Luego, ellas tomaron la llave y abrieron la reja del jardín. Pidieron ayuda a los vecinos, y fueron dentro para ver si Roberto respiraba o no. Los niños estaban en la cocina, y ellas los encerraron para que ellos no vieran nada. No puede precisar quien encerró a los niños en la cocina. Quizás fue Roberto.

Interrogada la testigo por el fiscal, señaló que llegó a la casa de Bianchi con Sandrine, que Roberto volvió del supermercado entre 19:15 y 19:30 horas, y que las tres personas que ingresaron a la casa lo hicieron por la puerta del salón. Venían desde la entrada de la casa, por la parte de abajo, o por las ventanas del segundo

piso. No puede decirlo. Ella se encontraba en el living sentada en un sillón. Ella vio dos armas, pistolas, como de color plateado, más bien pequeñas y cada una en poder de dos sujetos. Las trasladaron a otra sala donde fueron amarradas con corbatas que no sabe de dónde salieron, porque tampoco los vieron entrar con las corbatas. A ella le sustrajeron un anillo de oro tipo alianza, mientras que a Sandrine un anillo. A Roberto también le sustrajeron un anillo, y una billetera que portaba en uno de los bolsillos posteriores del pantalón.

Explicó la testigo que cuando estaba tendida en el suelo, tenía su cabeza vuelta hacia Sandrine y Roberto, que también estaban tendidos en el suelo. De pronto vio una mano con una billetera. La discusión entre Roberto y uno de los sujetos armados, que era el de rostro descubierto, fue más bien una conversación. Roberto estaba acostado en el piso con las manos amarradas, y ella estaba en el eje, cuando vio que un hombre aproximó el arma a la sien de Roberto, y luego escuchó el disparó. Ella estaba acostada en el piso con la cabeza de costado, y vio descender la pistola en dirección de Roberto. El hechor que disparó y que estaba parado, se inclinó para disparar. Roberto no tuvo actitud de resistencia, tampoco Sandrine.

Los niños rápidamente fueron llevados a la cocina, antes de ir a la pieza contigua del comedor, y durante toda la escena ellos no escucharon a los niños.

Después de los disparos, los hombres huyeron, ellas se soltaron las amarras, le hablaron a Roberto y él respondió, a continuación pidieron socorro a los vecinos. Roberto estaba herido en el piso con un hoyo en su cabeza. Ellas fueron a buscar a los niños, pero ellas les dijeron que se quedaran allí jugando hasta que llegaran los papás. Les cerraron por fuera la cocina. Luego, llegó la policía y la ambulancia. Gabriela estaba en clases y no tenían como ubicarla, de manera que no pudieron avisarle lo ocurrido. Más tarde conversaron con ella. Dice que entre que los sujetos entraron y se fueron de la casa transcurrieron aproximadamente quince minutos. Aclaró la testigo que ella prestó declaración en la fiscalía.

Le fueron exhibidas a la testigo las fotografías consignadas en la letra b) de la prueba documental de la fiscalía, contenida en el auto de apertura.

1. Dice que parece ser la casa de Gabriela y Roberto.
2. No reconoce la fotografía.
3. Parece la fachada de la casa. Reconoce al perro.
4. Reconoce bien la puerta de entrada de la casa.

5. Es la puerta de entrada de la casa. A la derecha se encuentra el salón.
6. Imagina que es la puerta de entrada.
7. Es el salón donde se encontraban con Roberto y Sandrine.
8. Es el salón visto desde otro ángulo.
9. La pieza de la cual refirió, contigua al salón, donde fueron tirados al piso.
10. Ve el tipo de corbatas con las cuales las amarraron.
11. Corresponde al lugar donde fueron amarrados y tirados en el piso.
12. Parece que es la misma pieza con las manchas de sangre de Roberto.
13. No reconoce la fotografía.
14. No reconoce la fotografía.
15. No reconoce la fotografía. Se aclara por la fiscalía que la mancha que aparece en la foto es un problema de la fotografía.
16. No reconoce la fotografía.
17. Es la escalera que sube al segundo y tercer piso.
18. Cree que es el segundo piso. Los sujetos registraron los closet.
19. Es el dormitorio de Roberto y Gabriela.
20. El mismo lugar.
21. Corresponde a la oficina.

En cuanto a las armas pequeñas que portaban los sujetos, precisó la testigo que el color plateado de las mismas era como gris-plateado.

La fiscalía exhibió a la testigo un arma de fuego, signado en el auto de apertura como letra d) N° 1, respondiendo la testigo que no está en condiciones de reconocer el arma.

El gorro que usaban dos de los sujetos era del tipo pasamontañas y negro.

En cuanto al sujeto que tenía el rostro descubierta, dijo la testigo que recuerda que el individuo estaba bronceado, tenía el cabello muy corto color oscuro, y de altura más pequeña que los otros, con rostro redondeado.

Interrogada por la fiscalía, señaló la testigo, que no sabe si puede reconocer a ese sujeto porque estuvo junto a él muy poco tiempo.

Al mirar por la mirilla a través del biombo, indicó la testigo que no puede reconocer a la persona que vio el día de los hechos entre las que se encuentran en la sala.

Interrogado por el querellante, señaló la testigo, que el hombre estaba sobre Roberto cuando disparó. Ella vio pasar el revólver, pero no lo vio pegado a la sien porque su ángulo de visión no se lo permitía. Vio la pistola como a 15 centímetros de Roberto.

Ella sabe que Sandrine se da a entender en español, pero nunca ha aprendido el idioma español.

Al tiempo del disparo los otros dos sujetos con rostro cubierto estaban en la misma habitación, pero ignora en que posición. Ellos estaban parados.

Explicó que Roberto era primo de ella, y había estado en Francia.

Interrogado por la defensa de Antón González, indicó la testigo que ella estaba en el living de la casa, sin visión de la puerta de acceso. La visión desde el ventanal del living era hacia el patio posterior de la casa. Ella, desde el sillón, veía directamente la entrada. Exhibiéndosele la foto N° 7, dice que estaba sentada en el sofá café del fondo. Por la puerta de arco entraron los sujetos. Por el ventanal del fondo se ve el jardín trasero de la casa.

En la sala de juegos se comunicaron ellas y Roberto en francés. Ella no habla nada de español. El sujeto con rostro cubierto que la tomó a ella le habló en español. Le dijo "ok, tranquila". Ella comprendió que tenía que ir con él a la sala de juegos. Respecto al otro sujeto con rostro cubierto, éste se ocupó de Sandrine. Ella de inmediato se tiró al suelo con la cara al suelo. Esa posición la tuvo siempre, salvo una vez que se dio vuelta y los vio. Fue muy rápido. Vio a las personas de negro.

Aclaró la intérprete, que el término "discusión" en francés significa "conversar, intercambiar palabras", en español. Aclaró la testigo, que los sujetos no estaban enojados. Entre ella y Roberto, cuando estaban tendidos en el suelo, había como dos metros de distancia. Ella sólo escuchó un solo disparo.

Haciendo uso la defensa de lo dispuesto en el artículo 332 del Código Procesal Penal, se dio lugar a la lectura de parte de la declaración prestada por la testigo el día 13 de agosto de 2005 en la fiscalía. "Todo fue muy rápido, tal vez cuatro o cinco minutos". Sobre este particular, la testigo aclaró que hoy no puede decir

exactamente cuanto duró. Indicó también que nunca fue amenazada con un arma.

Interrogada la testigo por la defensa de Luis Astudillo, indicó que entre las 17:30 y 17:40 llegaron al domicilio de Roberto. Allí primeramente se ducharon, y Gabriela llamó y luego llegó a la casa. Se retiró de la casa aproximadamente a las 19:00 horas. En la casa estuvo como diez minutos. De ahí Roberto llegó como a los cinco o diez minutos. Roberto estuvo junto a ellas antes de irse con la empleada como cinco o diez minutos. De ahí se fue con la nana, y volvió a los quince minutos. Ellas lo ayudaron a preparar el aperitivo entre cinco y diez minutos. Instalados en el salón, conversaron entre quince y veinte minutos antes que entraran los sujetos al salón.

Los dos sujetos tenían los rostros cubiertos con pasamontañas de color negro, y la ropa que vestían era totalmente negra.

La testigo indicó que ella mide 1,78 metros de altura. Repite que el sujeto que tenía el rostro descubierto era el más bajo.

Interrogada por el Tribunal, indicó la testigo que el sujeto con rostro descubierto tenía alrededor de veinte años.

Los niños estaban jugando en el salón cuando llegaron los individuos. Alguien los llevó a la cocina. No sabe quién.

Expuso por último la testigo que ella vio al sujeto con rostro descubierto en dos oportunidades: cuando irrumpieron los hechores al salón, y cuando viró su cabeza, en los momentos que se encontraba tendida en el suelo en la sala de juegos, a su izquierda, Sandrine, y a la izquierda de ésta, Roberto, también tendidos en el suelo.

3) Sandrine Catherine Hatan, de nacionalidad francesa, 37 años, asistida por la intérprete de habla francesa doña María Angélica Santander, señaló que en agosto de 2005, en compañía de Carine Agres Buffard estuvo de visita en Viña del Mar, en la casa de Roberto Bianchi. Esperaban a la cónyuge de éste para ir a comer, cuando unos sujetos con cara cubierta entraron a la casa portando armas. Ellos hablaban en español, y ella sólo entendió que era un asalto. Se tiró al suelo enseguida, luego que los inculpados dijeran a Bianchi, su amiga y ella que se trasladaran a la sala del lado y se tiraran al suelo. Bianchi pidió a los inculpados que los niños fueran encerrados en la cocina. Uno de los sujetos habló con Bianchi, y éste les explicó que ellas no entendían espa-

ñol. Ataron a los tres de pies y manos con corbatas. Les sacaron también las argollas. Uno de los sujetos siguió conversando con Bianchi, éste les preguntó que querían y les dijo que se llevaran lo que quisieran. Incluso les dijo que su billetera estaba en la parte posterior del pantalón, y les quiso pasar las llaves del auto. Sin embargo, uno de los individuos le puso el arma en la sien, y siguieron hablando, pero ella no entendió. Disparó el sujeto, y les dijo a sus acompañantes que se retiraran del lugar. Ellas trataron de sacarse las corbatas, lo que fue fácil porque no estaban apretadas, y salieron para pedir auxilio. La puerta de afuera estaba cerrada, y volvieron a la casa a buscar las llaves. Luego llamaron a los vecinos, pidiéndoles que por favor los socorrieran.

Carine se quedó afuera para pedir ayuda y ella volvió a ver al herido. El le habló, pero ella no le entendió. Ella lo desató y lo puso de costado para que respirara mejor. Se quedó a su lado para apoyarlo. Fue a la cocina a decir a los niños que esperaran allí a la mamá. Luego se dirigió al exterior de la casa a hablar con las personas que se encontraban allí.

Interrogada por la fiscalía, dijo la testigo que llegaron al inmueble los Bianchi entre las 17 y 18 horas el día en que se cometió el delito. Allí sólo estaba la empleada con los niños. Ella les mostró su pieza, y Gabriela llegó como a las 19 horas, pero ésta se fue rápido porque tenía clases en la universidad. Roberto llegó como a los 20 minutos de que ella se fue. Se saludaron, y luego él salió con la empleada a buscar dinero para pagarle el sueldo. También fue a comprar pisco. Volvió como a las 20:00 horas, según le parece.

Cuando los sujetos ingresaron, ella vio tres armas de fuego, una por cada persona. El arma que vio, como a 20 centímetros de distancia cuando se encontraba tirada en el suelo, cree que era del tipo revólver, pequeña, con cañón delgado o fino, un poco plateada. Se refiere al arma con que dispararon a Roberto.

Ignora de dónde salieron las corbatas con que los amarraron. No sabe si robaron otras cosas de la casa.

Uno de los sujetos se encargó de atarla a ella y a Carine. El sujeto que hablaba era como el jefe. Ella tenía el rostro contra el tapiz, así es que no saben si todos los individuos estuvieron allí todo el tiempo.

No puede describir a los agresores. Eran de sexo masculino. Ella se encontraba en el salón cuando vio ingresar a los tres sujetos. Los vio de frente. La persona que le disparó a Bianchi tenía el rostro descu-

bierto cuando le disparó. Cree que no puede reconocer al sujeto. Es un hombre, con piel mate o bronceada, más bien joven.

Dos de los sujetos tenían el rostro cubierto, y entraron rápido, apuntándolas. De ahí les exigieron que se tiraran al piso, ella, Roberto, y Carine. Roberto continuó conversando con uno de los imputados, y fue él quien disparó a Bianchi. Esa acción fue intencional, no casual, porque le dispararon después de conversar largo rato el sujeto con Bianchi, y porque vio que el arma estaba posada en la sien de la víctima. Ellos conversaban cuando el imputado le disparó. Refiere que las víctimas nunca opusieron resistencia, y calcula que toda la acción duró como quince minutos.

Explica la testigo que no vio a los sujetos salir de la casa. Escucharon sí cuando salieron por la puerta principal. Es la puerta de la reja, que estaba con llaves y por donde entra el vehículo.

Dijo la testigo que al día siguiente declararon en la policía. A Gabriela le contaron lo sucedido.

La fiscalía exhibió a la testigo un arma de fuego, signada como letra d) N° 1 en el auto de apertura, respondiendo la testigo que ella cree que esa es el arma con que dispararon a Bianchi, ya que se parece mucho.

Interrogada la testigo por el querellante, señaló que llegó a la casa de los Bianchi el día de los hechos cerca de las 17:00 horas. De los tres sujetos que entraron al salón, ella no les vio corbatas. En ese momento los niños estaban entre el salón y la cocina. No recuerda quién fue el que los dejó en la cocina. “No a los niños, cuiden a los niños”, decía Roberto en dirección a la cocina, pero no sabe si él los dejó allí. Ella cree que los hechores sí vieron a los niños. No sabe quien puso pestillo a las puertas de la cocina. Para la testigo, toda la situación fue muy traumática.

Interrogada la testigo por la defensa de Antón González, respondió que al declarar al día siguiente del delito, ella describió al sujeto que andaba sin pasamontañas, como un hombre con piel color mate. No dijo “mate”, y está segura que nunca dijo “negro”.

Haciendo uso la defensa del artículo 332 del Código Procesal Penal, respecto a parte de lo declarado por la testigo en la fiscalía el 13 de agosto de 2005, donde consta que ésta indicó que la cara del hombre que no tenía máscara era negra, pero no completamente, dijo la testigo que declaró en francés, y ese término no se usa en francés. Pide se escuche esa parte de la declaración.

La defensa hace presente que la propia fiscalía liberó a la testigo que sirvió de intérprete.

El encuadre de visión al momento del disparo era de un ochenta o noventa por ciento. En el suelo y con su cabeza de costado (que muestra con su cara) sólo vio el brazo y el arma.

Haciendo uso la defensa del artículo 332 del Código Procesal Penal, respecto a parte de lo declarado por la testigo en la fiscalía el 13 de agosto de 2005, donde consta que ella indicó que los sujetos permanecieron unos cuatro minutos en la casa, ésta aclara que antes dijo quince minutos porque versaba en estado de *shock*. Y en cuanto al arma, también hizo referencia a ésta en la fiscalía. El cañón era plateado o gris. No recuerda la expresión que utilizó al declarar en la fiscalía.

Haciendo uso la defensa del artículo 332 del Código Procesal Penal, hizo presente lo declarado por la testigo en la fiscalía, el 13 de agosto de 2005, donde indicó que se trataba de un revólver más pequeño, plateado o blanco, más fino. A ella le mostraron dos armas, una más gruesa, por eso ella se refirió al arma más fina.

Interrogado por la defensa de Luis Astudillo, señaló la testigo que el 12 de agosto llegó a la casa de Bianchi entre 17 y 18 horas. Gabriela llegó como a las 19 horas. Quince minutos estuvo Gabriela en la casa. A los veinte minutos de la partida de ésta, llegó Roberto. Ella está absolutamente segura de todo lo que declara. Roberto volvió a la casa veinte minutos después de haber salido. Ellos estuvieron reunidos antes de que entraran los sujetos, unos quince o veinte minutos.

Fue exhibida a la testigo la fotografía N° 7 incorporada por la fiscalía, reconociendo el salón donde se encontraba sentada en el sofá café del fondo. El ventanal de atrás da a la parte trasera de la casa.

Las personas con máscaras no conversaron con Bianchi. Sólo el de rostro descubierto.

La testigo dice que ella mide 1,70 metros. No puede decir si había diferencia de porte entre los hechores.

Interrogada la testigo por el Tribunal, dijo que el primero y segundo de los sujetos que entraron al salón, tenían el rostro descubierto. No recuerda al tercero que entró después.

Cuando el sujeto le robó los anillos, pudo verle el rostro.

Bianchi les preguntó por qué los estaban atando, él les dijo que ellas no entendían español.

Interrogada la testigo por el Tribunal, dijo que el agente que le disparó a Bianchi siempre estuvo controlado. No intentó ayudar a la víctima.

Respecto al término que usó en francés en la fiscalía cree que dijo “bronceado”.

Haciendo uso la defensa del artículo 332 del Código Procesal Penal, hizo presente lo declarado por la testigo en la fiscalía el 13 de agosto de 2005, señalando que cuando se tendieron en el suelo, los ataron de pies y manos, con éstas la espalda, y el sujeto que hablaba con Roberto estaba nervioso.

4) M.P.V.R., no recuerda la fecha de su nacimiento, 15 años, quien manifestó que no quiere prestar declaración, porque la han amenazado los familiares de los imputados, manifestándole que como testigo protegido sólo duraría un tiempo. Ella sintió miedo por eso y no quiere hablar.

5) Billye Jean Undurraga Picon, 23 años, soltero, guardia de seguridad, quien expuso que por terceras personas supo que a Antón se le había escapado un tiro porque andaba con guantes y se puso nervioso. Refiere que conoce a los acusados, “el Antón” y “el Petete chico”, porque mantuvo cierta amistad con ellos en Valparaíso, donde vivió como tres años. En el paradero 24 de Rodelillo se juntaban a conversar. A fines de agosto del año pasado llegó a Valparaíso desde Antofagasta, y por “el Joanni”, “el Salvaje” y Carlos González Silva, supo que a Antón se le escapó un disparo. Parece que el Antón y “el Salvaje” son primos. Después de una semana del delito contra el doctor, esas tres personas le contaron que a Antón se le escapó el disparo, y que lo acompañaban en ese delito “el Petete Chico” y “el Pedrito”. Esas tres personas al mismo tiempo le contaron eso. Ellos se enteraron del delito porque se juntaban con gente de la población que sabía esto, pero no se atrevieron a declarar por miedo. El prestó declaración ante los detectives y el fiscal en Viña del Mar del Mar, contándoles lo mismo. Dos personas tenían el apodo de “Petete Chico” y otro “Petete Grande”. Pero éste último, en julio, ya estaba preso en Valparaíso.

El testigo reconoció en la audiencia a los dos acusados como las personas a que ha hecho referencia. Dice el testigo que él no ha tenido problemas con los acusados, y que no sabe si los otros dos sujetos los tuvieron.

Hace años se formó una banda por “el Pescado”, Carlos Silva, Antón, Gonzalo y otras personas que vienen de Illapel y Santiago.

Interrogado por la defensa de Antón González, señaló el testigo que ha tenido problemas con la justicia por porte ilegal de arma de fuego. En Viña del Mar fue condenado. No sabe si el Ministerio Público separó su causa por receptación y porte ilegal de armas. Respecto a los hechos de la causa en que fue formalizado, fue una escopeta corta de industria argentina y cartuchos. Medallas de marinos y relojes. Ingrid Ramos Ortiz, Marjorie Valenzuela Ramos, “el Pescado”. Ellos lo vinculan en un robo en Bosques de Montemar.

Interrogado por la defensa de Astudillo González, dice que a Claudio Marcelo Villalobos le fue a dejar una escopeta a la empresa. Y le fue a pedir dinero.

A “Georgia” la conoce, y le entregó unos relojes y una escopeta. A Reynaldo “el Salvaje” lo conoce; al Joanni “El Pescado” los conoce le entregaron las especies a la Georgia, y ella se los entregó a él.

Alexis Olguín es “el Petete”, preso desde 2005. El tiene un hermano menor (medio hermano). Se llama Gonzalo Valenzuela.

Las tres personas que le contaron sobre el homicidio del doctor, lo inculparon a él por un robo a Bosques de Montemar. Todo ocurrió en octubre. Piensa que lo denunciaron porque él tomó unas cosas de ellos. Él se entregó voluntariamente en Investigaciones de Antofagasta

Dice el testigo que Joanny y “el Salvaje” mintieron, pero otras personas de la población sabían de la responsabilidad de los acusados. Ellos después le contaron de los robos de Quilpue y Bosques de Montemar.

6) Gonzalo Jesús Valenzuela Villalón, trabajador portuario, quien expuso que fue detenido el 17 de agosto de 2005 porque andaba con unos menores que portaban armas. Ubicaba a esos menores, porque eran del sector donde vive en el paradero 24 de Rodelillo. Por temor prestó declaración cuando lo detuvieron, ya que los funcionarios de Investigaciones le pegaron. Ellos inventaron la declaración.

Señaló el testigo, que él se vio obligado a decir que había sido testigo de oídas del homicidio al doctor uruguayo donde habrían participado el Antón y “el Petete”. Explica que él tiene problemas con Antón y Luis. Con Antón desde el colegio, y con Luis, por los problemas que ha tenido con su hermano Alex Olguín,

a quien le decían “Petete”. Aclara que al acusado Luis Astudillo también dicen “Petete”.

Haciendo uso la fiscalía de lo dispuesto en el artículo 332 del Código Procesal Penal, respecto a parte de lo declarado por el testigo en Investigaciones, el 18 de agosto de 2005, donde consta que el declarante indicó que “..... tomé conocimiento que en la casa de un doctor de Viña del Mar había ido un sujeto de nombre Antón domiciliado en calle San Rafael detrás de una iglesia. El Pedro, domiciliado en calle San Rafael en una casa color burdeo. “El Petete”, domiciliado en Av. Rodelillo, frente al local de nombre “el Jano”. “Debo hacer presente que se me dieron a conocer los derechos que me asisten como imputado, renunciando a mi derecho a guardar silencio.” El acusado reconoció su firma en el acta que se le exhibe, y en la cual se deja constancia que estuvieron presentes en la declaración la funcionaria Rosita Torres y el funcionario Juan Riquelme, por delegación de la fiscal. Incluso ahora al declarar siente temor con los detectives. En la actualidad está en el mismo módulo con Luis Astudillo. No ha recibido amenazas. En el colegio él molestaba a Antón por el acento argentino, y no sabe que problemas tiene su hermano Alex con Luis Astudillo. A su hermano Alex también le dicen “Petete” o “Josefino”.

Interrogado el testigo por el querellante, dice que cuando lo detuvieron andaba con “el Max” y “el Chiflado”.

Haciendo uso la fiscalía de lo dispuesto en el artículo 332 del Código Procesal Penal, respecto a parte de lo declarado por el testigo en Investigaciones, el 18 de agosto de 2005, donde consta que el declarante indicó que “En el lugar se encontraba otro amigo en común a quien conozco con el apodo de “el Chiflado”. Procedí a sacar desde el muro de la casa de Max un revólver gris, del que sabía su ubicación. El vio el revólver negro cuando los detuvieron. Dijo el nombre de Pedro por temor en su declaración, él trabaja en la construcción.

Interrogado el testigo por la defensa de Antón González, dijo el testigo que cuando declaró no se le indicaron sus derechos, ni se presentó ningún defensor, tampoco se le ofreció contactarse con alguno. Dice que no es verdad lo contenido en la declaración que se le exhibió. No sabe quien participó en el homicidio al doctor.

Interrogado el testigo por el Tribunal, respondió el testigo que en Investigaciones dijo haber sido

testigo de oídas por terceros en una fiesta, por estar presionado por esa policía y tener problemas con los acusados.

Cuando lo detuvieron él no sabía que sus acompañantes andaban con armas.

Haciendo uso la fiscalía de lo dispuesto en el artículo 332 del Código Procesal Penal, respecto a parte de lo declarado por el testigo en Investigaciones, el 18 de agosto de 2005, donde consta que el declarante indicó que “ignoro detalles de lo ocurrido en el lugar ya que tengo esta información por los comentarios que ellos mismos hicieron a los pocos días de ocurrido el hecho”.

Interrogado el testigo por la defensa de Antón González, declaró el testigo que él no le escuchó decir a los acusados sobre su participación en los hechos investigados.

Interrogado el testigo por la defensa de Luis Astudillo, indicó que el arma a que ya se hecho mención no era suya, estaba en poder del menor cuando los detuvieron, era un revólver gris oscuro, calibre 22.

A petición de esta defensa, dijo que el arma que se le exhibe es el arma que portaba Max al tiempo de la detención, pero que pertenece “al Chiflado”.

7) Mauricio Oyarzún Carrasco, funcionario de la Policía de Investigaciones, quien señaló que participó en el procedimiento policial relacionado con estos antecedentes. El 12 de agosto recibió en su hogar un llamado de Gino Robledo que se encontraba en Viña del Mar Alto, por un robo en un inmueble, resultando una persona herida. El llegó a las 21:25 al lugar, que se encontraba protegido por carabineros. Se encontraba la fiscal, quien le dio cuenta de los hechos. Ellos recorrieron el inmueble, determinando que no ingresaron por ventanales ni por propiedades adyacentes. No había señales de fuerza en la puerta, pero tenía problemas porque quedaba junta cuando se trataba de cerrar. Era la única vía de acceso, claro que previamente había que saltar la reja del exterior. Tomó contacto con las víctimas, pero no pudieron comunicarse con ellas por el idioma, de manera que al día siguiente en el mismo sitio del suceso, y en presencia de la fiscal María José Constanzo les grabaron una entrevista en idioma inglés. El 14 de agosto el tomó contacto con la cónyuge en las dependencias del Hospital Naval, diciéndoles que las francesas estaban de visita, contándole que a ellas les habían sustraído unos anillos y a su familia una CPU, una máquina filmadora, unos anillos, y un billetera.

El en lugar del delito, el mismo día de los hechos en la noche, se efectuó un peritaje planimétrico y fotográfico.

Fueron exhibidas al testigo las siguientes fotografías:

1. El frontis del inmueble
2. La misma propiedad, donde se enfoca el acceso de entrada
3. Vista del exterior de la propiedad
4. La puerta principal
5. Vista desde el interior al exterior de la propiedad
6. Se observa que no hubo fuerza en la cerradura
7. El living del inmueble donde estaban compartiendo Bianchi y las francesas.
8. El mismo anterior, visto desde el lado poniente
9. La sala de juegos, donde se ve una chaqueta del doctor, 18 corbatas, y equipos médicos con los que se prestó asistencia a Bianchi.
10. La misma sala anterior.
11. La misma sala anterior.
12. La misma sala anterior
13. La misma sala anterior
14. La misma chaqueta indicada
15. La camisa que se encontró en el sitio del suceso
16. Foto en detalle del cuello de la camisa indicada.
17. Acceso al segundo nivel
18. Acceso al dormitorio matrimonial
19. Se observa el registro que hicieron los hechores
20. El mismo dormitorio matrimonial
21. La sala de escritorio, donde faltaba el CPU del computador.

El 17 de agosto de 2005, Carabineros detuvo a una persona de nombre Gonzalo Valenzuela Villalón, a quien le encontraron en Playa Ancha un arma sustraída el 31 de julio de 2005 en calle Lusitania, perteneciente a un ciudadano de apellido Meyer. En ese ilícito está involucrado, entre otras personas, un tal Carlos González Silva. Cuando se detuvo a Gonzalo Valenzuela Villalón el 18 de agosto, también fueron detenidos los menores Jesús Ignacio Herrera Pérez y Max Toledo Ríos, ambos del sector de Rodelillo. Al momento de la detención uno de ellos escondió el arma, pero Carabineros la recuperó.

Esa arma era un revólver de marca Tala de fabricación argentina, calibre 22, con un cañón medianamente largo.

Al testigo fue exhibida el arma a que se ha hecho referencia, reconociéndola. Expresa que él la recibió en cadena de custodia por parte de Carabineros.

El 18 de agosto, en los paraderos 23 y 24 de Rodelillo, hicieron varios registros a propiedades, siendo detenido Luis Astudillo González.

Ellos entrevistaron a Gonzalo Valenzuela Villalón, quien voluntariamente declaró que él conoce a los imputados y que supo que el homicidio a Bianchi participaron los acusados y Pedro Roca. El disparó lo realizó Antón.

El 20 de agosto de 2005 ellos supieron que los sujetos que habían cometido múltiples asaltos, querían irse al Norte del país. Fueron a Rodelillo, donde detuvieron a Víctor Sías Sías, quien venía de Illapel y portaba un celular, recibiendo en el trayecto diversas llamadas desde un mismo teléfono que correspondía al terminal de buses de La Calera. Allí detuvieron a tres sujetos, Carlos González, Johann Leandro Ramos Pizarro, y Antón González González, quienes fueron trasladados a la Policía de Investigaciones de Viña del Mar. Carlos andaba con un arma de fuego. Antón González fue el único que prestó declaración ante el fiscal Gonzalo Inostroza, previa lectura de sus derechos, el 23 de agosto del año pasado. La condición que puso para declarar fue que estuviese presente el fiscal. Antón González declaró en esa oportunidad, que en Rodelillo conoció “al Chiflado”, “al Max”, “al Vitoco”, “al Petete”, “al Gonzalo” y a otros sujetos cuyo nombre no recuerda. Dijo que el 11 de agosto del 2005 se puso de acuerdo con “el Pete” y con “el Pedro” para ir a robar a alguna casa, pidiéndole prestado un revólver “al Chiflado” (Jesús Ignacio Herrera Pérez). El día 12 de agosto de 2005, se juntaron a las 19 horas y tomaron la micro N° 7 en Rodelillo hasta Caleta Portales, y luego caminaron en dirección al cerro. En ese camino, “el Petete” sustrajo un auto Nissan rojo haciendo palanca con una paleta, y en ese vehículo se fueron al sector alto de Viña del Mar Alto buscando casas lujosas. Allí observaron una casa con luces encendidas. Estacionaron el vehículo. Antón fue el primero en saltar la reja metálica, y después los otros dos sujetos, advirtiendo que la puerta de acceso estaba entreabierta, procediendo a la intimidación de las personas, refiriéndole sobre la presencia de dos mujeres (que hablaban raro, no eran chilenas), un hombre y dos

menores. A los menores los encerraron en la cocina, y a los adultos los llevaron a la sala de juegos, los tendieron "de guata". Mientras sus dos compañeros subieron al nivel superior, Antón se quedó con los adultos. Los otros acompañantes trajeron las corbatas desde el piso superior, y con ellas amarraron a las tres víctimas. Antón, que en todo momento estuvo con los adultos, preguntó al doctor por el dinero, las joyas y la caja fuerte. El doctor le dijo que no tenía esas especies, pero que se llevaran el vehículo. Con el ánimo de intimidar, Antón accionó el martillo del arma como a 30 centímetros de la cabeza del doctor, pero como andaba con guantes, se le resbaló el martillo al tratar de llevarlo atrás, impactando en la cabeza del doctor un proyectil. Precisó Antón que el asunto se le escapó de las manos, y sus acompañantes, al sentir los disparos, bajaron del piso superior con una CPU y una filmadora llevando también los anillos de las tres víctimas y la billetera del doctor, que previamente habían sacado. Saltaron la reja con las especies que portaban, y se fueron en el vehículo hacia un sector entre Rodelillo y Placeres, donde abandonaron el coche y se fueron corriendo hasta el paradero 24, abandonando previamente la CPU. Los documentos del doctor también los arrojó por una quebrada cercana a su domicilio. Luego Antón le devolvió el arma "al Chiflado". Dijo que el asunto se le escapó de las manos. Se fue a Quilpué, hasta que resultó detenido en la ciudad de Calera, donde se había ido con otros amigos, los cuales andaban arrancando de la policía. Luego de la declaración de Antón González, donde reconoció que sus acompañantes fueron "el Petete", llamado Luis Astudillo González, y Pedro Roca Alvarez, lo llevaron a al centro hospitalario, donde no se le constataron lesiones. Esta declaración fue comparada con otras informaciones que tenían ellos de los posibles responsables de este delito. Antón dijo que vendieron en Valparaíso la filmadora a un sujeto de nombre Andrés, al que no ubicaron. Ellos también le tomaron declaración a una menor de iniciales M.V, polola de Reinaldo González Vera, "el Salvaje". Ella dijo que tuvo contacto directo con Antón González, la cual le señaló que junto a los otros dos acusados habían sido los autores del delito en la casa del doctor uruguayo. Primero le dijo que el disparo fue del "Petete", pero después se rectificó Anton diciendo que había sido él. Estaba super preocupado por el estado de salud del doctor, diciendo que ojalá el doctor no muriera. Ese relato del acusado fue como cuatro días después del delito. La menor también le habló de la participación de un Billy Jean en varios delitos, de apellidos Undurruga Picón, el cual estaba en Antofagasta, y que

posteriormente fue detenido. Prestó declaración en esa ciudad y en Viña del Mar, y le encontraron especies de un delito que cometió en Quilpué, señalando que supo que fue Antón González quien disparó al médico uruguayo. En él participaron los otros dos acusados. Todo eso se lo contó Carlos González.

El testigo dijo que también entrevistó a Sara Román, polola de Víctor Sías Sías, quien señaló que tuvo conocimiento que los autores del delito que nos ocupa serían los acusados. Esta misma información también fue aportada telefónicamente por una mujer cuya identidad no dio a conocer, a través de llamadas que recibió en la unidad la funcionaria Rosita Torres

El testigo reconoció en la audiencia a los dos acusados, como las personas a que ha hecho referencia.

Interrogado el testigo por la defensa de Antón González, señaló que esa menor inculpó a Carlos González y a otras personas.

Respecto a las diligencias efectuadas en el lugar de los hechos, el día en que ocurrió el suceso, dice que buscó muestras, pero no se encontró nada. No se usó personal especializado para ello. No se tomaron tomas de pelo, huellas (como a la puerta que se habría presionado para entrar, que era la única vía de ingreso a la propiedad). Tampoco se realizó un retrato hablado o descriptivo, se hizo al día siguiente en el laboratorio de Criminalística por el perito señor Gallardo. Él vio ese retrato. Las características de ese retrato eran de una persona de 1,75 metros de altura, delgado, moreno.

Respecto a la grabación de la entrevista a las francesas en inglés, no tuvo intervención, porque no entiende inglés.

Billie Jean habría entrado a la casa de la familia Bloiser.

Una colega recibió mucha información telefónica de una voz femenina, cuya identidad ignora absolutamente

Detenido Antón González en La Calera, más tarde se le tomó declaración en presencia de la funcionaria de investigaciones Rosita Torres y del fiscal Gonzalo Inostroza. No sabe si llamaron a algún defensor. Dos horas duró el interrogatorio, y Rosita llenó dos hojas en el interrogatorio. Fue llevado al Fricke a las 3:15 horas del día siguiente. Le exhibieron fotos de dieciséis personas, entre las cuales reconoció a sus acompañantes en el robo a la casa del doctor Bianchi. Tiene entendido

que existe otro "Petete". No se recuperaron especies sustraídas en la casa del médico.

Por último, de la información que recuerda, a Antón se le disparó accidentalmente el arma.

Interrogado por la defensa de Luis Astudillo, señaló el testigo en la declaración del 23 de agosto de Antón González, no consta la mención de que se le exhibieron fotografías de sus acompañantes, a quienes reconoció. "Pedro" y "el Petete". Allí no se consigna que el último de los nombrados es Luis Astudillo. Tampoco se consignó que a Gonzalo Villalón se le encontró el revólver (Valenzuela Villalón tiene un medio hermano en la cárcel a quien le dicen "el Petete", que es mayor que Gonzalo y está preso en la cárcel desde julio de 2005). Recuerda que Pedro Roca es delgado y de pelo claro, y que a las francesas les mostraron todas las fotos.

8) Rosita Paola Torres Soto, Subcomisario de la Policía de Investigaciones, quien señaló que, cumpliendo sus funciones de jefa de turno de la Central de comunicaciones, le correspondía recepcionar telefónicamente las denuncias. El 31 de agosto del año pasado, una voz femenina le dijo tener conocimiento de los autores de los asaltos en Miraflores Bajo en Viña del Mar, mencionando nombres como "el Vitoco", "el Carlos", "el Max", "Toño" y "el Chiflado", del sector de Rodelillo y de Illapel. Como no tiene visualizador de llamadas, no pudo saber de donde venía la información. El 8 de agosto recibió un nuevo llamado de la misma persona contándole de dos asaltos en Concón, uno donde se sustrajeron ocho mil dólares, y en los cuales habrían intervenido "el Carlos" y "el Salvaje". En otro robo de cuatrocientos dólares, habrían intervenido "el Víctor" y "el Chiflado", y que ellos siempre hacían "aspavientos" de los ilícitos que cometían. Estos antecedentes coincidían con aquellos que tenían la policía y la prensa.

Un día posterior al robo al Dr. Bianchi, nuevamente la llamó la misma persona, diciéndole que en ese delito participó el Antón (hijo de Eva), con domicilio en la calle San Rafael, "el Petete", del mismo sector, cercano al domicilio de Antón, y "el Pedrito", o Pedro Rocco. Estos mismos sujetos le contaron que Antón se mandó una embarrada porque se le escapó un tiro. Ella dio esta información a la policía, para determinar la identidad de estas personas. Expresa que ella conocía a la tal Eva que convivía con el Conejo, así es que no le fue difícil dar con la identidad del Antón, porque ella conocía bien a esa gente por otros procedimientos.

El Carlos habría participado en un homicidio en la población El Folclor. Era del sector del paradero 24 de Rodelillo. También conversaron con unos funcionarios de Illapel, pero lo que los ayudó a determinar la identidad, fue la detención de Gonzalo Valenzuela Villalón, quien declaró que se reunía habitualmente con los jóvenes del paradero 24. El día 18 fue a la casa de Max, donde estaba "el Chiflado", sacando un revólver gris, calibre 22, y él se puso el arma en el cinto, yendo a jugar unos videos a Playa Ancha. Cerca de la Casa de menores se sentaron en las afueras de un domicilio, entonces pasó a los otros el arma, cuando vieron a Carabineros. Max entonces tiró el arma a una casa, y a continuación fueron detenidos por la policía, que encontró el arma.

Gonzalo le contó que él y los otros jóvenes siempre se juntaban a tomar alcohol y consumir droga, diciéndole que en la casa de su mamá se estaban hospedando "el Chiflado" y "el Vitoco". En las conversaciones con ellos, supo que los tres acusados en esta causa eran los responsables del presente delito. El Antón vivía en la calle San Rafael, al igual que el Pedrito, mientras que "el Petete", o sea, Luis Astudillo, en Av. Rodelillo, frente al local de nombre "El Jano". La banda delictiva estaba compuesta por sujetos de Rodelillo, Illapel y Santiago.

Al final de la calle San Rafael fue detenido Luis Astudillo, el cual se dio a la fuga, pero se le dio alcance. Este sujeto no prestó declaración. A Antón también lograron ubicarlo con posterioridad, deteniéndolo el 22 o 23 de agosto en La Calera. Ella le tomó declaración. Estuvo presente el Fiscal y el Comisario Oyarzún.

Antón dijo que un día viernes "el Chiflado" le pasó un arma de fuego. El se puso de acuerdo con los otros acusados el día anterior para cometer un delito. A las 19 horas se juntaron en la Av Rodelillo (ya que todos ellos viven cerca), él con el arma, tomaron bus y se bajaron en el sector de la Caleta Portales. En el sector de Esperanza, Luis Astudillo abre con ganzúa un auto, el que sustraen y en el cual se movilizan hasta una casa donde saltan el muro, y se dan cuenta que la puerta principal estaba entreabierta. Entran apuntando a dos mujeres (que hablaban extraño), un hombre y dos menores. Sus compañeros trajeron del segundo piso unas corbatas con que ataron a los tres adultos. Luego, al intentar apurar que le pasaran joyas y dinero, amedrentando tiró el gatillo del arma para atrás, pero éste se enredó con el guante (se quedó trabado), de manera que accidentalmente se disparó el arma. La víctima estaba tendida de boca mirando el suelo, y a 30 centímetros de su cabeza se encontraba el arma.

Continuó relatando la testigo que, conmocionados, arrancaron del lugar saltando la reja, él con la CPU, y “el Petete” con la filmadora, abordando el vehículo que abandonaron en una calle muy pronunciada en calle Los Placeres, y cada uno se fue a sus respectivos domicilios. A la billetera del doctor le puso cera y la quemó. También botó la CPU.

No obstante los encargos y rastreos que hicieron del vehículo sustraído, no se logró dar con él. La Unidad de Robos de Valparaíso se encargó de las diligencias.

Al imputado se le leyeron sus derechos, pero él quiso prestar declaración, porque deseaba colaborar con la investigación.

Dijo la testigo que en Rodelillo hay dos “Petetes”, uno es Moisés Olguín Villalón, hermano de Gonzalo, actualmente privado de libertad, antes de este delito; y el otro es el acusado que vive frente al local “El Jano” en Rodelillo.

La testigo reconoció en la audiencia a los dos acusados, indicando que son las personas a que ha hecho referencia.

Interrogada la testigo por el querellante, indicó que el sector de Rodelillo se conecta con Viña del Mar Alto. Por la carretera de Agua Santa donde está Rhona a la derecha, se llega en diez minutos en vehículo a Rodelillo.

Interrogada la testigo por el defensor de Antón González, señaló que entre julio y agosto recibió las llamadas telefónicas referidas. Dijo que ellos no tienen visualizador por razones telefónicas. Tampoco hacían triangulación telefónica. Ella presumió que la mujer informante era cercana a las personas imputadas, por las referencias que hacía de haber visto a los imputados.

En cuanto a la declaración prestada por Antón en Investigaciones, dice que no recuerda a qué hora fue detenido ese acusado. Cree que fue antes de la hora de almuerzo. Ella le tomó declaración a las 00:40 horas del día siguiente ante la fiscal presente en el juicio, y no había otro abogado en el lugar. En el subterráneo le tomaron declaración. Ella escribió las tres hojas que contenía la declaración del imputado. No recuerda a qué hora terminó la declaración del declarante, tampoco quien lo llevó al Fricke, ni a qué hora. Tampoco recuerda la exhibición de las fotografías.

Interrogada la testigo por el defensor de Luis Astudillo, señaló que se creó un equipo multidisciplinario integrado por los inspectores Núñez, Torres, Oyarzún, Ordenes, y otros que no recuerda.

No se ofició a la Compañía de teléfonos para pedir información de dónde provenían las llamadas telefónicas.

Reiteró la declarante que un grupo de personas, cuyos nombres dio la informante, se alojaban en el domicilio de “el Josefino o Petete”, llamado Moisés Olguín Villalón, medio hermano de Gonzalo, y que este último fue encontrado por la policía, junto a otros sujetos, portando el arma con que se cometió el presente delito. Villalón Valenzuela reconoció haber sacado el arma de la casa de Max.

Fue exhibida a la testigo el arma incorporada por la fiscalía, la cual tiene estampadas las inscripciones de CAL. 22 Largo, reconocida por la testigo como el arma como el arma encontrada en poder de Gonzalo Valenzuela Villalón, que también habría sido la utilizada en el homicidio del doctor Bianchi. La declarante indicó que la investigación respecto a quién se le encontró el arma, correspondió a Carabineros, así es que no le consta en poder de quién fue hallada. Dice que ellos no indagaron en esa línea investigativa.

Respecto al auto Nissan rojo que habrían sustraído los hechores, no le consta la existencia de alguna denuncia por el robo del vehículo.

Refiere por último la testigo que cuando Antón González habló del gatillo en su declaración, quiso referirse al martillo del arma.

Interrogada la testigo por el Tribunal, respondió que no recuerda que a Antón González le hayan exhibido fotografías de los otros acusados. Antón González no individualizó quien era “el Petete”.

Respecto a las características físicas del imputado Pedro Rocca, dice que éste es un sujeto de 1,70 metros de altura, de rostro alargado y piel color mate. Las fotos de este sujeto se encuentran en el sistema computacional de Investigaciones.

Interrogada la testigo por el Tribunal, expuso que el acusado Antón González fue detenido por la policía en La Calera, en el terminal de buses, durante la tarde o la noche, y que cuando llegó a Investigaciones, fue trasladado al subterráneo. En primer término se le leyeron los derechos, y él le dijo que quería declarar porque se le escapó un tiro. Él quería ayudarse a sí mismo, y él tuvo confianza en ella, ya que era la única mujer. Le advirtió al imputado que tenía derecho a guardar silencio, pero como él quería igualmente declarar, ella le advirtió que tenía que hacerlo delante de un fiscal. Entonces el

fiscal llegó, y prestó declaración delante del fiscal, de ella y de otro funcionario de Investigaciones.

Interrogada la testigo por el Tribunal, respondió que Jesús Ignacio Herrera Pérez es el nombre de “el Chiflado”.

En cuanto a las especies que Antón González declaró haber sustraído desde el domicilio del doctor Bianchi, indica que fueron una CPU, una billetera, y el Petete una filmadora.

Dice la testigo que no recuerda que Antón haya hecho referencia sólo al “Petete”, sin individualizarlo.

9) I.C.R.O., soltera, labores de casa, quien expuso que no tiene nada que decir al Tribunal, ya que siente temor por las amenazas que ha recibido de los familiares de los imputados. Teme por las represalias a su familia. Ya le ha afectado la situación, porque en fecha que no se acuerda fueron a su casa, la amenazaron de que a ella o a su familia les pasaría algo sin concurrir a la audiencia. Los imputados les habrían dicho a sus familiares lo que ella declaró previamente, y ellos saben donde ella vive. Por comentarios de la población supo que Antón y Luis Astudillo habrían participado en el homicidio al médico uruguayo. Fue Gerald, la conviviente de Luis Astudillo quien la fue a ver a su casa para que no prestara declaración.

Haciendo uso el querellante de lo dispuesto en el artículo 332 del Código Procesal Penal, se leyó parte de lo que declarara la testigo previamente con fecha 27 de octubre de 2005, en la cual se consigna “reconocí también al Petete cuyos oficiales me indicaron que corresponde a Luis Marcelo Astudillo González, quien vive en la Av. Rodelillo, a la altura del paradero 23 y medio, según tengo entendido, con la señora conocida como Gerald, porque su marido participó en el asalto del médico uruguayo”.

Interrogado por los defensores, indicó la testigo que ella no conoce a ninguno de los defensores.

Dice conocer la testigo a Elisa Olguín Villalón, también a Billye Jean, el cual con “el Salvaje” asaltaron una casa de Bosques de Montemar, en su declaración anterior se equivocó en decir que llevaron las especies.

II.- Prueba pericial. consistente en las declaraciones de:

1) Mario Alejandro Bustos Palma, 53 años, acusado, médico psiquiatra. Indicó que trabaja con jóvenes y adultos, y realizó una pericia a Antón González, para

dar su opinión sobre la imputabilidad y credibilidad de ese acusado. La realizó el 22 diciembre del año pasado, durante noventa minutos, entrevistándolo, sin realizar test u otras pruebas. El imputado colaboró durante la sesión, señalando que tiene escolaridad media incompleta, y realiza trabajos ocasionales. Indicó haber participado en riñas en otra época, y por eso tiene algunas lesiones en su cuerpo. Dijo estar detenido injustamente por la muerte del médico uruguayo, “por ser el más tonto del grupo”. Señaló que él tuvo miedo, y por eso intentó huir a Antofagasta. Del examen mental que realizó al entrevistado, concluyó que el pensamiento del acusado, el juicio de la realidad, su conciencia y rendimiento intelectual, resultaron ser absolutamente normales, contando también con un lenguaje coherente en cuanto a contenidos, sin presentar patologías psiquiátricas en este sentido. Observó también que su afectividad es plana, fría, distante, presentando una indiferencia afectiva, ya que al declarar sobre hechos graves, su lenguaje no verbal (gestos, actitudes) era plano.

En cuanto a la personalidad del entrevistado, cree el perito que padece de un trastorno de personalidad antisocial, trastornos en su modo de ser, denotando caracteres de impulsividad. En el trastorno disocial no se respetan normas sociales, y no existe un sentimiento de culpa, no se miden las consecuencias que la acción que realiza pueda traer para él y otras personas.

Sobre a la credibilidad de las declaraciones del entrevistado posteriores a su detención, dice el perito que tiene dudas respecto a la veracidad de las mismas, ya que el imputado respondió brevemente, y en ese relato no hay un correlativo afectivo.

Indicó el perito que antes de la entrevista con el imputado, él leyó las declaraciones anteriores de éste.

Interrogado el perito por el querellante, dijo que el imputado le manifestó su inocencia en los hechos investigados. Manifestó que él había salido por el sector de Valparaíso, realizando actividades ajenas, que el perito no recuerda.

Interrogado el perito por el defensor de Antón González, dijo que el trastorno disocial puede encuadrarse en el eje 1, donde se identifican enfermedades psiquiátricas concretas como la esquizofrenia, y en el eje 2, trastornos de la personalidad. Ubicados en el trastorno disocial de un menor de 18 años, a través de los eventos en que participa el sujeto, se puede evaluar esa situación. Es común que estos trastornos disociales sean previos al trastorno antisocial. Directamente, por

Antón González, supo de las actividades delictuosas del imputado relativas a riñas, mostrándole las heridas. Entre los 13 y 15 años consumió droga, participando en grupos. Suspendió sus estudios. Él no entró en los detalles de esos hechos.

Al referirse “al más tonto” (cuando Antón González se autocalificó como el más tonto del grupo), quiso decir más bien “torpe”, y cuando dice que no tiene culpa, se refiere a hechos pasados, no a los ahora investigados.

Dice el perito que desconoce el contexto en que hizo su declaración el imputado en la Policía de Investigaciones. Sólo sabe que declaró con miedo, pero no si fue otra la persona que intervino en la redacción. También supo que en la primera declaración no hubo un defensor, pero sí en la segunda.

Cree el perito que toda la problemática de la personalidad de Antón se fue instalando paulatinamente en la vida de él. En cuanto a su control y tolerancia al estrés, frente a una situación hipotética de aguda tensión, piensa el perito que Antón responde de manera impulsiva, sin una planificación a largo plazo.

En el informe se contiene que Antón minimiza su culpabilidad. Eso significa que él señalaba “soy inocente”, “me están inculcando”. Es natural que una persona diga esas cosas cuando se es inocente, pero él hizo esas referencias sin un correlato emocional.

En cuanto a la credibilidad del relato con posterioridad a la detención, responde el perito que se refiere a las nuevas declaraciones que hizo el imputado. Para ello se basa en el examen clínico realizado al acusado. No usó instrumentos psicométricos de evaluación.

2) Denny Gallardo Herrera, funcionario de la Policía de Investigaciones, Perito dibujante, quien señaló que con un equipo de LABCRIM concurre a calles Las Asturias 1616, Viña del Mar Alto, el día de los hechos, a las 22:30 horas, donde había ocurrido el delito aquí investigado, refiriendo que en el lugar estaba custodiado por las policías de Carabineros e Investigaciones. Lo acompañó también un perito fotográfico de nombre Carlos Anilio Peña.

En su peritaje planimétrico, que lleva el N° 160, él fijó la zona del living de la casa, y posteriormente una pieza menor como sala de juegos. En este último fijó una mancha en la alfombra, un cúmulo de corbatas y un vestón que estaba en el suelo. Luego se hizo el retrato hablado N° 161.

Fue exhibida al perito una proyección del plano planimétrico realizado por él, reconociéndolo como suyo (N° 1).

El plano siguiente, que se le exhibe como N° 2, dice que es el mismo que el anterior, pero ampliado, haciendo con él una descripción del inmueble donde ocurrieron los hechos y sus accesos. Dio cuenta de las fijaciones a que hizo alusión anteriormente.

Interrogado el perito por la defensa de Luis Astudillo, dice que desde el ventanal del living no se puede ver la vía pública, según recuerda.

Respecto al informe N° 161, del año 2005, dice que es un retrato hablado respecto de la declaración que hicieron dos francesas (Sandrine Catherine Anthan y Caroline Agres Buffard), el 13 de agosto de 2005, a las 12:30 horas en la unidad policial, conforme a las descripciones físicas que ellas dieron, dando como características del sujeto, un individuo de 25 años, 1,75 metros de altura, pelo corto negro y liso, de tez morena según recuerda, contextura normal, vestido de color oscuro. El trató de buscar un acercamiento con las entrevistadas, no obstante las limitaciones del idioma. No había intérpretes. Al efecto, también les mostró el libro con que él trabaja, el cual contiene distintas características de rostro y pelo, y que ayuda a las personas para la confección de los retratos. El las conoció el día de los hechos. Del dibujo realizado, la pregunta que se hace a las testigos es la siguiente: ¿Cuánto se parece el dibujo a la persona que Ud. vio? Las testigos respondieron que era poco parecido el dibujo a la persona que ellas vieron, calcularon el parecido en un cincuenta por ciento, proporción de similitud que para el perito es muy poca.

Fue exhibido al perito el retrato hablado indicado precedentemente, diciendo que es el retrato que él hizo.

3) Manuel Águila Chávez, casado, subcomisario, perito balístico de la Policía de Investigaciones de Viña del Mar, quien refirió que con fecha 23 de agosto de 2005 le correspondió evacuar informe pericial balístico, relacionado con una evidencia remitida que consistía en un arma de fuego tipo revólver, un proyectil dubitado y 6 cartuchos.

Respecto al arma de fuego, este era revólver marca Tala, de fabricación argentina, calibre punto 22 largo, serie 61810, el estado de funcionamiento estaba conforme a su diseño y construcción en simple acción, no así en doble acción donde se podía verificar que existía

una anomalía y presentaba en su superficie oxidación puntiforme y desgaste de material.

Respecto de los cartuchos, se estableció que desde el punto de vista externo se encontraban aptos para ser utilizados en los procesos de percusión y su calibre correspondía a punto 22 largo, y existía una relación que permitía poder utilizar dichos cartuchos en el arma descrita.

En cuanto al proyectil extraído del cuerpo del señor Roberto Bianchi Isasa, indicó el perito, que se estableció que efectivamente el proyectil pasó por el cañón del arma periciada, y descrita más arriba.

Interrogado por la Fiscalía y exhibida el arma incorporada, la reconoció como la periciada y refirió que la simple acción consiste en “ejecutar un proceso de disparo llevando su martillo a su posición más extrema, y en esa posición los mecanismos internos del arma generan que quede enganchada en esa posición más extrema, luego, el recorrido del disparador se hace más corto, porque a propósito de la sincronía de sus piezas externas, y estando enganchados en esa posición distal, este disparador recorre también un tramo, por lo tanto, no es necesario que tenga que recorrer desde esa posición inerte hasta el final para generar el doble movimiento del martillo, sino que estando más cerca de la parte posterior del guardamontes el tramo del disparo se hace más corto.

Explicó el perito, que la doble acción significa que el martillo se encuentra en su posición inerte hacia adelante, y el recorrido del disparador es mucho más largo y por lo tanto más tenso, porque se necesita generar mayor fuerza para poder hacer que este recorrido sea hacia atrás y luego hacia adelante.

El estado mecánico del arma periciada, se verificó sin cartuchos en su interior, y hecha la prueba de funcionamiento, se estableció que en simple acción funcionaba de acuerdo a su diseño y construcción, y en doble acción el recorrido lo hacía solamente hasta la mitad y vuelve hacia adelante, en circunstancias que debe recorrer hacia atrás en forma completa, tal como se enganchara en simple acción. Pero como no se engancha vuelve hacia adelante de manera inerte.

Cuando el proyectil dubitado se presenta rayado, quiere decir, que pasó por el interior de un arma de fuego, o en su defecto, que no teniendo el rayado por un agente externo, es extraído del cuerpo de alguna persona, y por ello genera dudas.

Retiró que la bala salió del cañón del arma periciada, porque en las zonas donde se aprecia el rayado balístico, presenta esquemas que son únicos y consistentes, que permiten efectuar una identidad entre el ánima o pared interna del cañón, y el proyectil que pasó a través de ese cañón, lo que provoca surcos y que se conocen como estrías (huella digital del proyectil en relación al arma), está asociado a una característica, consistente y única, que deja específicamente los elementos secundarios que son propios del proceso de disparo, porque el fabricante le entrega un ancho determinado a ese surco, y eso se denomina característica primaria o bulbo primario de identificación. Luego, a propósito del uso que tiene el arma, y el desgaste propio de la misma, que va sufriendo modificaciones en ese rallado, genera características secundarias o de identidad, que permiten establecer esta relación. El trabajo de identificación balística no es un trabajo cuantitativo sino cualitativo, basta con que aparezca un esquema que sea único y consistente del punto de vista secundario para que se pueda establecer una relación de identidad, y eso ocurrió en el caso del proyectil dubitado que perició.

Al ser consultado el perito por el fiscal, respecto a cómo supo que el proyectil periciado era el que estaba en el cuerpo del Dr. Bianchi, señaló que el oficio remisorio dice: un proyectil dubitado, extraído desde el cuerpo del doctor Roberto Bianchi, luego la descripción. Por la experiencia que tiene en este tipo de trabajo, hace una descripción de todo lo que involucra la evidencia, en este caso, el proyectil dubitado que venía en un frasco negro plástico con un rótulo que decía “PROT 443/05”, típico de un protocolo de autopsia.

Consultado el perito por el querellante, “¿si lleva el martillo hacia atrás para tratar de armar esta arma y usar en simple acción y a medio camino se suelta el martillo es posible que se dispare el arma o la energía aquella no es capaz de activar el fulminante? Responde que sería idéntico a realizar un proceso en doble acción, el recorrido no es completo, por lo tanto no accionaría.

Contrainterrogado por la defensa Antón González, señaló que no tomó nota del color del arma (gris opaco con el cañón mas claro), por que desde el punto de vista balístico, no tiene relevancia. Podría hacer mención al color siempre y cuando no tenga la descripción del arma y este no era el caso. Se hizo prueba de funcionamiento en simple acción en 6 oportunidades,

en doble acción en tres oportunidades, en ésta últimas no se generó un proceso de percusión.

Se le exhibió en la audiencia al perito el arma, la que no pudo ser disparada presionando con el dedo índice, debiendo el martillo ser afirmado con el dedo pulgar. Agregó, que no tiene seguro facultativo ni indicador de carga.

Interrogado el perito por la defensa de Luis Astudillo, indicó que no se pudo determinar cual es el problema en doble acción. En la pericia realizada en simple acción quedaba enganchada (cosa que no ocurrió en el Tribunal).

Consultado por el tribunal, señaló el perito que está seguro cien por ciento que el proyectil encontrado en el cuerpo del doctor es el disparado con el arma periciada. Agregó, que es una probabilidad que se le haya soltado el martillo al acusado en el momento que lo estaba armando hasta llevarlo a su posición más extrema.

4) Francisco Abarca Ruiz, Francisco Javier Abarca Ruiz, perito químico de Policía de Investigaciones, quien expuso que mediante Reservado N° 238, de 22 de agosto de 2005, de la Brigada de Investigación Criminal Viña del Mar, recibió una especie con la finalidad de determinar la presencia de sangre o algún otro compuesto orgánico, residuos nitrados o nitritos, correspondiente a la investigación RUC 0500331624-8, por robo con intimidación. El 22 de agosto de 2005, procedió a retirar de la sala de custodia transitoria de evidencias de LACRIM Central, una especie con su respectivo rótulo, correspondiente a un arma de fuego, revolver, marca Tala de fabricación Argentina, calibre 22, serie N° 61810, empuñadura de plástico color café, con 6 recámaras. Efectuó prueba de destinación de residuos nitrados en las 6 recámaras, y en el ánima del arma, arrojando resultado positivo en todos los casos, detectándose la presencia de partículas carbonosas en compañía con los residuos nitrados. Hizo la prueba de Adler, consistente en un barrido con una tórula humedecida por toda el arma, en busca de sangre o alguna sustancia orgánica, agregando un reactivo denominado agua oxigenada y bencidina, lo que debiera darle una coloración roja por presencia de sangre, dando un resultado negativo.

Como conclusión puede decir, que se obtuvo residuos nitrados en el arma, en las 6 recamaras y en el ánima, en asociación con partículas carbonosas. Puede inferir que se trata de productos de deflagración

de pólvora, es decir, que el arma fue utilizada después de su último aseo.

Consultado por el Ministerio Público, señaló que no existe técnica o química para determinar la data del último disparo.

Consultado por la defensa de Antón González, señaló que tampoco encontró residuos orgánicos. Agrega que es posible, según su opinión personal, que si el arma está apoyada en la cabeza de una persona tendría más posibilidades de encontrar residuos orgánicos al hacer la pericia. Si hay una distancia, también se van disminuyendo las posibilidades.

5) Alejandra Moreira Agujera, Médico Legista, quien expuso que realizó un peritaje, el 21 de agosto de 2005, a un cuerpo remitido del Hospital Naval, con antecedentes de una herida borbol en cráneo, sin salida de proyectil y un TEC abierto. El cuerpo estaba desnudo, mediana 1,84 metros, pesaba 89 kilos, presentaba signos de intervención médica en distintas partes del cuerpo, presentaba una escoriación con costa café menor de 1 cm. frontal derecha, y otra en la punta de la nariz. Presentaba una equimosis violácea en el parpado superior derecho y en el labio inferior izquierdo, herida quirúrgica con puntos de sutura en el cuero cabelludo, en la zona fronto-parietal derecha, de 2 cm., siendo la lesión principal una herida contusa en la región temporo parietal derecha, de 4,2 centímetros, con punto de sutura y con costra oscura (negruzca café). El cuero cabelludo presentaba una infiltración sanguínea y estaba hinchado. El cráneo presentaba una fractura con pérdida de tejido óseo de 2,2 por 1,6 centímetros de diámetro, que se ubicaba a un 1,35 metros del talón y a 6 cm. de la línea media, con salida de tejido cerebral a través de ella. La dura madre presentaba una herida contusa en relación a la fractura del cráneo, sin presencia de residuos o gránulos. En la base del cráneo a nivel del peñasco izquierdo, en el tercio medio, se observó una fractura tipo escama muy superficial, que se encontraba a 3,7 centímetros de la línea media, y a unos 71 centímetros del talón izquierdo. En la base del lóbulo temporal izquierdo, se encontró un proyectil deformado de plomo, de 5 por 5 milímetros de extensión, y de 2 gramos de peso. La dirección de la lesión era hacia el lado inferior izquierdo, levemente posterior, de 14 centímetros de trayectoria intracorporal, y sin salida de proyectil. En el resto del cuerpo se encontró una fractura (en los techos orbitarios izquierdo y derecho) y equimosis en el peñasco izquierdo. El cráneo presentaba 9 por 2 milímetros de grosor en su arte mínima, y en el cerebro, el cerebelo

y el encéfalo, todo el tejido encefálico, estaba muy reblandecido (muy blando), se deformaba al ponerlo en la mesa de insección, estaba de un color violáceo, con impregnación de hemoglobina. En el resto del cuerpo se encontró un aumento de peso de los pulmones, y muy tumefactos, oscuros (de color rojizo-negruzco), con salida de líquido turbio. El resto de los órganos estaba pálido. El vaso estaba muy grande, hinchado, friable, tumefacto, y en el resto de las viseras no había otro tipo lesiones. La causa de la muerte consignada, fue traumatismo cráneo encefálico por bala, sin salida de proyectil. Precisa que la dirección de la lesión era de derecha a izquierda, superior a inferior, y muy levemente hacia posterior. De 14 cm. de trayecto intracorporal, sin salida de proyectil. El proyectil que se recuperó del cuerpo del occiso era de 2 gramos de peso, deformado, de plomo, y medía 5,5 milímetros. La lesión que afectaba a la víctima era necesariamente mortal, y compatible con acción de terceros. El paciente había recibido acción médica.

Consultada la perito por el Ministerio Público, señaló que el oficio que se le remitiera, solicitaba la pericia del cuerpo Roberto Alejandro Bianchi Isasa. Ella tomó fotografías de las lesiones, y de los hallazgos durante el peritaje.

Se le exhibieron a la perito las siguientes fotografías, que reconoció de la manera que sigue:

1) herida quirúrgica con punto de sutura con relación a una craneotomía y herida contusa con punto de sutura con relación a la fractura irregular, excoriación en la zona frontal y en la punta de la nariz, equimosis en parpado superior, labio inferior izquierdo.

2) Otra vista de las lesiones, desde la parte de arriba de la cabeza.

3) Lesiones descritas en el lado derecho, lesión quirúrgica, equimosis parpado superior, labio inferior izquierdo, lesiones por la acción médica en las comisuras. El parche en el cuello, cubre signos de punción donde se pone el catéter para soporte vital.

4) Cabeza parte interna. Ha sido seccionado el cuero cabelludo, siendo desplazado hacia delante cubriendo la cara. La superficie interna del cuero cabelludo muestra infiltración sanguínea pero que está en relación a la intervención quirúrgica del área. Lo de color rojizo es el cerebro y a la entrada del proyectil.

En el oficio remitido se constata que la fecha de ingreso 12 de agosto y el fallecimiento 21 de agosto en horas de la madrugada, en consideración a las características que presentaba el cerebro (masa encefálica)

el fallecimiento no ocurrió el 21, esa fue la fecha de constatación, ocurrió varios días antes. El paciente llegó vivo al Hospital Naval, era éticamente admisible recurrir a todas las medidas disponibles para salvar la vida del paciente. El paciente estuvo con muerte cerebral. El proyectil lesionó el cuero cabelludo, el cráneo, la dura madre, el hemisferio derecho, hemisferio izquierdo, el peñasco izquierdo que es la base del cráneo. El proyectil extraído fue retirado mediante cadena de custodia por el inspector Juan Riquelme el 22 de agosto desde el Médico Legal. Protocolo de autopsia 443-05.

Contrainterrogada por la defensa de Antón González, señaló que la trayectoria del proyectil era de derecha a izquierda de anterior levemente de anterior a posterior y de superior a inferior.

Consultada por el tribunal, indicó que para tener ese tipo de dirección el proyectil la víctima tuvo que estar sentada, agachada o tirada en el suelo, en consideración a su estatura.

III.- Prueba documental, consistente en los siguientes documentos:

- 1.- Extracto de Filiación y Antecedentes del acusado Antón Eddie González González, R.U.N. 16.573.247-2. Fecha nacimiento: 19 Agosto 1986. "SIN ANTECEDENTES PRN. SIN ANTECEDENTES VIF".
2. Extracto de Filiación y Antecedentes del acusado Luis Marcelo Astudillo González. R.U.N. 13.877.993-9. Fecha nacimiento: 3 marzo 1980. Causa N°: 35.905/2000. Tribunal 7° del Crimen Valparaíso. Decl.reo: 11 Octubre 2000. Delito: Robo con fuerza en las cosas de un vehículo estacionado en un bien nacional de uso público. Autor. Resoluc.: 2 abril 2003. Condenado a 541 días de presidio menor en su grado medio. Pena remitida. Inhab.: 541 días para cargos públicos Vigil.: 541 días tiempo de medida alternativa. "SIN ANTECEDENTES VIF"
3. Set de 21 fotografías del domicilio donde ocurrieron los hechos.
- 4.- Set de 10 Fotografías de Autopsia realizada al cuerpo de Roberto Alejandro Bianchi Isasa.
- 5.- Informe pericial planimétrico reservado N° 160/2005 de la Brigada de Investigación Criminal viña del Mar.
- 6.- Oficio Ord.N° 05.01.00/2173/2006. Mat. Remite informa Antón González González. Valparaíso, 10 de marzo del año 2006. De: Jefe Complejo Penitenciario, Gendarmería de Chile- Valparaíso. A: Señor

- Fiscal Adjunto, Fiscalía Local de Viña del Mar. 1.- Por medio del presente documento, informo a Ud. Que al imputado Antonio Eddie González González, C.I. 16.573.247-2, se efectuó examen físico de salud a su ingreso a este Penal con fecha 23 de agosto de 2005 a las 13:00 hrs. No registrando lesiones físicas en su cuerpo. Adjunto copia de Folio N° 620.- 2. Es todo cuanto se informa a Ud. Para conocimientos y fines pertinentes. Saluda a Ud. E.M. Christian Ossandon Castaño. Jefe Área de Salud. Complejo Penitenciario Valparaíso. Iván Arias Lillo. Sub-Inspector. Jefe Complejo Penitenciario Valparaíso. Con dos firmas ilegibles y timbres.-
- 7.- Examen de ingreso a las unidades penales. N° folio: 0000620. Identificación: Antón González González. Edad: 19. RUT: 16.573.247-2. Módulo 117. Fecha ingreso: 23/07/2005. Examen Segmentario: Sin lesiones visibles recientes. Examen posterior: Sin lesiones visibles recientes. Examen dorsal: Sin lesiones visibles recientes. Extremidades inferiores: Sin lesiones visibles recientes. Medicamentos: NO. Hay firma ilegible del responsable del examen y del paciente.
- 8.- Hoja de atención de urgencias DAU N° 0508013998. Hospital Dr. Gustavo Fricke. Viña del Mar. Nombre: González González Antón. Hora Ingreso: 23/08/2005. Hora ingreso: 03:15:09. Ficha Clínica. Edad: 19 años 7 meses 22 días. Motivo consulta: Constatación de lesiones. Diagnóstico presuntivo: Sin Lesiones. Hay firma ilegible del médico.
- 9.- Certificado de defunción. Nombre inscrito: Roberto Alejandro Bianchi Isasa. R.U.N.: 21.260.030-K. Sexo: Masculino. Fecha defunción: 21 agosto 2005 a las 03:00 hrs. Lugar defunción: Valparaíso. Causa de muerte. Traumatismo craneo encefálico por bala. Fecha emisión: 22 agosto 2005, 13:19. María E. Martínez Donoso. Hay firma ilegible y timbre del Registro Civil e Identificación V Región Valparaíso. Chile.
- 10.- Informe médico-psiquiátrico, realizado por el Dr. Cristián Pizarro Gatica, Psiquiatra Infante-Juvenil. Terapeuta Familiar. Perito Judicial, del Instituto Neuropsiquiatría, a Gabriela López Cash, 36 años. Lucas Bianchi López, 5 años. Camila Bianchi López. 3 años 10 meses.
- 11.- Certificado emitido por la Facultad de Medicina, escuela de medicina. Dirección de postgrado y postítulo de la Universidad de Valparaíso. Profesor Renato

González Espinosa. Director Escuela Medicina. Profesor Luis Maldonado Cortes. Decano Facultad de Medicina. Hay firmas ilegibles. Valparaíso, 20 de junio de 2005.

IV.- Prueba material, consistente en:

- 1.- Un arma de Fuego marca Tala calibre 22 N° de serie 61810.

DECIMOTERCERO: Que la defensa del acusado Antón González González, incorporó en el juicio la siguiente prueba:

I.- Prueba pericial, consistente en las declaraciones de:

1) Maritza Gallardo Salcé, médico psiquiatra, quien expuso que examinó a Antón González, no tiene oficio estable, terminó educación básica en régimen especial. Es el mayor de cinco hermanos, y criado con la abuela paterna, con quien vivió en Argentina hasta los 15 años. No hay antecedentes judiciales. Deja el colegio para ir a trabajar en supermercado donde inicia el consumo de drogas, comenzando a tener problemas. En una ocasión fue detenido por la policía por estar intoxicado con neoprén. Al término de una relación sentimental se autolesionó en los brazos. Luego se instaló con su abuela y madre en Rodelillo. Retomó el sistema escolar, y cuando realizaba trabajos de gásfiter fue detenido. Fue asaltado y lesionado con cortes en el cuerpo.

Respecto al consumo de alcohol y otras drogas como marihuana y cocaína en ciertas oportunidades, debiendo ser internado en una oportunidad. En una ocasión visitó a un psicólogo por su estado depresivo.

De acuerdo al examen psicológico, el imputado presenta una inteligencia normal lenta; y en el examen de personalidad, muestra un juicio de realidad conservado, capacidad para reconocer normas sociales, y no presenta conductas confrontacionales con terceros. Tiene poca tolerancia al estrés; es impulsivo.

En lo emocional, es autodefensivo, porque tiene la autoestima baja. Sus relaciones personales son distantes, pero tiene capacidad para poner atención en las emociones.

Respecto al examen mental, su juicio de realidad estaba conservado, y le pareció tener un lenguaje adecuado y sofisticado, estaba lúcido, pero angustiado, con ideas suicidas.

Como conclusión, puede indicar, que el acusado presenta un trastorno disocial que se inició en la adolescencia. Fue categórico en señalar que no tuvo

participación en los hechos que se le imputan, y que lo habían involucrado.

Interrogada la perito por la defensa de Antón González, indicó la perito que la entrevista duró una hora y treinta y cinco minutos.

En situaciones de estrés puede adoptar decisiones impulsivas y azarosas. Tiene que ver con la psicomotricidad. En situaciones de estrés se desorganiza, no valora adecuadamente ni considera los elementos críticos de la realidad.

Respecto al trastorno disocial del imputado, y sus diferencias con el trastorno antisocial, este trastorno de la conducta que se inicia en la infancia y en la adolescencia.

II.- Prueba documental, consistentes en los siguientes documentos:

- 1.- Certificado otorgado por el Instituto Superior de Comercio "Francisco Araya Bennett" de Valparaíso. "Antón Eddie González González, C.I. 16.573.247-2, Fue alumno de nuestro establecimiento matriculado el 10 de marzo y asistió regularmente hasta el 03 de mayo cursando el 1 año a de enseñanza media, jornada nocturna. A contar del 04 de mayo hasta el 27 del mismo mes no asistió a clases fecha en la cual fue retirado de nuestros registros. Valparaíso, septiembre 27 del 2005. Gladis Araya Ahumada. Subdirectora. Instituto Superior de Comercio". Hay firma y ilegible y timbre.
- 2.- Contrato de trabajo fechado el 11 de enero de 2005, celebrado entre la empresa COESAMA S.A. RUT 99.570.170-3 y el acusado Antón Eddie González González, cédula nacional de identidad 16.573.247-2. Jornada de trabajo de Lunes a viernes, Mañana de 8:00 a 13:00 hrs. Tarde de 14.00 a 18:00 hrs. Remuneración \$120.000.- Fecha de ingreso: 11 de enero de 2005. Hay firma trabajador y empleador.
- 3.- Certificado del Ministerio de Defensa Nacional, Dirección General de Movilización Nacional, que acredita que la situación militar de Antón González González se encuentra al día. Hay firma ilegible y timbre del Cantón de Reclutamiento. Valparaíso.

DECIMOCUARTO: Que la defensa de Luis Astudillo González incorporó en el juicio la siguiente prueba:

I.- Prueba testimonial, consistente en las declaraciones de:

1) Juan Maldonado Rodríguez, obrero de la construcción, 64 años, quien señaló que antes de trabajar en la construcción él trabajó en la Marina hasta el año 1994. Señala que es dirigente deportivo, presidente del Club Deportivo Unión Salles hace un año y un mes aproximadamente, que nació en el año 1941, y se encuentra ubicado en calle Simpson 953 en el Cerro Placeres. El tiene que estar presente en los partidos de fútbol. En el auditorio Manuel Guerrero en el Cerro Barón se realizan los partidos de fútbol. Ubicado en Vega con Arratia. Sólo cuenta con cancha de fútbol y graderías, en las cuales caben alrededor de unas mil personas, pertenece a ANFA V Región y a la nacional (Asociación de fútbol profesional de fútbol). Cuentan con 80 socios, y se financia con las cuotas de sus integrantes y con las actividades que desarrollan. 4 divisiones infantiles y 4 adultos. Esta última se divide en los siguientes grupos: senior, segunda, reserva y honor

Dice el testigo que conoce a Luis Astudillo, a quien reconoce en la audiencia.

Refiere el testigo que recuerda que el 12 de agosto de 2005 hubo partidos de fútbol y que Astudillo participó en uno de ellos como reserva. El no lo vio llegar al lugar, pero le consta que jugó. Como la cancha tiene tres entradas, no se dio cuenta por cuál entró el acusado, y además él está ocupado con muchas cosas en su calidad de dirigente. Recuerda que el partido donde aquél jugó fue como a las 21:50 horas. Los jugadores antes del partido se juntan en la galería del costado de madera, como una hora antes. Llegan con antelación, porque son citados por la directiva una hora antes, y media hora antes del partido se van al camarín. Hay que confeccionar la papeleta de juego como media hora antes, la cual debe estar firmada 15 minutos antes. A continuación, se visten los jugadores en el camarín y allí se les realiza una charla técnica que en el partido que jugó Astudillo la dio Jaime Villar. Luego hay precalentamiento previo. O sea, Luis Astudillo tiene que haber llegado como a las 21:00 horas.

Interrogado el testigo por el Ministerio Público, indicó el testigo que el 12 de agosto de 2005, jugaron los adultos, senior segunda y tercera jugaron el 12-8-05. Astudillo jugó el último partido de reserva. 19:45 parten los partidos (30 minutos por lado, con 5 minutos de descanso). A las 21:50 empezó el partido del imputado más o menos. No recuerda si hubo cambio. Ganó Salles, le parece que el resultado fue 3-1. De acuerdo a la papeleta, a las 22:20 empezó partido.

Interrogado por el querellante, dice que conoce a Astudillo hace unos dos años. Dice que conoce también a Pedro Roca Alvarez, y que también jugó ese día. Luis juega cada quince días. No recuerda otras fechas en que ellos hayan jugado fútbol.

Respecto al certificado de agosto de 2005, donde consta que Luis Astudillo es una persona coooperadora, le parece que él lo emitió. No sabe como le dicen a Astudillo. Dice que en el cerro hay muchas personas a las que dicen "Petete".

Interrogado por el Tribunal, dice el testigo que a Astudillo lo vio jugar durante todo el tiempo, él lo vio ingresar al campo deportivo, y al término del partido, cuando se fueron a la sede, donde suelen asistir hasta las 3:00 horas del día siguiente.

2) Rodrigo Javier González González, trabajador, quien señaló que conoce a Luis Marcelo Astudillo González, porque eran compañeros en la escuela N° 314. Además, siempre han jugado a la pelota, ya que pertenece a la Unión Salles, donde juega con Astudillo. Dice que el 12 de agosto de 2005 jugó fútbol con Luis Astudillo en la cancha Manuel Guerrero por el mismo club. El encuentro comenzó entre las 22:10 o 22:15 horas. Dice el testigo que llegó al club con Luis, porque este último lo pasó a buscar a su casa como a las 20:15 horas aproximadamente. El primero en cinco minutos arregló el bolso, y se fueron caminando donde demoraron unos 45 a 50 minutos. Está seguro en el tiempo que dice, porque llegaron como a las 21:10 o 21:15 horas porque estaba jugando el equipo anterior.

El trayecto fue por la avenida principal, donde pasa la locomoción colectiva. Hay como 15 paraderos, ya que el vive en el 22 y la cancha queda en el 7.

Al llegar a la cancha se sentaron diez minutos en la galería, porque esperaban el término del equipo anterior para ir a vestirse. De ahí se fueron a los camarines a vestirse, y les hacen una instrucción técnica de ahí firman el acta de papeleta y precalientan. Esa acta está a cargo del dirigente de otro club, porque se van turnando.

Como a las 22:10 o 22:15 horas empezó el partido que dura treinta minutos por lado. Hay cinco minutos de descanso. Ese partido lo ganaron ellos, pero no recuerda con exactitud por cuánto. Se fueron luego a la sede del club que queda como a quince minutos caminando. Llegó como a las 23:30 o 23:40 horas. Ahí había una comida, donde él estuvo como quince minutos, pero Luis Astudillo se quedó ahí.

Interrogado el testigo por la fiscalía, dijo el testigo que él vive como a unos tres pasajes de distancia de Luis Astudillo, puede decir que se considera como amigo de él. Explica que la cancha de fútbol queda como en el paradero 7 del Cerro Barón. Ellos están en la división de reserva. Por "las noticias de la tele" supo de la detención de Astudillo, no recuerda con exactitud la fecha.

Señaló el testigo que el 12 de agosto fue el partido, y supo de la detención de Astudillo una o dos semanas de ese entonces. Sabe que otras personas fueron a declarar a la fiscalía, como el presidente del club. El no prestó declaración ante el fiscal. Con el abogado defensor conversó en fecha que no recuerda.

El 12 de agosto del año pasado también jugaron, entre otros, Julio Lazo, Valentín, Palermo y Juan. Parece que también Pedro Roca. A Luis Astudillo le dicen "el Petete". Al otro "Petete", no lo conoce.

Sabe que a Astudillo lo están involucrando en el homicidio del doctor Bianchi.

Dice el testigo que él juega como marcador derecho. Jaime dio la charla técnica. Era común que se fueran caminando a la cancha. No recuerda que hayan hablando antes del juego con el presidente del club Juan Maldonado.

Explica el testigo que se acuerda que jugó fútbol con Astudillo el 12 de agosto del año pasado, porque después que supo de la detención de él por las noticias, relacionó el hecho con que ese día ellos habían jugado fútbol.

3) Julio Angel Felix Lobos, ceramista, quien explicó que juega fútbol en la cancha Manuel Guerrero del Cerro Barón por el club Unión Salles. Viene a declarar, por la acusación que se le hace a Luis Astudillo, él también juega fútbol en el mismo club. Dice que el 12 de agosto de 2005 jugó con Astudillo a la pelota en la cancha referida. Después de las 22:00 horas comenzó el partido, como a las 22:15. El testigo llegó a la cancha como a las 21:00 o 21:20 horas, y ya estaba ahí Luis Astudillo en la galería donde se reúnen los jugadores donde esperan que termine el partido anterior. Después se cambian de ropa, el entrenador de nombre Jaime les dio una charla, y llenaron la papeleta de la que se encarga el turno. El partido dura 30 minutos por lado, y cuando terminó, se fueron a la sede Unión Salles, la cual queda como a 5 minutos yendo en colectivo. Cuando él llegó ahí estaban los dirigentes, entre ellos el presidente Juan Maldonado. Compartieron algo, tomaron cerveza,

y él se fue como a las 4:00 horas del día siguiente. Luis Astudillo que estuvo en la sede, ya no estaba cuando él se retiró. Ese día ganaron 5-0 al otro equipo Wilson.

En la papeleta consta el nombre, el número de carné y de ficha. Esa papeleta va a la ANFA.

Interrogado por el Ministerio Público, dice el testigo que al llegar a la cancha vio a Luis Astudillo, no sabe lo que él hizo previamente a eso.

Interrogado por el querellante, dice el testigo que antes del partido ellos vieron a Juan Maldonado.

II.- Prueba pericial, consistente en las declaraciones de:

1) **Denny Gallardo Herrera**, Perito dibujante planimetrísta, cuya declaración está consignada más arriba, en la prueba del Ministerio Público y del querellante.

III.- Prueba documental, consistente en:

- 1) Planilla de la Asociación de Fútbol Barón. Cancha: Manuel Guerrero. Fecha: 12/08/2006. Hora: 22:00. Arbitro: Juan Silva. Local: Salle. Nómina 13 jugadores, entre los cuales figura Luis Astudillo. Visita: Wilson. Nomina 11 jugadores. Hay firma ilegible de los capitanes de cada equipo.
- 2) Credencial de jugador A.N.F.A. Astudillo González Luis Marcel. Tipo: Adulto/Amateur. RUT.: 13.877.993-9. Fecha Nacimiento: 03/03/80. Región (05) Quinta Región. Asociación (014) (Baron). Club: (10) (Unión Salles). Código ANFA: (LD979) (0040). Retgistro: (05030038) (25/03/03).
- 3) Retrato hablado confeccionado por el perito Deni Gallardo, contenido en su Informe N° 161/05. Policía de Investigaciones de Chile. Laboratorio de Criminalística Regional Valparaíso. Sección Dibujo y Planimetría. Valparaíso, 16 agosto 2005.

DECIMOQUINTO: Que conforme a la valoración que se ha hecho de las probanzas rendidas en el juicio oral, de acuerdo a lo previsto en el artículo 297 del Código Procesal Penal, es posible dar por establecidos los siguientes hechos: "El día 12 de agosto de 2005, alrededor de las 20:10 horas, Antón Eddie González, Luis Astudillo González y un tercer sujeto, traspasaron la reja perimetral del domicilio ubicado en calle Asturias N° 1616, Viña del Mar, ingresando a la casa habitación por la puerta principal, e irrumpiendo en el living donde se encontraban Roberto Bianchi Isasa, Carine Buffard, Sandrine Hatan y los menores Lucas y Camila, ambos Bianchi López, de cuatro y tres años

de edad, respectivamente, intimidando con armas de fuego a los adultos, a quienes ataron de pies y manos con corbatas, en otra dependencia de la propiedad, obligándolos a tenderse en el suelo boca abajo. Luis Astudillo, que cubría su rostro con un pasamontañas, al igual que el tercer sujeto, registraron el inmueble, mientras que Antón Eddie González González, quien se encontraba a rostro descubierto, permaneció en compañía de las tres víctimas, intercambiando palabras con Bianchi, y apremiándolo a la entrega de dinero y especies. En esta insistencia, y para acelerar la entrega de lo requerido, González González apuntó desde breve distancia con el arma de fuego a la cabeza de Roberto Bianchi Isasa y movió el martillo del revólver, siendo impactado el ofendido por el proyectil en la sien, luego de lo cual huyeron de la propiedad los tres agentes del delito. Producto del disparo, Roberto Bianchi Isasa resultó con una herida penetrante craneana de bala, que le ocasionó la muerte en la madrugada del 21 de agosto de 2005. Las especies sustraídas de la casa de la víctima por parte de los hechores, fueron una CPU, una cámara fotográfica, una filmadora, una billetera, y 3 anillos de oro amarillo."

DECIMOSEXTO: Que la unión lógica y sistemática de los hechos asentados en el razonamiento anterior, configura los delitos de robo con homicidio, tipificado en el artículo 433 N° 1 del Código Penal, y robo con intimidación, del artículo 436 inciso 1° del mismo cuerpo legal, perpetrado el primero por Antón Eddie González González, en calidad de autor el artículo 15 N° 1, y el segundo, por Luis Marcelo Astudillo González, también en calidad de autor del artículo 15 N° 1 del Código punitivo, según se argumentará más adelante.

DECIMOSEPTIMO: Que tanto los hechos punibles como la participación de los acusados, se encuentran acreditados, más allá de toda duda razonable, con las siguientes probanzas producidas en la audiencia, según se razona en el motivo que sigue:

I.- Con la prueba testimonial: Consistente en las declaraciones de Gabriela López Cash, Carine Agres Buffard, Sandrine Catherine Hatan, Billye Jean Undurraga Picon, Gonzalo Jesús Valenzuela Villalón, Mauricio Oyarzún Carrasco, y Rosita Paola Torres Soto.

II.- Con la prueba pericial: Consistente en las declaraciones de Mario Alejandro Bustos Palma, Denny Gallardo Herrera, Manuel Águila Chávez, Francisco Abarca Ruiz, y Alejandra Moreira Agujera.

III.- Con la prueba documental: Consistente en el certificado de defunción de la víctima.

IV.- Con otros Medios de Prueba: consistentes en set de fotografías que fueron incorporadas y exhibidas en la audiencia de Juicio Oral, como asimismo del plano del sitio del suceso; y

V.- Con la prueba Material: Consistente en el arma de fuego marca Tala, calibre 22 N° de serie 61810.

Previo a entrar al análisis de las pruebas referidas precedentemente, mención aparte merece lo que se alegara y resolviera en la audiencia, respecto a la incorporación en el juicio, de lo declarado extrajudicialmente por acusado Antón González González (en presencia del fiscal y de dos funcionarios de la Policía de Investigaciones), a través de los testigos de oídas Mauricio Oyarzún Carrasco, y Rosita Paola Torres Soto. Dichos testigos dieron cuenta razonable, de la forma en que el imputado González González prestó su declaración en la unidad policial, en los términos de lo dispuesto en el artículo 91 inciso 2° del Código Procesal, el cual no establece más cortapisas que las contenidas en la misma disposición. Si se relaciona lo dicho por estos testigos, y aquellos otros que fueron testigos de oídas de Antón González González, es creíble lo dicho por la policía, en el sentido que el imputado estaba conmocionado con la muerte del doctor Bianchi, en la creencia que el disparo fue accidental, y así se lo manifestó en primer término a Rosita Torres, razón por la que le **manifestó su deseo de prestar declaración**, “pero ante el fiscal”, dijo el acusado, según relató Oyarzún Carrasco. Para ese efecto, la policía se comunicó con el fiscal Gonzalo Inostroza, le fueron leídos sus derechos al imputado, renunció a su derecho de guardar silencio, tomándosele a continuación declaración. La norma aludida señala “Si, en ausencia del defensor, el imputado manifestare su deseo de declarar, la policía tomará las medidas necesarias para que declare inmediatamente ante el fiscal.....”, o sea, sin distinguir y sin limitaciones, la norma referida se pone en el evento que no se encuentre presente el defensor, dándole validez a la diligencia investigativa si se cumplen los requisitos contenidos en la disposición. Establecido esto, es que el Tribunal a su vez, recibe y da valor a lo dicho por los policías, y a lo que éstos escucharon decir a González González. En el mismo ha resuelto la Excm. Corte Suprema, en fallo de fecha 27 de abril de 2004 (Gaceta 286, página 225); y las Cortes de Apelaciones de San Miguel y Rancagua (Gaceta 275, página 295, y Gaceta 291, repectivamente). Sobre este

mismo particular se pronuncia el profesor Raúl Tavolari Oliveros, en su informe en derecho sobre la eficacia probatoria de los testigos de oídas acerca de dichos del imputado (Boletín del Ministerio Público N° 19, del mes de julio del año 2004, página 201 y siguientes)

DECIMOCTAVO: Que el Tribunal contó con la declaración de las dos testigos presenciales de los hechos, Carine Agres Buffard y Sandrine Catherine Hatan, ambas ciudadanas francesas, de paso en Chile cuando ocurrieron los hechos que aquí interesan, y que impresionaron al Tribunal como personas serias, verosímiles, objetivas, y que dieron cuenta de sus dichos. Ambas testigos indicaron que el 12 de agosto de 2005, llegaron de visita a la casa de Roberto Bianchi, ubicada en calle Asturias N° 1616, esquina Gregorio Marañón, un poco antes de las 17:45 horas, cuando se encontraban en el inmueble la empleada y los dos hijos menores del matrimonio, de tres y cuatro años de edad. Cerca de las 19:00 horas llegó la cónyuge de Bianchi, Gabriela López Cash, quien sólo permaneció en la casa alrededor de veinte minutos, ya que debía asistir a clases en el Hospital Naval. No pasaron más de cinco minutos desde que López Cash había salido de su hogar, cuando ingresó al mismo Roberto Bianchi. Éste comunicó a sus invitadas que se ausentaría brevemente de la propiedad, porque debía ir al supermercado y a retirar dinero de un cajero automático, ya que tenía que pagarle el sueldo a la empleada de la casa. Al efecto, salió con ésta y los dos niños, volviendo al inmueble cerca de las 20:00 horas, directamente a preparar un aperitivo a sus invitadas, que pasaron luego a beberlo en el living, en compañía de los niños. Eran aproximadamente las 20:10 horas, cuando Antón Eddie Gonzalez González, Luis Astudillo González y un tercer sujeto, traspasaron la reja perimetral de ese inmueble, ingresando a la casa habitación por la puerta principal, que se encontraba entreabierta, e irrumpiendo en el living, apuntando con armas de fuego a Roberto Bianchi Isasa, Carine Buffard, Sandrine Hatan, quienes se encontraban sentados, mientras que los menores Lucas y Camila, circulaban entre el living y la cocina. Las ciudadanas francesas refirieron que dos de los sujetos tenían sus rostros cubiertos con pasamontañas de color negro, mientras que el tercero tenía su cara descubierta. A este individuo lo describen las testigos como el más bajo de todos, de 1,70 metros de altura, tez mate o bronceada, rostro redondeado, y pelo corto más bien oscuro. Carine Buffard, en ese momento, vio dos armas color plateado, más bien pequeñas, mientras que Sandrine Hatan vio tres armas de fuego, una en poder

de cada uno de los hechores. Carine Buffard explicó que uno de los sujetos con pasamontañas fue quien se ocupó de ella y de Sandrine Hatan, diciéndole: "O.K. tranquila", trasladándolas a la pieza de juegos ubicada frente al living. Bianchi era quien servía de intérprete entre las francesas y los agentes del delito. Allí también fue conducido Bianchi por el sujeto que se encontraba a rostro descubierto. Bianchi pidió a sus agresores que no hicieran nada a sus hijos, siendo lo más probable que uno de los agentes fue quien encerró a los niños en la cocina, accediendo a la petición de Bianchi. De acuerdo a lo expresado por doña Gabriela López Cash, del closet ubicado en el dormitorio matrimonial sacaron los agentes las corbatas con que luego fueron amarradas de pies y manos las tres víctimas en la sala de juegos, siendo obligadas a permanecer tendidas boca abajo en el suelo. Previo a ser amarrados los ofendidos, les fue sustraído a cada uno de ellos un anillo. Un mismo sujeto amarró y se ocupó de las dos mujeres, mientras que Antón González, quien actuó a rostro descubierto, fue el que en todo momento se ocupó y conversó con Roberto Bianchi. Luis Astudillo, que cubría su rostro con un pasamontañas, al igual que el tercer sujeto, registraron el inmueble, mientras que Antón González permaneció en compañía de las tres víctimas. Este sujeto estaba nervioso, expresó Sandrine Hatan, "era como el jefe", indicó. Como esta testigo entiende algo de español, pudo comprender cuando Bianchi dijo a su agresor que se llevara la billetera que tenía el bolsillo trasero de su pantalón, cosa que éste hizo, como también su auto. Sin embargo, Antón González, sin atender al ofrecimiento del automóvil, insistió en la entrega de joyas, dinero y la caja fuerte. Al efecto, y para acelerar la entrega de lo requerido, González apuntó desde breve distancia con el arma de fuego a la cabeza de Roberto Bianchi Isasa y movió el martillo del revólver, siendo impactado el ofendido por el proyectil en la sien, huyendo en ese mismo instante de la propiedad los tres agentes del delito por el mismo lugar en que habían entrado. La testigo Carine Buffard vio a través de un ventanal como los sujetos saltaron por la reja para retirarse del inmueble. Aclaró, además, que durante la acción, y al igual que ella, tendida en el suelo a su izquierda boca abajo, se encontraba Sandrine Hatan, y a la izquierda de ésta, Roberto Bianchi en la misma posición. Ella vio cuando Antón González aproximó el arma a la sien de Roberto, por el ángulo de visión que tenía al girar su cabeza hacia la izquierda, pero no pudo ver si el arma se posó en la sien de la víctima. Ella sólo sintió el disparo. Sandrine

Hatan por su parte, dijo haber visto el arma en cuestión, a veinte centímetros de la cabeza de Bianchi, agregando que victimario y víctima conversaban al tiempo del disparo. También observó aquello con un buen margen de visión, ya que giró su cabeza a la izquierda, pudiendo ver el brazo y el arma de quien se encontraba sobre Bianchi. Además, al exhibírsele el arma de fuego en la audiencia, dijo ser muy parecida a la que ella vio el día de los hechos, lo cual es muy coincidente con lo dicho por el perito balístico Sr. Manuel Águila Chavez, el cual concluyó en su informe pericial que el arma incorporada en el juicio por el Ministerio Público, corresponde en un cien por ciento al arma con que se dio muerte a Bianchi. Este perito hizo mención que en su peritaje se estableció que en simple acción funcionaba de acuerdo a su diseño y construcción, y en doble acción el recorrido lo hacía solamente hasta la mitad y vuelve hacia delante, en circunstancias que debe recorrer hacia atrás en forma completa, tal como se enganchara en simple acción. Pero como no se engancha vuelve hacia adelante de manera inerte. Sin embargo, en la audiencia pudo comprobarse por el propio perito, que la mayor parte de las veces el martillo no se engancha en la posición más extrema, o sea, la mayor parte de las veces no funciona tampoco la simple acción. Ante la pregunta del Tribunal, el perito estimó probable, que al manipular el acusado el martillo hacia atrás, éste no se haya enganchado en el extremo, disparándose el proyectil, o bien al tratar de engancharlo, se haya enredado con los guantes que dijo haber usado Antón González. Esta acción de altísimo riesgo, que dijo haber realizado Antón González para intimidar a su víctima, se encuentra acorde con lo informado en la audiencia, por los peritos psiquiatras Manuel Bustos Palma y Maritza Gallardo Salcé, quienes si bien se refieren a González González como una persona con un adecuado juicio de la realidad, advierten en él un trastorno en su personalidad, con rasgos de impulsividad, y que lo desorganizan en situaciones de stress, sin medir las consecuencias de su actuar.

De otra parte, la entrada del proyectil en la cabeza de Bianchi que refieren las ciudadanas francesas, también se encuentra acorde con la trayectoria de la misma que señaló la médica legista Alejandra Moreira, quien recuperó el proyectil del cuerpo del occiso. El perito Manuel Águila Chavez, estableció la correspondencia de este proyectil periciado, y el perito químico Francisco Abarca Ruiz, dio cuenta, además, de los signos que mostraba el arma en cuanto a haber sido disparada.

El perito Denny Gallardo Herrera, refirió al Tribunal, haberse constituido en el sitio del suceso en compañía de un fotógrafo, y de haber realizado un informe planimétrico del lugar. Las fotografías del inmueble y el plano, fueron proyectadas en la audiencia, sirviendo de soporte al relato que hizo el perito y otros testigos. Este perito también reconoció en la audiencia, el retrato hablado confeccionado por él, de acuerdo al relato que le hicieron de uno de los hechos las ciudadanas francesas. Señaló que ellas sólo reconocieron en un 50% al sujeto indicado en el dibujo que él hiciera, lo cual es un porcentaje muy bajo de reconocimiento.

Al prestar declaración las dos testigos presenciales, al día siguiente de ocurridos los hechos, ellas indicaron que los sujetos estuvieron dentro de la propiedad como cuatro o cinco minutos, y no obstante que la testigo Carine Buffard señaló que los otros dos sujetos estuvieron en la sala de juego al tiempo del disparo, parece muy poco probable que así fuera, ya que era Antón González quien cuidaba a sus víctimas, y porque en ese breve tiempo Luis Astudillo y su acompañante se ocuparon de registrar la propiedad. Así puede observarse en las fotografías exhibidas en la audiencia, donde se advierte el desorden que los hechos dejaron en las dependencias del inmueble, del que sustrajeron una CPU, una cámara fotográfica y otra filmadora. Es más, en la declaración que Antón González prestara en la Policía de Investigaciones en presencia del fiscal, éste señaló que sus acompañantes, al sentir el disparo, bajaron con la CPU y las cámaras, arrancando inmediatamente todos del inmueble a través de la reja con las especies sustraídas, y abordando el mismo vehículo en que habían llegado. La testigo Sandrine Hatan dijo que luego de los disparos, Antón González dijo a los otros dos sujetos que se retiraran del inmueble.

Las especies sustraídas de la casa de la víctima por parte de los hechos, fueron una CPU, una cámara fotográfica, una filmadora, una billetera, y tres anillos de oro amarillo, las cuales son coincidentes con las referidas por Gabriela López Cash y las dos ciudadanas francesas. Estas especies no fueron recuperadas, y según declarara extrajudicialmente Antón González (declaración incorporada en la audiencia por los testigos de oídas), la CPU y los documentos del occiso fueron arrojados por una quebrada, mientras que su billetera fue quemada. No pudo establecer la policía que ocurrió con dichas especies.

Producto del disparo, Roberto Bianchi Isasa resultó con una herida a bala penetrante craneana que

le ocasionó la muerte en la madrugada del 21 de agosto de 2005. De ello da cuenta el certificado de defunción de la víctima, y circunstanciadamente la perito médico legista que declaró en la audiencia, Alejandra Moreira Aguilera, quien explicó la trayectoria del proyectil en la cabeza del occiso, el efecto de dicho impacto y las consecuencias mortales del mismo, apoyada con las fotografías tomadas por ella, las cuales fueron exhibidas en la audiencia.

Muy acorde con lo relatado por las dos únicas testigos presenciales de los hechos (Carine Agres Buffard y Sandrine Catherine Hatan), se encuentra el relato del acusado Antón González, vertido ante el fiscal, y dos funcionarios de la Policía de Investigaciones la noche en que fue detenido, y sobre el cual dieron cuenta en el juicio los testigos de oídas Mauricio Oyarzún Carrasco y Rosita Paola Torres Soto. A lo ya dicho hay que agregar lo que el acusado contó haber hecho el tiempo anterior a que se cometieran estos ilícitos. Este refirió que el 11 de agosto del 2005 se puso de acuerdo con "el Pete" y con "el Pedro" para ir a robar a alguna casa, pidiéndole prestado un revólver "al Chiflado" (Jesús Ignacio Herrera Pérez). El día 12 de agosto de 2005 se juntaron a las 19 horas y tomaron la micro N° 7 en Rodelillo hasta Caleta Portales, y luego caminaron en dirección al cerro. En ese camino, "el Petete" sustrajo un auto Nissan rojo haciendo palanca con una paleta, y en ese vehículo se fueron al sector alto de Viña del Mar Alto buscando casas lujosas. Allí observaron la casa de Roberto Bianchi con las luces encendidas, y estacionaron el vehículo en que circulaban.

Mención aparte merece el actuar deficiente de las policías en la presente investigación. No es explicable para estos Jueces, que el día de los hechos no se haya obtenido evidencias del sitio del suceso por personal especializado, consistente en huellas, tejidos orgánicos, pelos, etc., pese a todo el registro y la manipulación que realizaron los hechos en el lugar. No se comprende la inexistencia de denuncia o de antecedente alguno relacionado con el automóvil Nissan Rojo que sustrajeron y utilizaron los agentes en la comisión del delito. Tampoco satisfacen a este Tribunal las respuestas dadas por la funcionaria de la Policía de Investigaciones, Rosita Torres, encargada de la recepción de las denuncias telefónicas en la unidad policial, cuando dice que esa policía de nuestro país, a cargo de la inteligencia de los delitos, no cuenta con un teléfono con visor que muestre el número de teléfono desde donde se generan las llamadas. Ello a raíz de

las llamadas telefónicas consistentes en las denuncias anónimas que recibiera de una mujer, quien dijo, entre otras cosas, que los acusados serían responsables de los ilícitos cometidos en el domicilio de Bianchi.

Por último, y sin perjuicio que ninguna de las dos testigos presenciales de los delitos (Carine Agres Buffard y Sandrine Catherine Hatan), reconoció en la audiencia a los acusados, a partir de un conjunto de indicios relativos al hecho y sus circunstancias, puede inferirse en síntesis, y como conclusión, la participación punible de los acusados en los delitos que se ha dado por establecidos. El Tribunal formó su convicción sobre la intervención de los dos acusados presentes en el juicio en los delitos investigados, y para ello contó con las declaraciones coincidentes y unívocas de los funcionarios de investigaciones Mauricio Oyarzún Carrasco y Rosita Paola Torres Soto, quienes dieron cuenta del relato prestado voluntariamente por Antón González González ante el fiscal de la investigación, en la forma prevista en el artículo 91 inciso 2° del Código Procesal Penal, ya que éste, en ausencia de su defensor, manifestó su deseo de prestar declaración ante el fiscal de la causa, inquieto por el hecho de habersele disparado accidentalmente un proyectil desde el arma que portaba el día de los hechos, según se lo manifestó a la policía Torres Soto. De idéntica declaración dio cuenta en el juicio el testigo Billye Jean Undurruga Picon, quien afirmó que Antón González reconoció ante otras personas ser el autor de la muerte accidental del Dr. Bianchi, y haber participado en el robo de que se trata, en compañía de Luis Astudillo González, apodado “el Petete”.

Los funcionarios de investigaciones Mauricio Oyarzún Carrasco y Rosita Paola Torres Soto, también hicieron referencia a lo que declararon extrajudicialmente los testigos Gonzalo Valenzuela Villalón, I.C.R.O. y M.P.V.R, en el sentido que Antón González manifestó directamente haber sido el autor de la muerte del doctor Bianchi (de manera accidental), y haber participado en los ilícitos que nos ocupan, en compañía de Luis Astudillo y Pedro Rocca. No obstante que el primero de los testigos nombrados se retractó en la audiencia de lo dicho anteriormente, el Tribunal entiende que no le es exigible a ese testigo otra conducta, puesto que se encuentra privado de su libertad en el mismo recinto de los acusados, y existen procesos judiciales pendientes en su contra, según señaló la fiscal. Lo mismo se extiende a las testigos cuyas iniciales se mencionó, las cuales expresamente manifestaron en la audiencia que no querían declarar, ya que han sido amenazadas

por familiares de los acusados. Pese a ello, la testigo I.C.R.O igualmente aportó información en cuanto a haber sido testigo de oídas respecto a la participación de los acusados en el domicilio del médico uruguayo.

Respecto a la intervención de Luis Astudillo en el ilícito que se le atribuye, y sin perjuicio de lo que se analizará más adelante, el Tribunal se ha formado la convicción de que, efectivamente, él estuvo presente en el sitio del suceso en la forma que se ha relatado con anterioridad, estimando probable que a continuación del delito él haya jugado el partido de fútbol a que aludió, como también lo hicieron los testigos de su defensa, pasadas las 22:00 horas del mismo día. Por lo demás, no existe duda de que él es precisamente “el Petete” aludido por Antón González, ya que los testigos de oídas lo han identificado con claridad, precisando que es él quien vive en Av. Rodelillo frente al local “el Jano”, y el otro “Petete”, al tiempo que se cometieron los presentes ilícitos, ya estaba privado de libertad desde julio de 2005.

De otra parte, el arma homicida fue encontrada por la policía en poder de tres sujetos, uno de los cuales, “el Chiflado”, vecino de los acusados, fue quien el día anterior al ilícito que nos ocupa, proporcionó dicho revólver a González González. A mayor abundamiento, y como quedó dicho antes, el peritaje balístico fue concluyente en cuanto a que esa y no otra fue el arma cuyo disparo dio muerte al médico.

DECIMONOVENO: Que el artículo 433 del Código Penal dispone que “el culpable de robo con violencia o intimidación en las personas, sea que la violencia o la intimidación tenga lugar antes del robo para facilitar su ejecución, en el acto de cometerlo o después de cometido para favorecer su impunidad, será castigado: 1. Con presidio mayor en su grado medio a presidio perpetuo calificado, cuando con motivo u ocasión del robo, se cometiere, además, homicidio, violación o alguna de las lesiones comprendidas en los artículos 395, 396 y 397 N° 1”. Por su parte, el artículo 436 inciso 1° del Código Penal ordena que “fuera de los casos previstos en los artículos precedentes, los robos ejecutados con violencia o intimidación en las personas, serán penados con presidio mayor en sus grados mínimo a máximo, cualquiera sea el valor de las especies substraídas.”

a) En cuanto a las exigencias del tipo objetivo del robo con homicidio, éste es un delito compuesto, que requiere los actos de “robar” y “matar”, y dos resultados: “la apropiación de una cosa”, y “la muerte de una persona.” Es decir, el delito de robo con homicidio representa un tipo calificado de robo con violencia o intimidación

en las personas, siendo comunes al tipo básico y el calificado “la apropiación *invito dominio* y con ánimo de lucrarse de una cosa mueble ajena usando de violencia o intimidación en las personas” (Guzmán Dálbora, *Estudios y Defensas Penales*. LexisNexis, Santiago de Chile, 2005, página 325).

Es un hecho indiscutido del juicio que existió de parte de los imputados apropiación de especies y dinero, actuación que implica adquirir de hecho el poder de usar, gozar y disponer de una cosa, poder que no puede obtenerse mientras la cosa permanezca en la esfera de custodia o resguardo de su titular aunque se le cambie de sitio (cfr. Etcheberry, *Derecho Penal*, página 297).

Respecto a qué hay que entender por la cláusula “con motivo u ocasión”, contenida en la norma del artículo 433 N° 1 del Código Penal, el profesor José Luis Guzmán Dálbora explica que “se mata con motivo del robo cuando la violencia es desplegada para conseguir el apoderamiento de las cosas, en lo que debe tenerse en cuenta —y en esto lleva razón la doctrina prevaleciente— que el proceso ejecutivo del robo no es un hecho fulminante, sino un complejo proceso de actos. Por ello, el homicidio puede aparecer en el acto inicial, contemporáneamente al apoderamiento o al final del robo”.

“El homicidio en cuanto motivo —prosigue este autor— tiene el robo como fin, en una conexión teleológica. En cambio, se mata con ocasión del robo cuando éste presta sólo la circunstancia u oportunidad al hecho de sangre (por ejemplo, cuando se abate a un tercero que acude en auxilio del robado, o a un codelincuente arrepentido que cambió de opinión o muestra disconformidad con el reparto del botín), pero siempre en relación con el acto principal, porque de lo contrario desaparece la estructura compleja de que tratamos. También en el homicidio perpetrado con ocasión del robo debe darse cierta conexión subjetiva que anude los elementos de aquella estructura.” (op. cit., páginas 330 y 331).

b) En cuanto a las exigencias del tipo subjetivo del robo con homicidio, en la doctrina es objeto de discusión si las muertes culposas encajan dentro del concepto de homicidio como elemento típico de la figura descrita en el artículo 433, número 1º, del Código. Por una parte, hay autores que sostienen que allí la palabra homicidio está tomada en la acepción amplia del término, con lo cual quedarían comprendidos el tipo básico de homicidio, el asesinato u homicidio calificado, pero también el homicidio culposo, siendo en ello irrelevante que la disposición en palabra no hable de cuasidelito, por ser tal referencia innecesaria en la significación amplia de la

noción y no hacerlo tampoco otros pasajes del Código que describen delitos agravados por la producción de la muerte de una persona, por ejemplo, los artículos 141, 142, 150 A y 372 bis. Sin embargo, también se puede interpretar la referencia al homicidio en el robo, en el sentido de que dicha muerte sólo puede ser cometida dolosamente, con dolo directo o eventual, y no por culpa del autor, en razón de las gravísimas penalidades de la infracción, cuya entidad supera con holgura la que resultaría de acumular, según las reglas del concurso real, las penas de un robo simple con las de un homicidio culposo. Esta desproporción implicaría que en el castigo, como robo con homicidio, de una muerte culposa, se estaría en verdad sancionando una forma de cualificación por el resultado, algo prohibido por la Constitución política en su artículo 19, número 3º (cfr. Guzmán Dálbora, op. cit., págs. 329-330).

Sin embargo, tal discusión cede en importancia en el presente caso al hecho de que Antón González, al dar muerte a Roberto Bianchi Isasa, obró con dolo eventual, y no por culpa consciente o con representación. En efecto, el deslinde entre dolo eventual y culpa con representación, materia disputada de antiguo entre las contrapuestas teorías de la voluntad (o consentimiento) y de la representación, puede zanjarse hoy, según muchos autores, en el sentido de la concepción restringida del consentimiento. Esto quiere decir que hay dolo eventual cuando el sujeto acepta el resultado antijurídico de su proceder, pero esa aceptación no queda excluida cuando depositó una confianza irracional o infundada en que dicho resultado no sobrevendría, pues “esa confianza meramente subjetiva, no es una auténtica confianza, sino una esperanza o deseo jurídicamente irrelevante” (Luzón Peña, *Dolo y dolo eventual: reflexiones*, en el *Libro Homenaje al Dr. Marino Barbero Santos. «In memoriam»*. 2 vols. Ediciones de las Universidades de Castilla-La Mancha y de Salamanca, Cuenca, 2001, t. I, págs. 1109-1134 [1126]). Expresado de otra manera, si el autor emprende una actividad altamente peligrosa para el bien jurídico en cuestión, elevando la probabilidad de vulnerarlo hasta el punto de que su creencia de que ello no ocurriría aparezca bajo todo punto como insensata, tal resultado debe imputársele a título de dolo eventual y no de culpa con representación. Lo cual ocurre precisamente en la especie, ya que apuntar con un arma de fuego con ademán intimidante a la cabeza de la víctima y luego activar su mecanismo percutor sabiéndola cargada, entraña un riesgo extremo para la vida del paciente y, por lo mismo, la suposición de que el

acusado creyó imposible que iba a salir un tiro del arma tras el movimiento de sus manos, debe ser descartada en los efectos que pretende extraer de ella la defensa y, antes bien, hay que considerarla como una conjetura irracional del hechor que no impide la imputación de la muerte a su dolo eventual. Él, en efecto, se representa como muy probable el matar a una persona, y acepta dicho resultado, consentimiento que puede deducirse de su real indiferencia ante el curso objetivo de la secuencia fáctica puesta en marcha por él.

Sin embargo, esa muerte no puede ser atribuida a Luis Astudillo en términos de estimarle coautor de robo con homicidio. Y es que el efecto de imputación recíproca, característico de la coautoría, descansa en dos requisitos, a saber, la distribución colectiva de la actividad típica y la existencia de un acuerdo al respecto. El acuerdo, requisito objetivo de la coautoría, debe también estar captado en todos sus extremos por el dolo del coautor. Pues bien, de los hechos probados en la causa no se deduce que el acuerdo de robar e intimidar con las armas, efectivamente asumido por Antón González y Luis Astudillo, se extendiese hasta matar a alguno de los moradores de la casa, y son indicios de esa limitación del convenio, el hecho de encerrar a los hijos de la víctima en una habitación contigua y tranquilizar a los adultos, en evidente ademán de no querer hacerles daño—daño que, por lo demás, tampoco causó—, la fuga inmediata de Astudillo del lugar cuando sintió el disparo y el haberse desprendido del botín pocos minutos después de emprendida la huida. Siendo así, la muerte del paciente representa un exceso cuantitativo de su coautor, exceso que no puede ser atribuido a Astudillo, lo que rompe la unidad del título de imputación y lleva a estimarle autor individual del robo con intimidación en su forma básica, prevista en el artículo 436, inciso primero, del Código penal. Confirma la ruptura del título de imputación la consideración de que la evidencia de que un coautor porte armas, no es decisiva para saber si el dolo de los demás, con el acuerdo correspondiente, se extendía a la eventualidad de emplearlas para matar. En efecto, “el mero hecho de saber que el otro lleva un arma no lo convierte en coautor de robo con homicidio, porque para esto es necesario que la posibilidad de que aquél mate con el arma recibiese el asentimiento del coautor. Imputar a los demás el resultado mortal sobre la única base de que ello era previsible, implicaría confundir el dolo eventual que demanda la coautoría, con la culpa”. (Guzmán Dalbora, op. cit., págs. 338-339; en el mismo sentido se pronuncia otro monografista nacional del tema, Vivanco Sepúlveda,

El delito de robo con homicidio. Editorial Universitaria, Santiago de Chile, 1957, pág. 68).

Por último, la figura en examen, requiere “**ánimo de lucro**”, como **elemento subjetivo del tipo legal**; en palabras de Jiménez de Asúa, “el legislador exige algo más que el dolo” relativamente al fenómeno principal, la apropiación. El real problema que el ánimo de lucro suscita en nuestra ley deriva precisamente de la construcción de dicho delito como conducta de apropiación. En esencia, según enseña el profesor Politoff, estamos ante una relación de género a especie entre ánimo de lucro y apropiación, sin que ello obste a la subsistencia del ánimo de obtener provecho de la cosa sustraída, que no otra cosa es el lucro, idea que no debe confundirse con la satisfacción personal con fines hedonísticos (Sergio Politoff Lifschitz, *Los elementos subjetivos del tipo legal*, Editorial Jurídica de Chile, Santiago de Chile, págs. 133 y ss.). En otras palabras, se trata de cualquier beneficio económicamente apreciable en el patrimonio del imputado, la intención de reportar un beneficio patrimonial, el que en ocurre en el presente caso, atendida la apropiación de las especies muebles que dieron cuenta los testigos, algo que supone ánimo de lucro.

Por lo demás, obsérvese que “el robo con homicidio sigue siendo un delito contra la propiedad, en que el *animus rem sibi habendi* y la búsqueda de un enriquecimiento económico presiden las actividades del delincuente, le sirven como enlace y determinan el dolo. La actuación típica, tanto objetiva como subjetiva, tiende al robo, no al homicidio, sólo que se mata para robar o durante un robo *in itinere*. Claro es que segar la vida a otro convierte lo realizado en un delito pluriofensivo, y de ahí la agravación de la penalidad” (Guzmán Dalbora, op. cit., páginas 325, 326).

VIGÉSIMO: Que, concurre en favor del acusado Antón González la **atenuante del artículo 11 N° 9 del Código Penal**, esto es, la de haber “colaborado sustancialmente al esclarecimiento de los hechos”, toda vez que su declaración extrajudicial, incorporada al juicio a través de testigos de oídas, y unida a los otros indicios mencionados en el motivo decimoctavo, ha resultado fundamental para el establecimiento de los hechos punibles y la participación de los acusados en ellos. No obsta a lo anterior que en la audiencia del juicio oral dicho acusado haya silencio (pues en esto se limitó a hacer uso de un derecho que le garantiza la ley), como tampoco lo declarado por los testigos de iniciales I.C.R.O y M.P.V.R., quienes manifestaron no querer declarar en la audiencia por temor a las amenazas que habían

recibido, ya que quedó claro que esas amenazas no provinieron de los acusados, sino de familiares de éstos, o sea, de terceros.

VIGESIMOPRIMERO: Que beneficia al acusado Antón González la atenuante del artículo 11 N° 6 del Código Penal, esto es, su irreprochable conducta anterior, ya que en su extracto de filiación y antecedentes no constan anotaciones judiciales pretéritas.

Por ende, ha de desestimarse la solicitud de la parte querellante en orden a no aplicar dicha atenuante al imputado González. En efecto, admitir el argumento de que su irreprochable conducta anterior no estaría acreditada, ya que el acusado consume droga y ha participado en riñas (situaciones que los psiquiatras consideran propias de un trastorno disocial de la personalidad), equivaldría a transformar el reproche individual y acotado que una persona merece por sus actos delictuosos, en un enjuiciamiento global de la personalidad o del modo de conducción de su vida, y llevaría a confundir las exigencias jurídicas con las oriundas de la moral, todo lo cual resulta incompatible con un Derecho penal de acto, como es el chileno, y la organización republicana de nuestro Estado de Derecho. Para éste, a propósito de la atenuante en cuestión, sólo cuenta que el sujeto carezca de antecedentes penales demostrados, no que en su trayectoria vital haya habido conductas desviadas o costumbres desarregladas, pero atípicas.

VIGESIMOSEGUNDO: Que, sin embargo, afecta a ambos acusados, la agravante del artículo 456 Bis N° 3 del Código Penal, porque indudablemente la pluralidad de malhechores disminuyó las probabilidades de defensa de las víctimas.

VIGESIMOTERCERO: Que, por otra parte, el Tribunal no acogerá la agravante del artículo 12 N° 1 del Código Penal, puesto que la alevosía supone un obrar traidor, pérfido, engañoso, que disimula sus intenciones, los medios o la persona que las ejecuta, lo cual está ausente en los hechos, puesto que Antón González no disimuló su propósito, persona ni el arma de fuego utilizada, y, muy por el contrario, actuó al descubierto, sin que en ello deba importar el estado de indefensión de las víctimas, algo inherente a la situación propia del robo, delito que requiere doblegar a la víctima merced al quebrantamiento de su libertad de obrar.

Por lo demás, “no se ve, de ningún modo, que en un delito alevoso se lesione más hondamente que en el que no lo es el mismo bien jurídico, ni que concomitantemente se lesione otro. No pertenece por tanto, a lo

injusto ni tiene, por ende, naturaleza objetiva. En cambio, sí se comprende que en la alevosía se manifiesta una personalidad desleal y cobarde, que disimula u oculta sus intenciones y procura evitarse riesgos”, obrando, en este específico sentido, sobre seguro (Manuel de Rivacoba y Rivacoba, *Nueva Crónica del Crimen*. Edeval, Valparaíso, 1981, capítulo *De la alevosía y otros elementos cualificativos del asesinato*). Con lo que este penalista adscribe la alevosía al juicio de culpabilidad, y rechaza, de paso, ver la esencia de la agravante en una pretendida imposibilidad de defensa, interpretación que haría “decir a la ley lo que la ley no dice, ni quiere ni puede decir”.

VIGESIMOCUARTO: Que se rechaza, asimismo, la agravante del artículo 12 N° 5 del Código Penal, esto es, la premeditación, en el sentido de que Antón González habría concebido, madurado, deliberado y finalmente afianzado firmemente en su voluntad la resolución de matar al paciente. Muy por el contrario, lejos de una deliberación detenida y una resolución permanente, los hechos muestran de su parte una decisión súbita, no meditada ni deliberada de matar, algo que va a contrapelo de la recta interpretación de la naturaleza de la premeditación, según la teoría ideológica o de la reflexión (cfr. Rivacoba y Rivacoba, op. et loc. cit.).

VIGESIMOQUINTO: Que el Tribunal tampoco acogerá las agravantes del artículo 12 N° 18 y 19 del Código Penal, respecto de ambos acusados, puesto que entre el robo con violencia o intimidación (tanto su tipo básico, del artículo 436 del Código penal, como sus figuras calificadas del artículo 433) y el robo con fuerza en las cosas, otro delito complejo o compuesto que demanda ordinariamente allanar morada ajena, se da una relación de subsidiaridad expresa, prevista en el artículo 453. Por ende, el robo con fuerza en las cosas en lugar habitado cometido por los hechores, queda desplazado por la figura principal, esto es, el robo con homicidio, que indudablemente es más grave a la luz de su penalidad. Si en semejante progresión criminosa los sujetos han de responder sólo por la figura más grave, y en ésta queda absorbida la de menor entidad, tampoco es procedente dar aplicación a las agravantes solicitadas, del artículo 12, N° 18, esto es, cometer el delito en la morada del ofendido, y N° 19, o sea, ejecutarlo por medio de fractura o escalamiento de lugar cerrado, circunstancias inherentes al robo con fuerza en las cosas, delito que, como se explicó, queda consumido en el hecho principal.

VIGESIMOSEXTO: Que estos Jueces también rechazan la agravante específica del artículo **450 inciso 2° del Código Penal**, respecto de ambos acusados, la cual no puede ser aplicada al delito de robo con homicidio, por tratarse de una agravación de peligro abstracto. Esto significa que es voluntad de la ley evitar que el autor de un robo o hurto endurezca su delito hiriendo o matando con las armas que porta a la víctima. Por lo tanto, si hace uso de éstas, y con ello irroga una violencia de grave entidad, como es la muerte del paciente, ese peligro abstracto, transformado en concreta realidad, debe entenderse absorbido en la figura de lesión, es decir, en el robo con homicidio.

Por otra parte, también al robo con intimidación, en que el agente tiene que superar la resistencia de la víctima a través de la conminación de un mal grave, resulta inherente el empleo de armas, ya que como regla general no se puede intimidar al paciente de un robo sin el uso de instrumentos que aumenten la potencia física del agente en términos de poder causar un grave daño en la salud o la vida del primero. La fórmula: *“la bolsa... o la vida y la bolsa”*, no es de recibo ni parecería creíble sin la anticipación de los graves perjuicios que anuncian las armas.

VIGESIMOSÉPTIMO: Que, asimismo, el Tribunal rechaza la agravante del artículo **12 N° 20 del Código Penal**, respecto de ambos acusados, o sea, ejecutar el delito portando armas de fuego o aquellas referidas en el artículo 132, porque, hallándose consumida la agravación específica del artículo 450 del Código Penal en el robo con intimidación, tampoco se puede estimar una circunstancia agravante genérica que ya está comprendida dentro de la primera en una nueva relación de consunción.

VEGESIMOOCTAVO: Que la penalidad asignada al delito de robo homicidio es presidio mayor en su grado medio a presidio perpetuo calificado, beneficiando al acusado Antón González las circunstancias atenuantes de responsabilidad penal del artículo 11, números 6 y 9, del Código Penal, y perjudicándole la agravante del artículo 456 bis N° 3 del mismo cuerpo legal.

De otra parte, la penalidad asignada al delito robo con intimidación, es presidio mayor en sus grados mínimo a máximo, perjudicando al acusado Luis Astudillo González la circunstancia agravante del artículo 456 Bis N° 3 del mismo cuerpo legal.

VIGESIMONOVENO: Que siendo la pena asignada al delito de robo con homicidio una de grados

divisibles y de otras indivisibles, y concurriendo a favor de Antón González González dos atenuantes y una agravante, compensado racionalmente la atenuante de haber colaborado sustancialmente al esclarecimiento de los hechos, con la agravante de ser dos o más los malhechores en los términos estipulados en el artículo 67 inciso final del Código Penal, manteniéndose en consecuencia en su favor una atenuante, de acuerdo a lo dispuesto en el artículo 68 inciso 2° del citado código, al aplicar la pena el Tribunal no podrá imponerla en su máximo, y en este sentido atendida la gravedad y extensión del mal producido por el delito, lo que se desprende no solo de la muerte de una persona, sino además de las consecuencias que ello produjo en su entorno familiar, constituido por su cónyuge e hijos pequeños, desde que se coartó el proyecto de vida, debiendo incluso emigrar del país, como se infiere de los dichos de la referida cónyuge, del Informe Médico-Psiquiátrico emitido por el Psiquiatra Cristian Pizarro Gatica, respecto Gabriela López Cash, Lucas Bianchi López y Camila Bianchi López que da cuenta del estado ansioso depresivo a consecuencia de los hechos y del Certificado emitido por la Facultad de Medicina de la Universidad de Valparaíso, dando cuenta que la Dra. López Cash debió suspender sus estudios de Medicina Interna a partir del 12 de agosto de 2005, producto del asesinato de su marido, documentos incorporados al juicio por la parte querellante en la audiencia dispuesta en el artículo 343 del Código procesal Penal. Ello unido a la forma en que estos se desencadenaron, llevan al tribunal a imponer la pena en el grado solicitado por el Ministerio Público.

TRIGÉSIMO: Que a su vez, siendo la pena asignada al delito de robo con intimidación una de tres grados divisibles y concurriendo en perjuicio de Luis Astudillo González una agravante y ninguna atenuante, de acuerdo a lo dispuesto en el artículo 68 inciso 2° del Código Penal, al aplicar la pena el Tribunal no podrá aplicarla en su grado mínimo y concordante con lo dispuesto en el artículo 69 del mismo cuerpo legal, y teniendo presente el tribunal la entidad de la agravante que le ha sido considerada, la hora, lugar y forma en que se desarrollaron los hechos, la gravedad y extensión del mal producido, en tanto cuanto involucró a diversas personas, la impondrá en su grado máximo.

Por estas consideraciones y, **VISTO**, además, lo dispuesto en los artículos 1°, 3°, 11 N° 6 y 9, 14°, 15 N° 1, 18, 21, 28, 50, 67, 68, 69, 433 N° 1, y 436 inciso 1°, todos del Código Penal, y artículos 295, 296, 297, 325

a 338, 340, 341, 342 y 344 del Código Procesal Penal,
SE DECLARA:

- I.- Que se condena al acusado **Antón Eddie González González**, como autor del delito de robo con homicidio, descrito y sancionado en el artículo 433 N° 1 del Código Penal, en grado consumado, cometido día 12 de agosto de 2005, alrededor de las 20:10 horas, en calle Asturias N° 1616, Viña del Mar, en la persona y en perjuicio de Roberto Bianchi Isasa, a la pena de **VEINTE AÑOS** de presidio mayor en su grado máximo.
- II.- Que se condena al acusado **Luis Marcelo Astudillo González**, como autor del delito de robo con intimidación, descrito y sancionado en el artículo 436 inciso 1° del Código Penal, en grado consumado, cometido día 12 de agosto de 2005, alrededor de las 20:10 horas, en calle Asturias N° 1616, Viña del Mar, en perjuicio de Roberto Bianchi Isasa, a la pena de **DIECISÉIS AÑOS** de presidio mayor en su grado máximo.
- III.- Que se condena a los sentenciados **Antón Eddie González González** y **Luis Marcelo Astudillo González**, a las penas accesorias de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena.
- IV.- Que atendida la extensión de la pena corporal impuesta a los sentenciados **Antón Eddie González González** y **Luis Marcelo Astudillo González**, no se les concede ninguno de los beneficios alternativos contemplados en la Ley N° 18.216, debiendo cumplir real y efectivamente la pena corporal que se les impone en la presente sentencia, sirviéndoles de abono el tiempo que han estado privados de su libertad con ocasión de la presente causa, desde el 18 de agosto de 2005 el acusado Luis Astudillo González, y desde el 23 de agosto de 2005, el acusado Antón González González, según da cuenta el auto de apertura.
- V.- Que los sentenciados **Antón Eddie González González** y **Luis Marcelo Astudillo González**, quedan condenados al pago de las costas del juicio.
- VI.- Que se decreta el comiso del arma incautada, debiendo ser remitida a los arsenales de Guerra.

Se previene que el juez Sr. José Delgado Ahumada, estuvo por condenar al acusado Luis Marcelo Astudillo González como autor del delito de robo con homicidio dispuesto en el artículo 433 N° 1 del Código

Penal, en la persona de Roberto Bianchi Isasa, por estimar que este imputado actuó también con dolo eventual al necesariamente haberse representado y aceptado tácitamente que Antón González pudiera dar muerte a la víctima al apuntarlo directo a la cabeza en momentos que se le exigía que señalara donde estaba la caja fuerte o las joyas, circunstancia que según los dichos de la testigo Carine Buffard, habría presenciado.

En efecto, al ser interrogada sobre el punto por la parte querellante, la referida testigo presencial contestó que, aunque ignora en que posición estaban, efectivamente los otros dos sujetos estaban parados en la misma habitación cuando el sujeto que estaba a rostro descubierto efectuó el disparo.

A los dichos de la señorita Buffard, al igual como a los de su compatriota Sandrine Hatan, este sentenciador les da plena validez desde que impresionaron en toda su declaración como ajustándose rigurosamente a la verdad y dando cuenta de sólo lo que les constaba por haberlo percibido por sus sentidos, no ocultando ni agregando nada. Esta apreciación subjetiva puede refrendarse en el caso de Buffard, por el hecho de que no reconoció al sujeto que sostuvo, actuó a rostro descubierto y disparó contra el médico, ya que según ella, estuvo junto a él muy poco tiempo. Asimismo, la señorita Hatan ni siquiera hizo el intento de reconocerlo pues afirmó que no creía poder hacerlo, contestando que no sabía si los individuos estuvieron allí todo el tiempo.

Ambas testigos presenciales aseveraron además, que los sujetos las amarraron con corbatas tanto ellas como a la víctima, agregando Hatan que los tres sujetos utilizaban armas de fuego y Buffard, que sólo pudo observar que dos de ellos las traían consigo.

En este sentido, este juez discrepa de los hechos que se dieron por establecidos en la sentencia, sólo en cuanto en ellos se indicó que Luis Astudillo, al igual que el tercer sujeto, registraron el inmueble, mientras que Antón Eddie González González, permaneció en compañía de las tres víctimas, toda vez que como se fundamentó más arriba, estimó que aquellos estaban junto a González al momento del disparo.

De esta forma, el dolo eventual con que actuó Antón González, se extendió a su coimputado Luis Astudillo, desde que al estar en la misma habitación en el que acontecían los hechos, no podía ignorar el exceso que se estaba produciendo, es más, claramente lo consentía.

En este punto útil es recordar las palabras del profesor Mario Garrido Montt cuando expresa sobre la materia que: "...sólo responderían del robo con homicidio junto con aquellos que materialmente lo cometieron, los que subjetivamente también participaron en esa muerte, **sea avalando tal acción o concurriendo a fortalecerla...**" (Derecho Penal. Tomo IV, Parte Especial, P. 201). En la especie, evidentemente el coimputado de González avaló y fortaleció la acción de éste concurriendo a amarrar a las víctimas, amenazándolas con arma de fuego y aceptando que su copartípe apuntara a la cabeza del afectado para exigirle más especies.

Asimismo, estimando que para que concurra el principio de convergencia basta con el dolo eventual, concordamos con el profesor Jaime Vivanco Sepúlveda, en cuanto señala que para imputar a ambos el robo con homicidio, "será necesario que la culpabilidad de ambos, es decir, su dolo, comprenda la producción del todo, ello es, que sus voluntades converjan en el objetivo común de robar matando. Esto significa que el (o los) que no ejecuta materialmente la muerte **ha asentido en ella, la ha tomado de su cargo, a lo menos como un evento posible de realizar por medio de su copartípe**". (El delito de Robo con Homicidio, LexisNexis, 2000, p. 94).

Por otra parte, este sentenciador fue de la opinión de acoger la agravante del artículo 12 N° 18 del Código Penal, esto es, cometer el delito en la morada del ofendido, puesto que consideró que en la especie, la actividad de los hechos envuelve un mayor injusto y reproche al desarrollarla, estando en conocimiento de ello, al interior del hogar de la víctima a una hora en que era muy probable que estuviera ocupado, con sus dos hijos menores en otra dependencia y dos invitadas extranjeras que también fueron amedrentadas, tendidas y amarradas al lado suyo. Entiende el juez que en este caso la agravante no es inherente al delito de robo con homicidio pues los agentes no trepidaron en cometerlo no obstante representarse la situación objetiva existente, añadiendo así ignominia al evento.

En síntesis, a juicio de este magistrado, concurriendo para Antón González dos atenuantes, una de las cuales dirimió la decisión de condena (colaboración sustancial) y dos agravantes (la establecida en el cuerpo de la sentencia y en esta prevención); considerando la extensión del mal causado y verificándose dolo eventual en su actuar, fue de la idea de acceder a la pretensión fiscal en orden a sancionarlo con la pena de 20 años

de presidio mayor en su grado máximo, más accesorias legales y costas.

Igualmente, para el caso de Luis Astudillo, no obstante concurrir dos agravantes (pluralidad de malhechores y la expuesta más arriba) y ninguna atenuante; considerando que objetivamente no fue la persona que ejecutó materialmente el homicidio y que subjetivamente procedió con dolo eventual en su cometido, fue del parecer de aplicarle la misma pena que a Antón González. Sin perjuicio de ello y de conformidad a lo dispuesto en el inciso 4° del artículo 19 del Código Orgánico de Tribunales, siendo ésta la opinión más desfavorable para el acusado, optó en definitiva por la determinación de pena que le pareció más condigna con la gravedad de los hechos.

Se previene que la Magistrado Sra. Nash, es del parecer de que no perjudica a los acusados la agravante del artículo 456 Bis N° 3 del Código Penal, en atención a las responsabilidades autónomas atribuidas a Antón González y Luis Astudillo, el primero como autor individual de robo con homicidio, y el segundo como autor también individual de robo con intimidación, calificación que obliga a descartar la aparente concurrencia de la agravante específica. En efecto, si ya parece dudoso aplicar esa agravación específica a supuestos de coautoría, dado que ésta demanda por su propia definición la intervención plural de malhechores concertados al efecto —con lo cual servirse de la pluralidad para establecer la adecuación típica de la coautoría y, a continuación, agravar sobre ello la responsabilidad de los coautores, vulnera el principio de inherencia (*ne bis in idem*)—, con mayor razón habrá que descartar su procedencia si la coautoría no existe y, jurídicamente hablando, sólo queda la reunión circunstancial, en un mismo lugar, de autores con responsabilidades independientes entre sí.

En cuanto a la determinación legal de la pena, la Juez que previene es de parecer que respecto a Antón González González, como autor del delito de robo con homicidio, por beneficiarle en definitiva (después de realizada la compensación) una sola circunstancia atenuante, de acuerdo a lo resuelto por la mayoría del Tribunal, no es posible aplicar el grado máximo de la pena asignada al delito, siendo aconsejable establecer dicho margen penal en el grado mínimo, acorde con la entidad de la circunstancia atenuante que se ha dado por establecida. Ello, sin perjuicio de lo dispuesto en el artículo 68 inciso 3°, en caso de estimarse que concurren solamente las dos atenuantes que el Tribunal ha dado

por establecidas, desechándose la agravante del artículo 456 bis N° 3 del Código Penal, que en concepto de esa Juez no es aplicable en la especie.

Previno también que el artículo 69 del Código Penal, en la determinación judicial de la pena, ordena tomar en cuenta el número y entidad de las circunstancias atenuantes y agravantes, y la mayor o menor extensión del mal producido por el delito. En otras palabras, obliga a tomar en cuenta el grado de injusto del hecho, así como la culpabilidad que éste revela. Sin embargo, no es factible graduar en más o en menos el injusto consistente en matar a una persona, pues, o se mata o no se mata, salvo los supuestos de ensañamiento, cuyo no es el caso. Por ende, la graduación del juicio de antijuricidad debe aquí ir referida al atentado patrimonial, es decir, al bien jurídico principalmente protegido por el delito de robo con homicidio, tomando en consideración el número y valor de las especies robadas, especies que no pudieron ser recuperadas por su legítimo dueño o herederos. Por otra parte, la inexistencia de elementos que acentúen el juicio de culpabilidad en contra del autor, según se razonó antes a propósito de la improcedencia de premeditación y alevosía, lleva a esta magistrado a estimar de justicia que la pena de Antón González González quede determinada en QUINCE AÑOS DE PRESIDIO MAYOR EN SU GRADO MEDIO.

Esta graduación se condice con el unánime planteamiento de la doctrina penal y criminológica, acerca del máximo de duración de las penas privativas de la libertad, en el sentido que no debieran sobrepasar quince años (incluso doce o diez, a juicio de ciertos autores), pues más allá de ese umbral de tiempo entrañan una consecuencia no querida ni ordenada por la ley al conminarlas, cual es la disgregación y, en definitiva, el aniquilamiento de la personalidad del condenado (Luigi Ferrajoli, *Diritto e Ragione*. Teoría del garantismo penale. Laterza, Bari, 1989, páginas 410-414). No deben ignorarse, por lo demás, aquellos antecedentes invocados por las defensas de los sentenciados, y que dan luz a la esperanza de una rehabilitación en los mismos, como en el caso de Antón González, que no cuenta con antecedentes judiciales anteriores, tiene trabajo estable y estudia, e incluso cuenta con servicio militar al día.

Respecto del acusado Luis Astudillo Astudillo, la Juez que previene estuvo por fijar su pena en DIEZ AÑOS Y UN DÍA DE PRESIDIO MAYOR EN SU GRADO MEDIO, ya que, tal como se dijo, y pese a que el hecho de matar no admite gradación, es preciso diferenciar, en términos cuantitativos y cualitativos, el menor disvalor,

sólo patrimonial, de lo que Astudillo realizó, respecto del delito pluriofensivo cometido por Antón González. Por lo demás, la diferencia entre una pena de quince años y otra de diez años y un día de pérdida de la libertad, debiera expresar un criterio comprensible también para los sentenciados, ya que todo condenado ha de ver en lo posible racionalidad en la imposición de su castigo.

Una vez ejecutoriado el presente fallo, cúmplase con lo dispuesto en el artículo 468 del Código Procesal Penal, oficiándose a la Contraloría General de la República y al Servicio de Registro Civil e Identificación.

Devuélvanse a los intervinientes, en su oportunidad, los elementos de prueba incorporados al juicio.

Regístrese y comuníquese oportunamente al Juzgado de Garantía de Viña del Mar para su cumplimiento. Hecho, archívese.

Sentencia redactada por la Magistrado doña Marcela Nash Álvarez.

RUC N° 0500331624-8

RIT N° 77-2006

Sentencia pronunciada por la sala del Tribunal de Juicio Oral en lo Penal de la ciudad de Viña del Mar, presidida por el Magistrado don Mauricio Silva Pizarro, e integrada por los jueces don José Delgado Ahumada y doña Marcela Nash Alvarez.

- **Condena por el delito de robo por sorpresa, pese al cambio en la declaración de la víctima, quien afirmó en el juicio que los acusados no fueron los autores del asalto.**

Tribunal: Tribunal de Juicio Oral en lo Penal de Puerto Montt.

Resumen:

El Ministerio Público acusó a los imputados como autores del delito de robo por sorpresa en grado de consumado. La Defensa solicitó su absolución fundándose esencialmente en la declaración judicial de la víctima, quien sostuvo que los acusados no eran los sujetos que lo asaltaron. El Tribunal estimó que el cambio en la declaración del perjudicado no alcanzaba a fundar una duda razonable, especialmente porque el día de los hechos, a minutos de ocurridos y sin haberlos perdido de vista, sí los sindicó como sus asaltantes. Además, porque los carabineros aprehensores pudieron percatarse de cómo uno de ellos intentó deshacerse de las especies al momento de ser detenidos.

El voto de prevención estuvo por otorgar el beneficio de la remisión condicional de la pena al acusado, quien registraba una condena anterior por el delito de hurto, en lugar del beneficio de la reclusión nocturna, por haber transcurrido diez años desde la primera condena, tiempo suficiente para la prescripción del delito y la pena, pudiendo tenerse así por cumplidos los requisitos del artículo 4 de la ley 18.216.

Texto completo:

PUERTO MONTT, cinco de julio de dos mil seis.

VISTOS, OÍDO Y CONSIDERANDO:

PRIMERO: Que, ante este Tribunal de Juicio Oral en lo Penal de Puerto Montt, integrada por los jueces, doña Claudia Olea Tapia, quien presidió, don Francisco Javier del Campo Toledo y don José Ignacio Bustos Valenzuela, en cuya presencia ininterrumpida, el día 30 de junio en curso, se llevó a efecto la audiencia de juicio oral para conocer y juzgar la acusación presentada por el Ministerio Público en contra de **ELBIS SANTOS MANSILLA SALDIVIA**, nacido el 9 de abril de 1971, Cédula de identidad N° 8.529.804-6, carpintero, domiciliado en calle Balmaceda 652 de Puerto Montt, y **JUAN CARLOS DELGADO CÁRDENAS**, nacido el 18 de mayo de 1985, Cédula de identidad N° 15.904.838-1, carpintero, domiciliado en Cristian Bram N° 446, Población Modelo de Puerto Montt.

Representó al Ministerio Público el Fiscal don Marcelo Maldonado González, domiciliado en Benavente N° 952, de esta ciudad, con forma de notificación al correo electrónico mmaldonado@ministeriopus-blico.cl.

La defensa de los acusados estuvo a cargo del abogado Defensor Penal Público don Pedro Vega Guedeny, domiciliado en calle Benavente 959 de Puerto

Montt, con forma de notificación al correo electrónico pvega@defensoriapenal.cl.

SEGUNDO: Que los hechos materia de la acusación se consignan en el auto de apertura de Juicio Oral, de fecha 6 de junio de 2006, del Juzgado de Garantía de esta ciudad, por el cual se informa que el Ministerio Público dedujo acusación en contra de los acusados por el delito de robo por sorpresa, señalando que: *“El día 19 de enero de 2006, en horas de la madrugada, Alejandro Herrera Becerra transitaba por calle Rancagua, frente al Hotel “Le Mirage” de esta ciudad, siendo abordado por un grupo de sujetos entre los que se encontraban los imputados Elbis Santos Mansilla Saldivia y Juan Carlos Delgado Cárdenas, quienes tras solicitarle fuego, procedieron a tomarlo del cuerpo para inmovilizarlo y tras ello trajinarlo, le sustrajeron una billetera, un celular y un llavero con 3 llaves, dándose a la fuga del lugar con las especies en su poder, siendo posteriormente detenidos en las inmediaciones, arrojando la billetera y llavero a la vía pública.”.*

Señala que los hechos configuran el delito de robo por sorpresa, previsto y sancionado en el artículo 436 inciso 2° del Código Penal, en grado de consumado, en el que les imputa participación en calidad de autores, al tenor de lo dispuesto en el artículo 15 N° 1 del Código Penal.

Agrega que respecto del imputado Santos Mansilla no concurren circunstancias modificatorias

de responsabilidad penal y con relación a Delgado Cárdenas, no hay circunstancias agravantes de responsabilidad, favoreciéndole la atenuante del artículo 11 N° 6 del Código Penal, esto es, su irreprochable conducta anterior.

Pide se imponga a ambos la pena de 818 días de presidio menor en su grado medio, más las accesorias legales y el pago de las costas del procedimiento.

TERCERO: Que, los acusados, debida y legalmente informados de los hechos transcritos precedentemente, en presencia de su defensor, manifestaron su deseo de declarar; es así que **ELBIS SANTOS MANSILLA SALDIVIA**, señaló que: *“venía saliendo con mi amigo del café Centro, veníamos mareados; salimos tipo tres y media a un cuarto para las cuatro, íbamos caminando con tres amigos más aparte de ellos dos y pasó; a nosotros nos detuvieron en Santa María con doctor Martín y ahí detuvieron al afectado y justo llegaron los carabineros y nos detuvieron a nosotros; nunca hicimos lo que está diciendo él, nos reconoció ahí, pero andábamos varios y andaba más gente, a lo mejor fueron otras personas, se equivocó el hombre no más.”*

Interrogado por el fiscal responde: *“que el Café Centro está ubicado en calle Varas, frente al Banco de Chile, a la vuelta del Correo, donde está el Café Central a la vuelta; estaba con Juan Carlos Delgado, a los otros no les sé los nombres muy completos pero eran tres amigos más, que se fueron más temprano que nosotros; los dos nos quedamos más tarde, salimos y nos detienen los carabineros en Santa María con Doctor Martín; la víctima nos reconoció, andaba mareado, él a lo mejor como nos vio a nosotros, como pasó más gente, pensó que nosotros fuimos; en ningún momento arrancamos; pueden haber sido otros; en ese rato que nos detuvieron no vi más gente porque me cargaron a la pared, no podía ver nada; esa noche había tomado unas cuatro cervezas cada uno.”* Agrega que: *“tuve un problema como diez a once años atrás, pero eso lo cumplí todo firmando un año y medio, era un robo, de ahí nunca más tuve problemas.”*

Interrogado por la defensa, señala que: *“venía del Café Centro; el Café Central está a la vuelta, al frente del Correo en calle Rancagua, el Café Centro está en Urmeneta. Vivo en población Modelo, calle Balmaceda, la población Modelo queda en Guillermo Gallardo hacia adentro, donde están los Carabineros de la Segunda Comisaría hacia la carretera, está como escondida; tiene un cementerio; vive cerca del cementerio, la calle principal es Balmaceda: Me detuvieron en Santa María con doctor*

Martín; por calle Santa María es el camino habitual para ir a la población Modelo: El delito anterior podría ser un hurto, ocurrió hace diez u once años, cuando tenía 20 años mas o menos, después no he tenido problemas; soy carpintero, no me ha faltado trabajo, me separé hace un año y medio, vivo con dos niñitos uno con síndrome de down, uno de seis y otro de ocho años; si cometí un error fue hace diez años, mareado, igual pudo haber sido mareado, pero fue diez años atrás. No fui citado a la fiscalía, nunca llegó un papel, nada. No sabía lo que le pasaba de cuando los detuvieron; esto ocurrió como el 18 de enero o el 19, estaba pavimentando una cancha de tenis en Chamiza; en febrero llegó una citación; le dijo que no había sido, que no era la persona que me estaba acusando. Me dicen Adomaitis.”

Del mismo modo prestó declaración **JUAN CARLOS DELGADO CÁRDENAS**, señalando que: *“Estábamos en Café Centro, salimos tipo tres y media a un cuarto para las cuatro, íbamos pasando por Guillermo Gallardo, dimos la vuelta a Santa María y llega una patrulla de Carabineros y nos detienen, nos dicen “ustedes asaltaron una persona”, dijimos no, de repente llega según la víctima a reconocernos a nosotros, que nosotros habíamos sido, pero la verdad es que nosotros no fuimos; más allá en otra calle pillaron una billetera, según carabineros, dijeron que nosotros la habíamos botado, pero ellos la pillaron en otra calle; de ahí pasamos a la comisaría, después a constatar lesiones y de ahí al juzgado de Garantía. La víctima había dicho eso (que ellos fueron), en el trayecto de Guillermo Gallardo había personas que iban pasando, pero cuando nos detienen no había más personas. Había tres amigos con nosotros pero se fueron antes, esa noche habíamos tomado como ocho cervezas. Cuando nos retiramos del Café Centro, nos vamos a la población Modelo donde vivo, nos vamos por Guillermo Gallardo y de ahí por Santa María, por ahí hay un establecimiento educacional Republica Argentina y por el otro lado está el Liceo de Hombres; nos detienen entre Santa María y doctor Martín; las ocho cervezas las bebimos entre los amigos que estaban, de ahí ellos se fueron y los dos nos tomaron lo que quedaba. El lugar de la detención no fue el mismo al que encontraron las cosas, las cosas las encontraron por Guillermo Gallardo y la otra calle, antes donde está la Escuela Dos hay una calle, por la Escuela Dos, frente al Liceo de Hombres, ahí las encontraron, el mismo carabiniere las pilló ahí, eso porque él nos mostró la billetera, lo pilló por la Escuela República Argentina, ahí nos detuvieron y nos llevaron a la Comisaría. Nos detuvieron entre Guillermo Gallardo*

y Santa María, las especies las encuentran en ese lugar porque el Carabinero que las encontró las mostró y dijo que nosotros habíamos tirado la billetera, dijo las encontré ahí en el colegio la billetera, en la escuela; hay como unos cincuenta metros del lugar de la detención.”.

CUARTO: Que, con ocasión de los alegatos de cierre, los intervinientes analizaron la prueba producida durante la audiencia y expusieron las conclusiones que ella les mereció. Así, el fiscal señaló que quedaron debidamente acreditados los hechos atribuidos a los acusados y que ellos configuran el delito de robo por sorpresa, por lo que solicitó se los condene como autores de dicho ilícito, a la pena indicada en el auto de apertura. A su turno la defensa solicitó la absolución de sus representados respecto del cargo sustentado en su contra por el Ministerio Público, aduciendo que la prueba rendida ha sido insuficiente para llevar al tribunal, más allá de toda duda razonable, a la convicción de que en los hechos inculcados les haya correspondido una participación en calidad de autores.

QUINTO: Que, la acusación atribuyó a **ELBIS SANTOS MANSILLA SALDIVIA** y a **JUAN CARLOS DELGADO CÁRDENAS**, el ser autores del delito de robo por sorpresa, previsto y sancionado en el artículo 436 N° 2 del Código Penal, pretensión punitiva que se fundamenta en los hechos enunciados precedentemente y produjo la prueba que más adelante se analizará.

SEXTO: Que, el inciso 2° del artículo 436 del Código Penal, establece que: “Se considerará como robo y se castigará con la pena de presidio menor en sus grados medio a máximo, la apropiación de dinero u otras especies que los ofendidos lleven consigo, cuando se proceda por sorpresa o aparentando riñas en lugares de concurrencia o haciendo otras maniobras dirigidas a causar agolpamiento o confusión.”.

SÉPTIMO: Que con relación al delito materia de la acusación, cabe considerar los siguientes antecedentes:

La declaración de don **Fernando Alejandro Herrera Becerra**, quien señaló que: “es poco lo que puedo contar porque andaba en estado de ebriedad y no recuerdo mucho; ese día antes de los hechos estuve en el Pub Laberintos, después camino a mi casa, pasé por la plaza y de ahí pasando afuera del Hotel Mirage, me encontré con tres personas, uno con una mochila, me botaron al suelo y me empezaron a registrar, cuando me botan quería gritar, apareció el conserje del hotel y él llamó a Carabineros; me sustrajeron el celular, la billetera

y un manojo de llaves; en la billetera tenía tarjetas de mis chequeras electrónicas y plata; las llaves las tenía en un llavero de Carabineros de Chile”. Se le exhiben mediante sistema de data show, fotografías de las especies, en las que reconoce sus tarjetas de chequeras electrónicas, una del Banefe y la otra de Credichile, las llaves y la figura de un caballo, el llavero es de Carabineros de Chile y su billetera. Agrega: “Después de la llamada de esta persona llega carabineros al lugar, no sé cuanto se demoraron, pueden ser unos cinco minutos”. (Se le refresca la memoria y lee su declaración prestada en la fiscalía: “los Carabineros llegaron de inmediato”). “Cuando llegaron los Carabineros, preguntaron qué había pasado y les conté; me preguntaron a donde se habían ido y les indiqué, ellos se fueron a buscar al lugar que les había dicho más o menos, y detuvieron a alguien; había dos personas detenidas; Carabineros comenzó a buscar los documentos y los encontraron en las afueras de un liceo botados y las llaves también. Después que llega carabineros hasta la detención no me acuerdo mucho, porque andaba en estado de ebriedad; llegaron y me preguntaron donde se habían ido y yo les dije; los sujetos habían avanzado una cuadra o dos, recuerdo haber descrito las acciones de cada uno, me botaron al suelo, no se como llegó la billetera al lugar que la encontró Carabineros;” (se evidencia una nueva contradicción y lee su declaración anterior prestada ante el fiscal: “después Carabineros encontró la billetera que había sido tirada al suelo por uno de los asaltantes mientras huía”). “Conversé con don Pedro, defensor de los imputados, fue porque un día que llegué de amanecida a la ciudad, pasé a comer donde venden completos, pichangas y se me acercaron dos tipos, yo estaba sano, los vi y los reconocí de inmediato; los gallos se me acercaron pidiéndome disculpas, me dijeron que ellos me habían asaltado y yo los reconocí inmediatamente; yo como ubicó mas o menos a uno de ellos, me acerqué y le dije mira: yo estoy completamente seguro, no se si te hice algo malo, disculpa, después de pedirle disculpas, fui a hablar con don Pedro y le expliqué lo que había pasado, le dije a don Pedro que estoy completamente seguro que estas personas no son. A las personas que detuvo carabineros no las había visto antes, relativamente no, las vio untar de sin tener amistad ni nada. No recuerdo haber manifestado tener miedo;” (se le refresca memoria con lo declarado por él mismo ante el fiscal: lee “tengo miedo que me hagan algo a mí o a mis hijas”). “Pensé eso en un momento, porque mal que mal, trabajo y siempre ando en el centro muchas veces y primera vez que

estoy en un problema así, si fuera por mi culpa lo creo, pero por algo que me pasó sin querer. Después que los sujetos se me acercaron no lo comenté en fiscalía, no sabía como hacerlo, el abogado no me explicó tampoco lo que debía hacer.”

Contraexaminado por el defensor responde: “reconocí en el lugar de los completos a las dos personas que me asaltaron y no son los que están al lado del defensor; habiendo reconocido a estas personas, busqué a uno de los acusados y le dije que tenía certeza que eran otras las personas las que me asaltaron, y después fui a ver en los últimos tres meses al defensor. Un día fui a buscar mis cosas a fiscalía y me toman declaración, ese día venía llegando trasnochado de Quellón y les pedí que me entregaran mi carné; cuando me entregan las cosas, tuvieron que hacer papeleo porque me estaban entregando un celular que no era mío y dije que no; después me dijeron que tenía que firmar y firmé, lo único que quería era terminar con esto. Me asaltaron frente al Hotel Le Mirage, no se el nombre de la calle, las personas huyen en dirección al Liceo de Hombres, los pierdo vista y en ese lapso llega Carabineros, en 5 o 10 minutos, llegan en una patrullera, les dije lo que pasó y salieron en busca de estas personas: No vi cuando fueron detenidos; tengo la certeza que los acusados no fueron quienes me asaltaron; no he sido intimidado para decir esto, porque no los había visto, fue una acción espontánea, reconocí a los otros tipos. A la pregunta del magistrado señor Del campo, responde que a Carabineros les dijo solamente por donde se habían ido los sujetos.”

La declaración de don **Richard Hernán Norambuena Oliguín**, quien señala que: “El día 19 de enero estaba de Servicio en el Tercer turno en la Segunda Comisaría de Puerto Montt, en patrullaje con el Sargento Víctor Rodríguez Ramos, conducido por el carabiniero Rodrigo Aravena y yo como acompañante del móvil; aproximadamente a las 04:20 horas mientras patrullábamos por Benavente a la altura de la Copec, llama Cenco señalando que en calle Rancagua con Ochagavía se estaba produciendo un robo a un transeúnte; debido a la proximidad concurrimos inmediatamente al lugar, encontrándonos con una persona que nos dijo que tres individuos momentos antes le habían sustraído especies; señala a los tres individuos que transitan por Ochagavía hacia Guillermo Gallardo, el conductor acelera el vehículo policial, yo descendo del carro y logro la detención de un individuo; lo detuvo porque fue sindicado por la víctima; que esas personas que transitaban eran las únicas que transitaban por el lugar; la víctima se encontraba

frente al Hotel Le Mirage, lo que le permitía la visión a la calle Guillermo Gallardo por Ochagavía; dice ser objeto de robo e indica a las tres personas que caminaban a paso ligero por Ochagavía por Guillermo Gallardo; yo como explicaba, descendo del carro y logro detener una persona de sexo masculino, le indico la razón de la detención, que había sido sindicado por una persona como autor del robo que le había afectado, me mantengo en el lugar para ver si encuentro alguna especie y le doy indicaciones a la víctima que se traslade al lugar en que estaba yo; él me sigue y llega posteriormente al lugar; yo voy a la esquina de Guillermo Gallardo con santa maría, donde se encontraba mi jefe de patrulla con otro individuo; posteriormente llega la víctima, quien reconoce a los individuos y unas especies; la víctima los reconoció de inmediato, indicó que esas eran las personas que le habían robado, llegó cuando ya estaba hecha la detención y no se percató de la situación de recuperación de especies; que detienen a las personas por ser sindicados por la víctima quien en ese momento los tenían a la vista, además, eran la únicas tres personas que transitaban por el lugar; al momento de la detención no había ningún otro transeúnte. El hecho tuvo lugar en el exterior del Hotel Le Mirage, intersección de calle Ochagavía y Rancagua; la distancia entre Rancagua y Guillermo Gallardo es de aproximadamente 60 metros, menos de una cuadra, las personas se encontraban antes de llegar a la esquina de Guillermo Gallardo con Ochagavía; a la perrona que detuve no le encontré especies, en el camino fui buscando especies, me demoré un poco en llegar donde el suboficial; la persona la detuve en la esquina de Guillermo Gallardo con Ochagavía; desde que la víctima los indicó, los siguieron con el carro, siempre manteniéndolos a la vista deteniendo a la persona más joven, de los que alcanzaron a detener en ese lugar.

La información les fue entregada por Cenco y piensa que fue a través del 133 que se recibió la denuncia, porque hubo comunicación directa de Cenco al móvil. La víctima no señaló algún testigo ocular del hecho, lo que le consta es que tomó contacto con la víctima y esta sindicó a los autores del delito, la víctima no dijo que había un testigo. En la detención que yo practico voy de acompañante; en la primera detención me toca a mí descender del móvil, y como acompañante por procedimiento, me bajo del móvil en primer lugar, en Guillermo Gallardo con Ochagavía; los sujetos fueron detenidos en distintos lugares; no tuve participación en la detención del segundo individuo.”

Lo dicho por don **Víctor Alfredo Rodríguez Ramos**, en cuanto señala que: “El 19 de enero me encontraba de tercer turno a cargo de RP1366, conducido por el Carabinero Rodrigo Álvarez, acompañado de Richard Norambuena Olguín; aproximadamente a las 04:20 horas estábamos en Benavente a la altura del Servicentro Copec, recibimos un comunicado de Cenco en el que dicen que concurriríamos a Rancagua con Ochagavía a verificar un robo a un transeúnte; llegamos de inmediato porque estábamos cerca; nos entrevistamos con la víctima Alejandro Herrera Becerra quien indicó haber sido víctima de un robo e indicó, además, de inmediato a las personas que arrancaban por Ochagavía con Guillermo Gallardo; eran tres personas que a paso vivo iban caminando; los seguimos, del Radio Patrulla se bajó el Cabo Norambuena de infantería y en la esquina de Guillermo Gallardo con Ochagavía detuvo a Juan Delgado Cárdenas; nosotros seguimos a los dos sujetos que arrancaron por Guillermo Gallardo hacia Santa María, en esa esquina me bajo del carro y detengo a Elbis Mansilla Saldivia, dándose a la fuga el tercer sujeto; quedamos en espera que llegara el Cabo Norambuena y siento que cae algo del costado del detenido que yo detuve; dejé al Carabinero custodiándole y encontré una billetera negra y un llavero al lado del detenido; posteriormente llegó el Cabo Norambuena con la víctima que identificó a los sujetos como quienes le robaron e identificó sus pertenencias como de su propiedad; les notificamos de su detención por el delito que habían cometido, les leímos sus derechos, los trasladamos al hospital para constatar lesiones y después a la unidad para entregar el procedimiento al suboficial de guardia. Entre Benavente y la Copec hay una cuadra aproximadamente, en vehículo se demora un minuto o par de segundos; en las inmediaciones vieron a la víctima y a las personas que indicó el señor Herrera, que estaban a 30 o 40 metros distancia, visión no obstaculizada. Cuando detuve a Elbis quedé en espera del Cabo Norambuena con el otro detenido, en el momento que estábamos ahí sentí que cayó algo, le dije al chofer que custodiara al detenido y empecé a registrar por los lados y encontré una billetera que no le pertenecía a él y un llavero con tres llaves, el ruido que sintió al parecer fue del llavero al caer; esto lo encontró al costado del detenido que en ese momento estaba en la pared del Liceo de hombres, cerca del kiosco de la esquina de Guillermo Gallardo con Santa María. Llevo 25 años en la institución de Carabineros; estoy a punto de jubilar, nunca he sido sancionado, soy egresado de la Escuela de Suboficiales, estudié

dos años para ser suboficial graduado, no me interesa verme involucrado en procedimiento alguno al margen de la ley”. Contraexaminado por el defensor, responde: “al acusado lo teníamos en una posición que no se podía mover a la espera que llegara el otro funcionario, esperaba que llegara el Cabo Norambuena; cuando lo registramos no le encontramos especies, sino que sentí cuando cae algo que estaba al costado; la víctima tenía un poco de hálito alcohólico estaba bajo la influencia del alcohol. Delgado fue detenido por el Cabo Norambuena, en Guillermo Gallardo con Ochagavía; el carro siguió a los otros dos sujetos que se dan a la fuga, doblan por Santa María, los corrieron desde Guillermo Gallardo con Ochagavía, dándose a la fuga por Guillermo Gallardo y doblan por Santa María, me bajé del carro y no había otro funcionario, detengo a Mansilla y lo dejé en la muralla en espera del Cabo Norambuena, ahí sentí que algo cayó al suelo; las cosas caen al lado de él, cae el llavero y una billetera”.

OCTAVO: Que las declaraciones de la víctima y los funcionarios de Carabineros aprehensores, reseñadas en el motivo anterior, provienen de personas que presenciaron los hechos a que se refieren, que impresionaron a los jueces como capaces de percibirlos y apreciarlos por sus sentidos, por lo que aparecen y se estiman como veraces y creíbles, razón por la cual, este tribunal acoge la prueba rendida por el Ministerio Público, como quiera que no fue controvertida por prueba alguna, siendo ratificados y concordantes los testimonios de los unos con los de los otros. Por lo expuesto y habiendo apreciado la prueba que se analizó en el motivo anterior, con libertad, según lo permite el artículo 297 del Código Procesal Penal, sin contradecir los principios de la lógica, las máximas de la experiencia, ni los conocimientos científicamente afianzados, se tiene por acreditado, más allá de toda duda razonable, que el día 19 de enero de 2006, en horas de la madrugada, Alejandro Herrera Becerra transitaba por calle Rancagua, frente al Hotel “Le Mirage” de esta ciudad, fue abordado por un grupo de sujetos entre los que se encontraban los imputados Elbis Santos Mansilla Saldivia y Juan Carlos Delgado Cárdenas, procedieron a tomarlo del cuerpo y lo inmovilizaron, después de trajinarlo, le sustrajeron una billetera, un celular y un llavero con 3 llaves, dándose a la fuga del lugar con las especies en su poder, siendo posteriormente detenidos en las inmediaciones, arrojando la billetera y llavero a la vía pública, uno de ellos.

NOVENO: Que los hechos relacionados en el numeral que precede, en cuanto importan la apropiación

de cosas muebles ajenas, con ánimo de lucro y sin la voluntad de su dueño, verificados sin violencia ni intimidación en las personas, resultan constitutivos de un delito consumado de robo por sorpresa, previsto y sancionado en el artículo 436 inciso 2° del Código Penal.

En efecto, lo declarado por don Fernando Herrera Becerra, víctima de éstos hechos, en cuanto señaló al tribunal que el día 19 de enero en horas de la madrugada, en circunstancias que se dirigía a su domicilio y cuando pasaba frente al hotel Le Mirage, de esta ciudad, fue interceptado por tres individuos que lo inmovilizaron, lo tiraron al suelo y procedieron a sustraerle las especies que portaba, al tiempo que alguien del hotel daba la alarma a Carabineros, llegando éstos a los pocos minutos al lugar, quienes detuvieron a dos de los sujetos en las cercanías, reconociéndolos como los autores del ilícito.

Esta versión es perfectamente creíble y aparece complementada por los dichos del Carabinero Richard Norambuena en cuanto dijo que alrededor de las 04:20 horas del día 19 de enero de 2006, mientras patrullaban la ciudad y encontrándose cerca del Servicentro Copec ubicado en calle Benavente recibieron un comunicado de Cenco informándoles que en Rancagua con Ochagavía se estaba produciendo un robo; como el lugar que se señalaba era muy cerca, poco tiempo demoraron en llegar a él, en donde entrevistaron a la víctima la que señaló a los autores del hecho, que caminaban en ese momento a paso ligero por calle Ochagavía hacia Guillermo Gallardo, acelerando el chofer el Radio Patrullas en el que se movilizaban, dándoles alcance deteniendo a uno de los sujetos, quien no portaba especies de la víctima, pero que fue reconocido por ésta, como uno de los autores del hecho; y además, por la declaración del Sargento de Carabineros don Víctor Rodríguez, en cuanto señaló que, en la oportunidad de que se trata, encontrándose a cargo del RP 1366, conducido por el carabinero Álvarez y acompañado por el Carabinero Norambuena, concurren hasta Rancagua con Ochagavía, en donde entrevistaron a Herrera Becerra, quien dijo haber sido víctima de un robo e indicó de inmediato a las personas que arrancaban por Ochagavía hacia Guillermo Gallardo; que eran tres personas que a paso vivo caminaban; que los siguieron de inmediato y del Radio Patrullas bajó el Cabo Norambuena y detuvo a Juan Delgado Cárdenas, mientras ellos siguieron a los otros dos que arrancaban por Guillermo Gallardo hacia calle Santa María, que en esa esquina se bajó y detuvo a Elbis Mansilla Saldivia, dándose a la fuga el tercer sujeto, al que no fue posible

detener por falta de personal disponible, que quedaron a la espera del Cabo Norambuena, y en ese momento sintió caer algo del costado de la persona que detuvo, y se trataba de una billetera negra y de un llavero, llegando al lugar la víctima quien identificó a los sujetos y sus pertenencias.

DÉCIMO: Que, de la prueba analizada precedentemente, en especial el testimonio de la víctima, concordante con lo dicho por los policías en cuanto al reconocimiento de los detenidos como los autores del ilícito y de las especies de las que se desprendió uno de ellos, unida a la circunstancia expresada por los propios acusados en tanto dijeron que la víctima los reconoció como los autores del robo de que fuera objeto al momento de ser detenidos, declaraciones todas que resultan concordantes entre sí, por lo que forzoso es concluir que a **ELBIS SANTOS MANSILLA SALDIVIA** y **JUAN CARLOS DELGADO CÁRDENAS**, les ha correspondido en estos hechos una participación en calidad de autores, por haberlos ejecutado de una manera inmediata y directa, de acuerdo a lo dispuesto por el artículo 15 N° 1 del Código Penal.

UNDÉCIMO: Que, por lo que se ha razonado en los considerandos precedentes, no resulta creíble, y se desestimaré, la versión de los hechos que da la defensa, en cuanto señaló en sus alegatos, que no está acreditada la participación de sus representados, por haber afirmado la víctima en la audiencia del juicio oral que ellos no eran los autores del ilícito, por lo que debía absolvérseles de los cargos imputados por el Ministerio Público.

Si bien es cierto que la víctima afirmó rotundamente en el juicio que las personas acusadas no eran las que cometieron el ilícito en su contra, sino que otras distintas, a las que reconoció en la madrugada de un día que no recuerda, en que llegó a Puerto Montt a comer a un lugar de comida rápida, en donde se le acercaron estas personas pidiendo disculpas por lo acontecido y reconociendo haber sido ellos los autores del delito, circunstancia que lo movió a dirigirse a la Defensoría Penal Pública a conversar con el señor Vega, a quien le refirió estos hechos, el que no hizo diligencia alguna para poner estos nuevos antecedentes en conocimiento del Ministerio Público para su investigación y posterior descarte de la responsabilidad de sus representados, versión o teoría, que si algún grado de verosimilitud tiene, no alcanza a constituir una duda razonable que lleve a estos sentenciadores a no adquirir convicción acerca de la participación de los acusados en los hechos im-

putados, toda vez que resulta más verosímil la teoría del Ministerio Público, que se funda en el reconocimiento de los acusados por la propia víctima en el momento mismo de sus detenciones a pocos minutos de acaecer los hechos, después de haberse los señalado a los policías y haber reconocido algunas de sus especies que dejó caer al suelo uno de los aprehendidos.

DUODÉCIMO: Que, favorece al acusado JUAN CARLOS DELGADO CÁRDENAS la circunstancia atenuante de responsabilidad penal prevista en el N° 6 del artículo 11 del Código Penal, fundada en que no registra anotaciones prontuariales anteriores, para lo cual el Ministerio Público acompañó el extracto de filiación antecedentes en que así consta, y pide se le conceda el beneficio de la remisión condicional de la pena; respecto del que al regular el quantum de la pena que corresponda no podrá el tribunal aplicar el máximo de la señalada por la ley del delito.

DECIMOTERCERO: Que, al acusado ELBIS SANTOS MANSILLA SALDIVIA, no le beneficia ni perjudica circunstancia modificatoria de responsabilidad penal alguna, según expresara el fiscal, toda vez que del extracto de filiación y antecedentes aparece que en la causa rol N° 318-1995 del 2° juzgado del Crimen de Puerto Montt, el 28 de mayo de 1996 fue condenado a la pena de 541 días de presidio menor en su grado medio como autor de un delito de hurto, pena cumplida el 31 de marzo de 1998, por lo que al regular la pena que le corresponda el tribunal podrá recorrer toda la extensión de la señalada por la ley al delito.

DECIMOCUARTO: Que, la pena asignada por la ley al delito que se atribuye a los acusados es de presidio menor en su grado medio a máximo, el tribunal se las impondrá en su mínimo, atendida la circunstancia de la menor extensión del mal causado por el ilícito, toda vez que la víctima no sufrió mayor daño y sus especies fueron recuperadas en su mayoría;

Y vistos, además, lo dispuesto por los artículos 1, 11 N° 6; 14 N° 1, 15 N° 1, 18, 21, 24, 25, 26, 30, 50, 68, 69 y 436 del Código Penal, 1, 45, 46, 275, 281, 295, 296, 297, 306, 310, 314, 315, 325, 328, 330, 338, 339, 340, 341, 342, 343, 344, 346 y 348 del Código Procesal Penal, se declara:

I.- Que se condena a los acusados **ELBIS SANTOS MANSILLA SALDIVIA y JUAN CARLOS DELGADO CÁRDENAS**, ya individualizados, a la pena de **QUINIENTOS CUARENTA Y UN DÍAS DE PRESIDIO MENOR EN SU GRADO MEDIO**, accesoria

de suspensión de cargo u oficio público durante el tiempo de la condena, y al pago de las costas de la causa, como autores del delito de robo por sorpresa cometido en esta ciudad el día 19 de enero de 2006, en perjuicio de Fernando Herrera Becerra.

II.- Que reuniéndose los requisitos exigidos por el artículo 4° de la Ley N° 18.216, se concede al sentenciado **JUAN CARLOS DELGADO CÁRDENAS**, el beneficio de la remisión condicional de la pena, quien deberá quedar sujeto al control y vigilancia de la sección de tratamiento en el medio libre de Gendarmería de Chile por el término de 541 días, y deberá dar cumplimiento a las demás instrucciones legales que se le impartan por dicha sección.

III.- Que, reuniéndose los requisitos exigidos por el artículo 8° de la Ley N° 18.216, se concede al sentenciado **ELBIS SANTOS MANSILLA SALDIVIA**, el beneficio de la reclusión nocturna, por el término de 541 días, debiendo quedar sujeto al control y vigilancia de Gendarmería de Chile, computándose una noche por cada día de privación de libertad.

IV.- Si a alguno de los sentenciados le fuere revocado el beneficio concedido, cumplirá íntegramente la pena impuesta y se empezará a contar desde que se presente a cumplirla o sea habido, sirviéndole de abono el día 19 de enero de 2006 que estuvo privado de libertad por esta causa, según aparece del considerando octavo del auto de apertura.

Se previene que el juez redactor del fallo estuvo por conceder al sentenciado **MANSILLA SALDIVIA**, el beneficio de la remisión condicional de la pena, quien quedaría también, sujeto al control y vigilancia de la sección de tratamiento en el medio libre de Gendarmería de Chile por el término de 541 días, atendido a que, si bien registra una condena anterior de la que da cuenta su extracto de filiación y antecedentes, esta es del año 1996, fecha desde la cual han transcurrido diez años, tiempo suficiente para que prescriba la acción penal y la pena del simple delito de hurto por el que fue condenado, con mayor razón estima prescrita la anotación prontuarial que le afecta, y en consecuencia concurrentes los requisitos exigidos por el artículo 4° de la Ley N° 18.216; y además, porque a su cuidado se encuentran dos menores de edad, uno de seis años con síndrome de down y otro de ocho años, como lo señaló el propio acusado después de los alegatos de clausura, haciendo uso de su derecho a la última palabra, lo que entiende este juzgador como una solicitud de clemencia.

Devuélvase a los intervinientes la documentación acompañada durante la audiencia.

Regístrese y comuníquese en su oportunidad al Juzgado de Garantía de Puerto Montt, hecho archívese.

Redacción de la sentencia y prevención, del Juez don José Ignacio Bustos Valenzuela.

Rit 28-2006

Ruc 0600046242-8

Pronunciada por los jueces titulares del Tribunal de Juicio Oral en lo Penal de Puerto Montt, doña Claudia Olea Tapia, don Francisco Javier del Campo Toledo y don José Ignacio Bustos Valenzuela.

- **Estima que no resulta esencial para acreditar la ocurrencia de un ilícito la declaración de la víctima.**

Tribunal: Tribunal de Juicio Oral en lo Penal de Santiago.

Resumen:

El Ministerio Público acusó al imputado como autor del delito de robo con violencia, alegando, además, la concurrencia de la agravante del artículo 456 bis N° 3 del Código Penal. La Defensa sostuvo que la prueba del Ministerio Público resultaba insuficiente, especialmente por faltar el relato de la víctima, quien ni siquiera quiso declarar en la Fiscalía. En subsidio, solicitó recalificar los hechos al delito de robo por sorpresa, por estimar que faltaron elementos que acreditaran la violencia. En cuanto a circunstancias modificatorias de la responsabilidad penal, solicitó el reconocimiento de la atenuante del artículo 11 N° 9 del Código Penal, toda vez que el acusado renunció a su derecho a guardar silencio y declaró en el juicio reconociendo que arrebató sorpresivamente especies a la víctima, además de dar el apodo del otro individuo que participó con él. El Tribunal estimó acreditada la ocurrencia del delito de robo con violencia a partir de los dichos del testigo que vio como ocurrieron los hechos, complementada con las declaraciones de los testigos que intervinieron en los momentos inmediatamente siguientes de ocurridos los hechos. En cuanto a las circunstancias modificatorias de responsabilidad penal esgrimidas por las partes, rechazó la agravante solicitada por la Fiscalía por estar dirigido el juicio sólo contra un sujeto, y acogió, en voto dividido, la atenuante de haber colaborado sustancialmente por haber prestado declaración reconociendo un arrebato sorpresivo, además de aportar el apodo del otro interviniente.

El voto de minoría estuvo por no acoger la circunstancia atenuante de responsabilidad penal, porque estimó que no colabora quien omite en su declaración antecedentes que lo perjudican, y que se dieron por acreditados en juicio como es el hecho de haberse golpeado a la víctima.

Texto completo:

Santiago, dieciséis de septiembre de dos mil seis.

VISTOS. OÍDOS LOS INTERVINIENTES Y CONSIDERANDO:

PRIMERO: Tribunal e intervinientes. Que con fecha doce de septiembre de dos mil seis, ante esta sala del Cuarto Tribunal de Juicio Oral en lo Penal de Santiago, constituida por la Juez Presidente doña Graciela Gómez Quitral, e integrada por los jueces don Pablo Droppelmann Cuneo y don José Ramón Flores Ramírez, se llevó a efecto el juicio oral de la causa Rol Interno N° 53 -2006, seguido contra Christopher Guillermo Arellano Cornejo, feriante, 21 años, trabaja en pintura de casas, carné de identidad N° 16.089.367-2, domiciliado en calle Los Urales N° 2208, comuna de Cerro Navia, ciudad de Santiago.

Sostuvo la acusación el Ministerio Público, representado por el fiscal Ernesto Vásquez Barriga.

La defensa del acusado estuvo a cargo de las abogadas de la Defensoría Penal Pública, señoritas Paula Linderos Díaz y Carolina Allende C.

SEGUNDO: Acusación. Que la acusación contra el acusado, según el auto de apertura se fundó en los siguientes hechos:

“Que el día 3 de febrero de 2006, al interior del Parque Forestal ubicado en la comuna de Santiago y siendo aproximadamente las 17:20 horas el acusado Christopher Guillermo Arellano Cornejo, ya individualizado intimidó a la víctima (turista extranjera de iniciales E.D.G.) a fin de apropiarse de las pertenencias que aquella llevaba consigo el día de los hechos, haciéndolo en compañía de otro sujeto que agredió físicamente a la ofendida, provocándole lesiones siendo detenido el acusado por carabineros, instantes posterior al ilícito, llevando consigo las cosas objeto del delito y que sustrajo previamente a la víctima, las cuales fueron reconocidas por ésta y previa fijación fotográfica le fueron devueltas”.

Estos hechos a juicio de la Fiscalía constituyen el delito de robo con violencia e intimidación, tipificado en el artículo 436 inciso primero del Código Penal, en relación con el artículo 432 del mismo texto legal, en grado de consumado, y en el cual le ha cabido al

acusado participación en calidad de autor, conforme al artículo 15 N° 1 del citado código.

Agrega el órgano persecutor que concurre la circunstancia agravante prevista y sancionada en el artículo 456 bis N° 3 del Código Penal y la atenuante contemplada en el artículo 11 N° 6 del mismo texto legal.

Solicita, considerando la pena asignada al delito, participación atribuida y grado de ejecución, que se le condene a la pena de cinco años y un día de presidio mayor en su grado mínimo, más las accesorias legales.

TERCERO: Alegatos de apertura, clausura y réplica del Ministerio Público y de la Defensoría Penal Pública y Privada.

El ente acusador sostuvo lo expuesto en la acusación fiscal. Agregando que ha traído este juicio a efecto de que el tribunal conozca los hechos en que se apropiaron, en virtud de violencia, de especies de propiedad de una ciudadana extranjera, que no podrá declarar, no estará en estrados, ya que la víctima se fue horrorizada de este país, ni siquiera quiso declarar en el Ministerio Público. Los hechos que ocurrieron en un parque público, en el centro de la ciudad, ocurre en muchas partes del mundo, pero el efecto multiplicador negativo de esto aún está por verse. Agregó, que el fiscal ha tomado contacto con la embajada, se comprometió a entregarle copia de la sentencia del juicio al embajador de Bélgica para entregarla este a su vez a la víctima, es una forma de obtención del reparo a la víctima. Señaló que se dieron todos los elementos del tipo penal, se tuvo la participación y ayuda de un buen samaritano que siguió a los hechos, el dará cuenta como ocurrieron los hechos. También se obtuvo la recuperación de las especies y la detención de uno de ellos.

Habrà entrega de testimonios y peritaje que despejarà toda duda razonable para condenar.

Alegato apertura de la defensa del acusado expresó que el Ministerio Público no logrará acreditar más allá de toda duda razonable de la participación que le ha cabido a su representado. Observaremos y llegaremos a la conclusión que a lo mucho se acreditará el delito de robo por sorpresa. Su representado se apropió de cosa mueble ajena, el acusado fue encontrado con especies de la víctima europea, pero no hay elemento material que acredite que hubo violencia o intimidación. Por otra parte, fue detenido solo, no hay testimonio de la víctima, los testigos son posteriores al hecho, no son presenciales, por lo tanto no podrán despejar la duda

razonable sobre el hecho, tampoco hay reconocimiento del imputado.

Pide entonces que se aplique la pena en conformidad a derecho.

En la clausura el Ministerio Público se expresó en términos similares a la exposición de inicio, manifestando que se acreditó tanto el delito como la participación en él del acusado, el cual además declaró haber estado en el lugar el día de los hechos, agregándole circunstancias tendientes a eliminar el elemento de la violencia, con el objeto de hacer pensar que cometió un delito de robo por sorpresa, ya que otras veces ha estado detenido por iguales motivos, por lo que sabe que tiene una pena menor.

Pide se reconozca la circunstancia agravante del artículo 456 bis N° 3 del Código Penal, toda vez que el acusado actuó junto a otro sujeto.

En su alegato de clausura la defensa del acusado Arellano Cornejo argumentó que la prueba traída a juicio por el Ministerio Público no es de calidad como para poder llegar a la convicción, más allá de toda duda razonable, de que se haya cometido un robo con violencia. Así, los testigos incurren en contradicciones relevantes para poder acreditar el ilícito, al igual que con respecto a la participación.

No corresponde y pide se rechace la petición de la defensa en cuanto concurriría la agravante de pluralidad de malhechores ya que a juicio oral ha llegado solo un partícipe en él y el otro ni siquiera ha sido formalizado.

CUARTO: Audiencia de circunstancias modificatorias ajenas al hecho, determinación y cumplimiento de la pena. Habida consideración de la modificación introducida al artículo 343 del Código Procesal Penal por la ley 20.074, después de comunicado el veredicto de condena, se llamó a los intervinientes a discutir sobre la concurrencia de circunstancias modificatorias ajenas al hecho y factores relevantes para la determinación y cumplimiento de la pena.

El Tribunal recibió de parte del **Ministerio Público** una sentencia de fecha 10 de mayo de 2006, dictada por el Séptimo Juzgado de Garantía de Santiago, para fundamentar su petición de considerar que al acusado le beneficia la minorante del artículo 11 N° 6 del Código Penal, esto es, su irreprochable conducta anterior, pero no como muy calificada. En dicha sentencia, en la que se encuentran agrupadas las causas rit números 2742-2005 y 265-2006, el acusado Christopher Guillermo Arellano

Cornejo, fue condenado a la pena de 302 días de presidio menor en su grado mínimo y accesorias legales, como autor del delito de robo por sorpresa cometido el día 20 de octubre en la ciudad de Santiago. También en dicha sentencia se le condenó a la pena de 541 días de presidio menor en su grado medio, más las accesorias legales, como autor del delito de robo por sorpresa cometido el día 7 de enero del presente año en esta ciudad. Se le otorgó en ella el beneficio de la remisión condicional de la pena.

Informe presentencial de fecha 5 de septiembre de 2006, en el cual no se sugiere su incorporación a la medida de Libertad Vigilada.

La defensa del imputado, solicita que se considere en su favor la circunstancia atenuante del artículo 11 N° 6 del Código Penal, puesto que, además, el mismo Ministerio Público la reconoce. Pidió que de acogerse esta minorante, se le califique, ya que la sentencia aludida por el ente acusador, es de fecha posterior al ilícito por el cual se le acusó en este juicio. Acompañó, también, como medio de prueba, peritaje social de la Trabajadora Social Maribel Vega Escárate, en el que se informa, entre otros, que el acusado Arellano Cornejo presenta arraigo familiar y a la fecha de su elaboración en su extracto de filiación no presenta antecedentes de condenas anteriores.

Solicita se acoja, además, la circunstancia atenuante del artículo 11 N° 9 del Código Penal, ya que con su declaración aportó datos significativos al Ministerio Público, otorgó antecedentes acerca de quien participó con él, datos que no estaban en conocimiento del Ministerio Público. Agregó, que podría haberle tomado declaración antes, lo que habría significado que el Ministerio Público iniciara una investigación con dichos antecedentes, lo que aún puede hacer.

En consecuencia, pidió se bajara la pena, atendido las circunstancias invocadas.

En su réplica, el Ministerio Público expresó en relación a la minorante del artículo 11 N° 9, que el acusado durante la investigación no hizo aporte, se tenía un caso en que no había víctima presencial por lo tanto era importante tal vez una oferta de la defensa en ese sentido. En cuanto a los datos del "Guatón Daniel" no es un gran aporte, atendido la gran población existente en Santiago, por otra parte su declaración en estrados fue antojadiza.

La defensa, en la réplica, pidió que se reconociera como simple su colaboración sustancial y no

calificada, ya que solo pudo contar lo que sabía y no otros antecedentes que no le constaban.

En subsidio, solicitó, si no se acogía la minorante anterior, que la circunstancia atenuante del artículo 11 N° 6, se acogiera como muy calificada. En consecuencia se le rebajara la pena en un grado y se le concediera alguno de los beneficios de la ley 18.216

QUINTO: Acusado. Que en presencia de su defensor el acusado fue legalmente informado acerca de los hechos materia de la acusación, renunciando a su derecho a guardar silencio, para proceder a declarar en la oportunidad establecida en el artículo 326 del Código Procesal Penal.

El acusado **Arellano Cornejo** expuso que el día 3 de febrero, aproximadamente a las siete de la tarde se encontraba en el Parque Forestal con otra persona, en eso pasaron dos turistas sacando fotos, se acercó a ellas, cuando la que sacaba las fotos iba a guardar la cámara, en la bolsa donde ellas se introducen, le arrebató el bolso y salió corriendo hacia la alameda, donde fue detenido.

Ignora lo que pasó con la otra persona. Agregó que fue detenido en la Alameda, casi frente a la Universidad de Chile, por un parque.

La víctima llegó al lugar cuando fue detenido, pero no vio como estaba. Los carabineros cuando lo detuvieron le encontraron las especies de la víctima, pero no otro elemento.

Señaló, también, que ese día andaba con otra persona, con la cual solo había conversado unas dos veces antes y lo apodan "Guatón Daniel", vive en la Población José María Caro. No fue detenido y no sabe que pasó con él.

Agregó, que previamente le dijo al "Guatón Daniel" que la mujer andaba con una cámara, entonces el le respondió "pitéatela", así ambos se acercaron, él se la arrebató y el "Guatón Daniel" se quedó muy cerca de ella, detrás de él.

SEXTO: Prueba del Ministerio Público. Que, con el objeto de acreditar los elementos de su imputación, el **Ministerio Público** presentó en juicio la siguiente prueba de cargo: **A) Testimonial.** Consistente en la declaración de: 1.- Gastón Salgado Yáñez. 2.- Miguel Angel Fuentes González. 3.- José Valentín Rojas Palma. 4.- Javier Rodrigo Cifuentes Terán. **B) Prueba documental.** Consistente en el informe de lesiones N° 823, de 3 de febrero de 2006. **C) Otros Medios de Prueba:** consistente en una fotografía de la evidencia material,

tomada por el funcionario policial Javier Cifuentes Terán. **D) Pericial:** consistente en el testimonio del perito médico, Carlos Antonio Godoy González.

SÉPTIMO: Prueba de la Defensa. Que por su parte, con el objeto de acreditar su teoría del caso la **defensa del acusado**, no presentó prueba alguna.

OCTAVO: Hecho. Que ponderados en forma libre los elementos de prueba rendidos durante la audiencia del juicio oral y sin contradecir los principios de la lógica, las máximas de experiencia y los conocimientos científicamente afianzados, de conformidad con el artículo 297 del Código Procesal Penal, éste Tribunal, mas allá de toda duda razonable, ha logrado adquirir la siguiente convicción: "Que el día 3 de febrero de 2006, al interior del Parque Forestal, ubicado en la comuna de Santiago y siendo aproximadamente las 17:20 horas, el acusado Christopher Guillermo Arellano Cornejo, junto a otro sujeto, del cual solo se conoce su apodo de "Guatón Daniel", abordaron a la ciudadana Belga, iniciales E.D.G., golpeándola con un elemento contundente a fin de apropiarse de las pertenencias que aquella llevaba consigo el día de los hechos, provocándole lesiones de carácter leve, siendo detenido el acusado por carabineros, instantes después de cometido el ilícito, descargándose de las especies en su huída, que solo continuó metros más allá, en tanto el otro sujeto logró evadirse, al tomar un camino diverso al del acusado."

Que los hechos reseñados han resultado suficientemente acreditados del modo como se señaló con los dichos del propio acusado Christopher Guillermo Arellano Cornejo, quien declaró en los términos que se mencionan en el considerando quinto, dándose por reproducido, siendo redundante repetirlo.

Concuerda con lo ya referido lo dicho por Miguel Angel Fuentes, el cual manifestó que se dirigía por el Parque Forestal, divisó a una distancia aproximada de quince metros a una pareja de turistas, por detrás de ellas vio que se le acercaron dos sujetos con la intención de hacer algo, de lo cual se pudo percatar dado su condición de ex funcionario policial, los sujetos le sustraen la mochila y la cámara fotográfica, la joven se cayó, uno de los sujetos la golpeo con una botella, luego huyeron por calle Namur hacia la Alameda. La muchacha afectada y la otra joven extranjera siguieron a los sujetos, el trató de explicarle que se contuviera, ya que sabía que en el edificio Diego Portales siempre se encontraban Carabineros, al igual que en el monolito a los mártires de esa institución. Cruzaron hacia este último lugar, los sujetos ingresaron al parque San Borja,

entonces les avisó a Carabineros que se encontraban en el lugar. Salieron en su persecución, encontrándose ya a la salida del parque uno de los sujetos detenido, por calle Portugal, el otro huyó por Marcoleta hacia abajo. Las especies de la ofendida fueron recuperadas en el parque. Agregó, que en todo momento recibió amenazas de parte del sujeto, incluso desde el interior del furgón que comenzó a patear. Señaló que en ningún momento lo perdió de vista y que podría reconocerlo.

Además, expuso que la turista estaba completamente choqueda, una no podía siquiera caminar. Cuando la víctima se levantó del piso estaba un poco mareada, pero después cuando tomaron detenido al sujeto se percató que ella tenía un gran hematoma.

En cuanto a las especies sustraídas, estas eran un morral de lana cortito, donde iba un pasaporte, unos dólares y una cámara.

Se le exhibió una fotografía, dijo ver en ella las especies que fueron sustraídas a la ofendida, un morral, una cámara digital, dentro del morral tenía un pasaporte, un celular, dinero, un carné.

En la audiencia reconoció al acusado Arellano Cornejo, quien en esta oportunidad viste parka azul.

Agregó, que un carabinero de infantería salió en persecución de los sujetos por dentro del parque, en tanto un vehículo policial se fue por calle Marcoleta, por un costado del parque, siendo entonces aprehendido.

En cuanto a la botella con la cual dijo que vio que golpearon a la víctima, señaló que el mismo día volvió al lugar de los hechos y aún se encontraba allí, no se explica porque los carabineros no la levantaron como prueba.

Los dos sujetos asaltaron a la mujer, uno de ellos con una actitud amenazante a la otra extranjera, pero no recuerda quien le pegó el botellazo, en todo caso los dos sujetos estaban encima.

Una de las personas que venía detrás de la turista y que posteriormente se abalanzó sobre ella, que luego se dio a la fuga, siendo detenido por carabineros y que lo amenazó, es la misma que ha reconocido en esta audiencia.

Corroboró en igual sentido, lo manifestado por el testigo, Gastón Salgado Yañez, quien expresó que el día de los hechos se encontraba de turno en el monumento a los mártires de la institución, ubicado en calle Carabineros de Chile. Ese día aproximadamente a las 17:30 horas, se encontraba en dicho lugar con un

compañero de servicio, en eso pasaron dos mujeres y un civil, indicándole que dos personas que iban cruzando por el parque habían asaltado a una de ellas. Los sujetos al percatarse de su presencia se dieron a la fuga por el parque. En calle Marcoleta con Portugal, uno de ellos arrancó en dirección desconocida, el otro hacia la posta central. El individuo que resultó detenido, en su huída botó las especies

Se le exhibió una fotografía, en ella reconoció el morral que tenía el individuo que iba corriendo, además de un celular, un carné universitario, un pasaporte, una cámara fotográfica digital y dinero. Siendo las mismas que el sujeto botó en su huída.

Al detenido lo subieron al vehículo policial y tanto la ofendida como los testigos lo reconocieron como el autor del hecho.

En la audiencia reconoció al acusado como autor del hecho indicado.

La víctima se encontraba choqueada, era ciudadana extranjera también la otra mujer y no hablaba muy bien castellano. Ella tenía un golpe en la cabeza y se vio contenta al haber recuperado sus especies, pero muy choqueda por lo que había pasado.

La víctima dijo que el acusado había sido quien le pegó con la botella.

Concuerda con todo lo dicho, lo manifestado por el testigo José Valentín Rojas Palma, se encontraba el día de los hechos de servicio en el monumento a Carabineros de Chile, aproximadamente a las 17:30 horas, se acercaron dos mujeres, que por sus caras parecían extranjeras, iban acompañadas por un hombre adulto, indicando que habían sido víctimas de un delito, en el Parque Forestal. A su vez les expresaron que los delincuentes huían por el Parque San Borja. Entonces bajó hacia el poniente por calle Carabineros de Chile a Portugal con Marcoleta, dándole alcance a uno de los sujetos, entonces bajó del carro el cabo Salgado y salió en persecución del sujeto que corrió hacia el sur, fue detenido frente a la facultad de arte de la Universidad de Chile.

Agregó, que ese día estaba a cargo de la patrulla, quien siguió a pie al sujeto que finalmente resultó detenido, fue su acompañante, vio las especies.

Se le exhibió una fotografía ya incorporada, reconoció en ella el morral de la víctima, un teléfono celular, una cámara fotográfica digital, un pasaporte, dinero y una identificación de estudiante, todas especies de propiedad de la víctima.

En la audiencia reconoció al acusado como el sujeto que el día de los hechos resultó detenido.

Expresó, que al segundo sujeto no lo vió, aunque las otras personas decían que eran dos. La víctima no le describió a la otra persona, en el momento no le preguntó si había otro individuo, este dato fue proporcionado por el testigo, que dijo que había presenciado todo, desde que se dio inicio al delito, que siguieron a los sujetos y que los indicó como tales. En el momento cuando los sindicó como tales, vio a los dos sujetos, quienes al percatarse de la presencia policial se dieron a la fuga. Pero sólo vio que los sujetos corrían, no les podía distinguir los rasgos, pero si los vio, no sus características especiales.

Su colega, con el cual prestaba servicio, lo vio correr y en segundos posteriores prestó su colaboración para reducirlo.

Reafirma lo expuesto por los testigos precedentemente indicados el testimonio prestado por Javier Rodrigo Cifuentes Terán, el cual manifestó que estaba de servicio en patrullaje en su unidad y cenco le pidió que prestara cooperación a los funcionarios que se encontraban de turno en el monumento a los mártires, ubicado en calle Carabineros de Chile, fueron hacia allá y sus colegas tenían a un detenido por robo, se encontraban además la víctima y un testigo, había una camioneta de fuerzas especiales, carabineros, el imputado en el calabozo del vehículo de fuerzas especiales, dos mujeres y un testigo que las había acompañado, los apoyó tomando declaración a la víctima y al testigo.

La víctima era extranjera, rubia, de ojos verdes. La función precisa fue la de trasladar al imputado a la comisaría, que fue lo que le indicó la cenco. Por lo que ella sentía la trasladaron a la posta a constatar lesiones y a la comisaría donde fue retirada por otra persona, donde se alojaba.

La ofendida se encontraba afectada, nerviosa, acusaba dolor en la cabeza, no tenía mucha comunicación con ella porque hablaba muy poco, pero si sentía miedo.

A la víctima le sustrajeron un morral donde tenía un celular, una cámara fotográfica, un pasaporte, veintiocho mil pesos y un carné estudiantil internacional.

Se le exhibió al testigo la fotografía ya incorporada al juicio, expuso que en esa fotografía veía el morral, el celular, la cámara fotográfica, pasaporte, el dinero y tarjeta estudiantil, es decir, las mismas especies mencionadas. Los números que aparecen abajo de la

fotografía es la fecha en que se tomó la fotografía. Las especies le fueron entregadas a la víctima.

Le entendía poco lo que le decía la víctima, también le hizo descripción del acusado, ella además de comunicarse en inglés, lo hacía en español y con gestos con los que se ayudaba, le dijo que eran dos los sujetos que la asaltaron.

El sujeto ya estaba detenido cuando llegó al lugar, por lo cual no presenció el asalto.

Confirma y coincide con las probanzas ya expuestas, lo expresado por el testigo Carlos Antonio Godoy González, al señalar que se encontraba haciendo reemplazo como médico en la asistencia pública, en el turno de la tarde. Atendió en esas condiciones a la víctima de un asalto y agresión, se trataba de una mujer joven, de unos veintitantos años de edad, le dio la impresión de ser extranjera, por su acento. Ella venía caminando, orientada, le constató una lesión contusa en el cuero cabelludo, en la región de la cabeza, podría haber habido compromiso neurológico, le hizo entonces los exámenes determinando que no lo había en ese momento. La herida era contusa, tenía equimosis, no presentaba cortes en el cuero cabelludo que requiriera sutura en ese momento. También en ese momento su pronóstico médico legal fue que se trataba de una lesión de carácter leve.

En cuanto al informe de lesiones número 823, efectivamente dice que es su firma, es un informe prototipo de lesiones que tienen en la asistencia pública.

La víctima le comentó que fue agredida en el transcurso de un asalto, que había recibido un golpe con un elemento contundente en la cabeza. No recuerda con que fue golpeada, aunque en el momento se lo especificó, porque siempre lo pregunta, es un deber de él hacerlo. También recuerda que a lo menos fueron dos personas las que la asaltaron, ella no le dio descripciones físicas de los sujetos, porque no está dentro de su labor tampoco pedírselas, solo le preguntó antecedentes de relevancia médica. No tomó contacto con nadie antes de ella que le refiriera los hechos.

Explicó que la lesión contusa es un tipo de lesión que está originada con un elemento romo, que no es un elemento cortante, ni cortopunzante, que provoca un impacto en el tejido y una inflamación consecuente con eso, no hay ruptura de barreras naturales como piel o mucosas, se observa a través de aumento de volumen, enrojecimiento de la piel y dolor de la paciente.

La víctima le refirió que no había tenido pérdida de conciencia, tampoco andaba bajo los efectos del alcohol o drogas.

Reafirma lo expuesto por los testigos y lo dicho por el propio acusado Christopher Arellano Cornejo, la fotografía incorporada por el Ministerio Público, que en su parte inferior derecha consigna los números 3 2 2006, que se refieren a la fecha en que fue tomada, y se encuentra en el auto de apertura como otros medios de prueba, en la que se contienen imágenes de las especies sustraídas. También, con la prueba documental referida al informe médico de lesiones N° 823, de fecha 3 de febrero de 2006, signada en la letra A del auto de apertura como prueba documental.

NOVENO: Valoración de los medios de prueba. Que el tribunal reconoce credibilidad a los testigos que declararon en estrados.

En efecto, el relato aportado por el testigo presencial de los hechos, Miguel Angel Fuentes, impresionó como verosímil, veraz y contundente, ya que fue categórico en señalar que se percató de lo sucedido a la víctima desde un comienzo, al observar desde unos quince metros de distancia, encontrándose caminando en dirección a ella y su amiga, por el Parque Forestal, cuando es abordada por dos sujetos que le sustraen su morral o bolso y es golpeada por uno de ellos con una botella, para luego darse a la fuga siendo seguidos por las jóvenes, prestándoles ayuda al seguir a los sujetos y darle aviso a Carabineros, que se encontraban en las cercanías, específicamente, en el monumento a los mártires de la institución. Siendo detenido uno de los sujetos, los cuales arrancaron por el Parque San Borja, ubicado en las inmediaciones.

También es importante destacar en cuanto a la credibilidad de éste testigo que es ex funcionario de la Policía de Investigaciones, lo que hace que su experiencia laboral le haya dotado de cierta sensibilidad para advertir situaciones como la narrada, explicándose de esta manera cuando expresó que "... a la víctima se le acercaron por detrás dos individuos, con la intención de hacer algo...", fijándose entonces en la acción y en los sujetos que acometieron a la víctima. Siendo, además reconocido el acusado en la audiencia, sin duda ni titubeo alguno.

De igual manera, resultó creíble y serio el testimonio de Gastón Salgado Yáñez quien fue consecuente en su relato, al señalar que se le acercaron la víctima, una joven que la acompañaba y un hombre adulto manifestándole que habían sido asaltadas y que la primera recibió un golpe

y le sustrajeron especies que portaba. Además, le indicaron que los autores del hecho iban por el Parque San Borja, siendo advertido por los hechores, los cuales se dan a la fuga, siendo alcanzado solo uno de ellos, que botó en su huida el bolso de propiedad de la víctima. También fue categórico en la audiencia al reconocer al acusado Arellano Cornejo, como el sujeto detenido el día 3 de febrero de 2006, luego de su huida y quien botó al suelo para descargarse, el bolso ó morral de propiedad de la ofendida, una ciudadana de nacionalidad extranjera, respecto de la cual señaló que estaba muy choqueada y tenía un golpe en la cabeza, señalándole, además, la víctima que el acusado fue quien la golpeó con una botella en la cabeza. También reconoció sin duda alguna las especies de propiedad de la víctima que le fueron exhibidas en una fotografía, respecto de las cuales señaló que el acusado las había botado en los momentos que huía de ellos y que fueron recuperadas y devueltas a su propietaria.

También, en términos similares, el testigo José Valentín Rojas Palma relató los hechos de los cuales tomó conocimiento al encontrarse de servicio en el monumento a los mártires de Carabineros, expresando que estaba a cargo del furgón policial y le prestó colaboración a su compañero para reducir al acusado Christopher Arellano Cornejo, al cual reconoció sin vacilación en la audiencia. Al igual que las especies sustraídas a la víctima, las que le fueron mostradas en fotografía.

De igual manera, impresionó como veraz y consecuente con su experiencia de funcionario de carabineros el relato de Javier Rodrigo Cifuentes Terán, al señalar que prestó cooperación a los funcionarios policiales que se encontraban de turno en el monumento a los mártires de Carabineros. En el lugar tenían a un detenido por robo, se encontraban además la víctima, una amiga de ella y un testigo. Que les tomó declaración a la ofendida y al testigo. Hizo una descripción de ella y agregó que la llevó a constatar lesiones, puesto que la víctima refería dolencias físicas, además se encontraba afectada, nerviosa, con miedo, acusaba dolor en la cabeza. Describió también las especies sustraídas y las reconoció en fotografía que se le exhibió, la cual además contiene en su parte inferior derecha la fecha en la cual fue tomada.

Que todos estos testigos, además, fueron contrainterrogados por la defensa del acusado Arellano Cornejo, no logrando a juicio de estos sentenciadores, que se pudiera afectar su credibilidad personal ni su testimonio, como tampoco obtener apoyo a las proposiciones fácticas de su teoría del caso, no obstante las carencias de detalles en algunos casos, contradicciones u olvidos,

que no serán tomadas en consideración al no ser sustanciales y por el contrario le otorgan mayor credibilidad, ya que la experiencia nos indica que transcurrido cierto tiempo hay episodios que se olvidan, en cambio otros permanecen por más tiempo en la memoria.

Asimismo, fue percibido como veraz y contundente, atendido su conocimiento experto, lo señalado por Carlos Antonio Godoy González, al expresar que atendió como médico, en la asistencia pública, a la víctima, a quien le constató una lesión contusa en el cuero cabelludo, en la región de la cabeza. La herida era contusa, tenía equimosis, no presentaba cortes en el cuero cabelludo que requiriera sutura en ese momento. También en ese momento su pronóstico médico legal fue que se trataba de una lesión de carácter leve. También reconoció como suya la firma estampada en el informe de lesiones número 823. Asimismo, expresó que la ofendida le comentó que fue agredida en el transcurso de un asalto, que había recibido un golpe con un elemento contundente en la cabeza. Que no recordaba con que fue golpeada, aunque en el momento se lo especificó, porque siempre lo pregunta, es un deber de él hacerlo. También recuerda que a lo menos fueron dos personas las que la asaltaron.

Todo lo dicho además concuerda con el informe médico de lesiones N° 823, de fecha 3 de febrero de 2006, introducido a juicio de manera legal por el Ministerio Público, documento en el cual se consigna que en el Hospital de Urgencia Asistencia Pública, el día mencionado, fue examinada doña De Ganck Eline Belg, de 21 años, la que según su relato refiere haber recibido un golpe con botella de vidrio en parietal derecho y sustracción de cartera sobre hombro izquierdo. El diagnóstico médico legal de las lesiones fue de leves (0 a 14 días). Firmado, Carlos Antonio Godoy González.

De igual forma, la fotografía introducida en forma legal por el ente acusador, en la cual se fijaron las especies sustraídas y se observa la fecha en la cual fueron fijadas (3 2 2006), dejando claramente establecido los testigos que se refirieron a ellas que estaban en conocimiento de cuales fueron las especies sustraídas, lo que también hizo fuerza para darle credibilidad a sus testimonios.

DÉCIMO: Calificación Jurídica De Los Hechos Acreditados. Que los hechos establecidos en el considerando séptimo de esta sentencia configuran el delito de robo con violencia, tipificado en el artículo 436 inciso primero del Código Penal, en relación con el artículo 432 del mismo texto legal, desde que el acusado se apropió de especies muebles ajenas, con

ánimo de lucro y sin la voluntad de su dueño, habiendo precedido malos tratamientos de obra por medio del uso de un elemento contundente, que le provocó una lesión calificada de leve.

Por estas consideraciones el tribunal desechó las alegaciones de la defensa del acusado en cuanto aseveró que se habría configurado un delito de robo por sorpresa y no un delito de robo con violencia, al faltar el elemento material de la violencia o intimidación. Se relaciona al sentenciado con la violencia ejercida para obtener la especie porque este reconoció que antes del delito lo acordó con el Guatón Daniel, lo que se desprende del diálogo que sostuvo con éste; porque el testigo presencial señaló que la agresión y la sustracción son coetáneas; y porque los funcionarios aprehensores manifestaron haberlos visto juntos al detenido y a su compañero "Guatón Daniel".

Que no obstante lo razonado previamente en torno a la prueba rendida en el juicio, es necesario recordar que el robo por sorpresa es una forma de apropiación furtiva, medio de comisión que dista bastante de lo que se escuchó, probó y concluyó en éste juicio.

UNDÉCIMO: Participación. Que si bien el análisis de la participación del acusado se efectuó junto al análisis del hecho, resulta pertinente señalar que la misma se determinó con el mérito de la prueba testimonial presentada por el Ministerio Público, de igual forma con los reconocimientos efectuados por los testigos, asimismo, los propios dichos del acusado Christopher Guillermo Arellano Cornejo, al reconocer haberse acercado a la víctima, junto al "Guatón Daniel", y haberle arrebatado el bolso que portaba, ubicándose en tiempo y lugar conjuntamente con la ofendida.

Estas circunstanciadas, permitiendo al tribunal, de manera lógica y concatenada, formar la convicción de condena.

Que ha resultado, entonces suficientemente acreditado en este juicio, que el acusado, tuvo una participación directa y precisa en los términos del artículo 15 N° 1 del Código Penal en el hecho por el cual fue acusado por el Ministerio Público.

DUODÉCIMO: Circunstancias modificatorias de la responsabilidad. Que el tribunal le reconocerá al acusado Arellano Cornejo la atenuante prevista en el numeral 6 del artículo 11 del Código Penal, con el mérito de su extracto de filiación y antecedentes, exento de anotaciones penales previas, incorporado legalmente a juicio, asimismo, con el reconocimiento efectuado por el mismo ente acusador.

De igual forma, el tribunal, por mayoría, reconocerá al acusado la minorante contemplada en el artículo 11 N° 9 del texto legal citado, esto es, haber colaborado sustancialmente al esclarecimiento de los hechos, puesto que se vio en el relato del acusado una disposición positiva en hacer más expedita y fácil la labor del tribunal para esclarecer los hechos traídos a juicio y su participación en ellos, no obstante haberle restado elementos que solo responden a la idea arraigada de no autoincriminarse, a lo que cabe agregar, como un factor relevante el hecho que Arellano Cornejo haya aportado los datos del otro partícipe, antecedentes que no eran manejados por el Ministerio Público, permitiéndoles iniciar la investigación respectiva.

Que no se hará cargo de la petición subsidiaria de calificar la conducta, ya que se acogieron, por mayoría, las atenuantes invocadas por la defensa.

En cuanto a la circunstancia agravante del artículo 456 bis N° 3 del Código Penal, esto es ser dos o más los malhechores, el tribunal la rechazará, por cuanto estima que no obstante el relato efectuado por los testigos y el propio acusado, que habría participado en el delito otro sujeto, dicha persona no se encontraba presente en el juicio y ni siquiera se ha determinado su real identidad, siendo recién aportados por el acusado, en la audiencia, datos que pudieran conducir a él, por lo que no se podría asegurar tampoco que la presencia de ambos permitió un mayor riesgo para la víctima y un debilitamiento de su seguridad.

DÉCIMO TERCERO: Determinación de la pena. Que para la determinación de la pena a imponer se tendrá presente:

- a) Que la pena asignada al delito de robo con intimidación es la de presidio mayor en sus grados mínimo a máximo.
- b) Que al acusado le benefician dos circunstancias atenuantes y no le perjudica agravante alguna, por lo que el tribunal al momento de determinar la pena, al tenor de lo dispuesto en el artículo 68 inciso 3° del Código Penal, la rebajará en un grado.

DÉCIMO CUARTO: Beneficios de la ley 18.216. Que, hará mayor fuerza a estos jueces el informe presentencial evacuado por Gendarmería de Chile, el día 5 de septiembre de 2006, que el peritaje social aportado por la defensa. Para así decidirlo, los jueces de mayoría, estimaron que el primero de ellos es el resultado de la evaluación efectuada por un Consejo Técnico, que luego de los análisis propios de cada área, no sugiere el ingreso del acusado a la medida de Libertad Vigilada,

puesto que tendría resultados ineficaces, al poseer una serie de variables de vulnerabilidad tanto en los aspectos sociales como psicológicos. En este último aspecto se aprecian en el acusado Arellano Cornejo deficiencias en el enjuiciamiento crítico de los eventos sociales sin que se detecte aprendizaje de la experiencia, unido a la inexistencia de patrones de control internos y externos. En tanto, el peritaje social particular, evacuado por la trabajadora social Maribel Vega Escare, se refiere sólo a una de las áreas a considerar, aquella en la cual es experta, quedando fuera lo referente al ámbito psicológico del acusado Christopher Arellano Cornejo, habiendo sido el objeto del peritaje “conocer situación social y familiar del imputado a fin de acreditar arraigo social y familiar”, quedando marginados otros aspectos esenciales.

En este mismo sentido, el tribunal ponderó la prueba aportada por el Ministerio Público consistente en una sentencia dictada por el Séptimo Juzgado de Garantía, con fecha 10 de mayo de 2006, mediante la cual se condenó a Christopher Guillermo Arellano Cornejo a las penas de trescientos dos días y quinientos cuarenta y un días de presidio, como autor de dos delitos de robo por sorpresa, cometidos por el acusado el día 20 de octubre de 2005 y 7 de enero de 2006, respectivamente, ambas penas remitidas.

Que tales antecedentes hacen improcedente la concesión de alguno de los beneficios de la ley 18.216, como se concluirá en lo resolutivo de esta sentencia.

DÉCIMO QUINTO: Prueba desestimada. Que tanto los antecedentes personales y profesionales de la trabajadora social, Maribel del Carmen Vega Escare, se desestiman por no ser relevantes ni alterar de manera alguna lo razonado.

Por lo que, atendido el mérito de las consideraciones precedentes y visto, además, lo dispuestos en los artículos 1, 15 N° 1, 11 Nos. 6 y 9, 68, 69, 432, 436 inciso 1° y 439 del Código Penal; 1, 36, 39, 41, 42, 45, 47, 295, 296, 297, 309, 323, 333, 340, 341, 342, 343, 344, 346 y 348 del Código Procesal Penal; **SE DECLARA:**

I.- Que se **CONDENA** al acusado **CHRISTOPHER GUILLERMO ARELLANO CORNEJO**, ya individualizado, a la pena de **TRES AÑOS Y UN DÍA** de presidio menor en su grado máximo, a las accesorias legales de inhabilitación absoluta perpetua para derechos políticos y la de inhabilitación absoluta para cargos y oficios públicos durante el tiempo de la condena y al pago de las costas de la causa, como autor del delito de robo con violencia, en perjuicio

de la ciudadana belga, iniciales E.D.G., cometido el día 3 de febrero de 2006, en la comuna de Santiago, ciudad de Santiago.

II.- Atendido lo expuesto en el considerando décimo cuarto y no reunir el acusado los requisitos a que se refiere el artículo 15 de la ley 18.216, no se le concede el beneficio de la Libertad Vigilada, motivo por el cual deberá cumplir real y efectivamente la pena corporal impuesta, sirviéndole de abono el tiempo que ha permanecido interrumpidamente privado de libertad con motivo de este juicio, es decir, desde el día 3 de febrero del presente año, según consta del auto de apertura.

Se previene que el señor Droppelmann estuvo por no acoger la circunstancia atenuante de responsabilidad penal establecida en el numeral noveno del artículo once del Código Penal, teniendo presente para ello, el que en su concepto, no colabora quien omite en su declaración antecedentes que lo perjudican y que se dieron por acreditados en juicio, como es el hecho de haberse golpeado a la víctima, al menos con su conocimiento, para obtener las especies que ésta portaba. En atención a lo anterior, el disidente estuvo por imponer al sentenciado la pena de cinco años y un día de presidio mayor en su grado mínimo.

Cumplase, oportunamente, con lo dispuesto en el artículo 468 del Código Procesal Penal y remítase, una vez ejecutoriada esta sentencia, al Juzgado de Garantía competente copias autorizadas de esta sentencia, con certificado de estar ejecutoriada.

Devuélvase la prueba documental y otros medios de prueba aportados por el Ministerio Público, y documental de la defensa, en su momento.

Redactó el magistrado don José Ramón Flores Ramírez.

REGÍSTRESE y COMUNÍQUESE, en su oportunidad, al Séptimo Juzgado de Garantía de Santiago, hecho, ARCHÍVESE.

RUC N° 060085660-4

RIT N° 53-2006

Pronunciada por la Sala del Cuarto Tribunal de Juicio Oral en lo Penal de Santiago, integrada por los jueces titulares doña Graciela Gómez Quitral, Presidenta de Sala, don Pablo Droppelmann Cuneo y don José Ramón Flores Ramírez.

- **Declara que frente al concurso entre el delito de estafa y falsificación de instrumento privado mercantil, prima el segundo en atención al principio de especialidad.**

Tribunal: Segundo Tribunal de Juicio Oral en lo Penal de Santiago.

Resumen:

El Ministerio Público acusó al imputado como autor de ocho delitos de falsificación y uso malicioso de instrumento privado mercantil, previstos en los artículos 197 y 198 del Código Penal, y de dos delitos de usurpación de identidad del artículo 214, también del Código Penal. La Defensa sostuvo que se trataba del delito de estafa porque no concurrirían los elementos de la falsificación de instrumento privado mercantil por haber inventado el acusado las firmas de los cheques. El Tribunal desestimó las alegaciones de la Defensa, condenando por el delito reiterado de falsificación de instrumento privado mercantil. Ello, porque se acreditó que el acusado alteró los contenidos de los cheques eliminando con elementos abrasivos los nombres de los titulares y sustituyéndolos por nombres de terceras personas, además de fingir la firma de la persona a cuyo nombre aparecía la cédula de identidad que exhibía a los afectados, hechos que claramente se encuadran dentro de las figuras descritas en los numerales primero y sexto del artículo 193, en relación con el artículo 197, ambos del Código Penal. El Tribunal reconoció la existencia de un concurso con el delito de estafa, señalando que correspondía resolverlo por el principio de especialidad al describir el delito de falsificación en mejor forma la conducta que el acusado desplegó: adulterar los cheques, imitar en ellos la firma de las cédulas de identidad que exhibió a los afectados y entregarlos aparentando que eran un medio de pago legítimo. En cuanto al uso malicioso del artículo 198 del Código Penal, el Tribunal declaró que en la especie no constituía un delito diverso de la falsificación, sino más bien sólo una variante de éste que correspondía solucionar por el principio de consunción por tener el segundo una penalidad más alta. Respecto del delito de usurpación de nombre, señaló que éste fue un medio de comisión del delito de falsificación, y en razón de su pena menor y del principio de consunción, resolvió el aparente concurso de leyes penales a favor del delito de falsificación. Finalmente, en cuanto a las atenuantes del artículo 11 N° 9 y 7 del Código Penal invocadas por la Defensa, el Tribunal acogió la primera en atención a que desde el momento de ser detenido renunció a su derecho a guardar silencio reconociendo su participación, además de haber aceptado voluntariamente que se le tomaran muestras de su grafía y de declarar en el juicio oral. En cambio rechazó la atenuante del artículo 11 N° 7 del código punitivo, porque la suma consignada resultó exigua frente al daño patrimonial efectivamente causado a cada una de las víctimas, cayendo el requisito del celo exigido en la norma en cuestión.

Texto completo:

Santiago, ocho de julio de dos mil seis.

VISTO Y OÍDOS:

PRIMERO: Que, los días tres y cuatro de julio de este año, ante la sala de este Segundo Tribunal de Juicio Oral en lo Penal de Santiago e integrada por los Jueces don Mauricio Rettig Espinoza, quien presidió, doña María Luisa Riesco Larraín y don Rafael Andrade Díaz, se llevó a efecto la audiencia de juicio oral en ésta causa RUC 0500388748-2, RIT 34-2006, seguida en contra del imputado don **Juan Enrique Ríos Ferreira**, 60 años de edad, comerciante, casado, cédula de identidad

N° 4.810.758-3, domiciliado en calle Guardia Marina Riquelme 645, comuna de Renca, Santiago.

Fue parte acusadora en el juicio, el Ministerio Público representado por las Fiscales Adjuntas, Alejandra Godoy Ormazabal y María Alejandra Bravo.

La Defensa del acusado Ríos Ferreira estuvo a cargo de los abogados de la Defensoría Penal Pública Silverio Fuentes Castro y Karina Reyes G.,

SEGUNDO: Que, los hechos que sustentaron la acusación deducida por el Ministerio Público en contra del imputado son los siguientes:

"1.- Que aproximadamente a las 13:30 horas del día 23 de agosto del año en curso, y luego de haber publicado el día anterior en el diario EL RASTRO la

- venta de una cámara de video Panasonic en la suma de \$190.000, llegó hasta la casa de doña MARÍA CAROLINA OSSES JORQUERA, ubicada en calle Los Tricahues N°2.131, comuna de Huechuraba, el imputado, quien se presentó como el DOCTOR OCTAVIO GONZÁLEZ, médico cirujano, mostrándole el reverso de una cédula de identidad N°5.744.857-1, correspondiente al ciudadano Octavio González Durán, en que figuraba la profesión de médico cirujano, indicándole a la víctima que trabajaba como cirujano en el Hospital J.J. Aguirre. El imputado negoció el precio de venta de la cámara quedando en \$170.000, pagándola con un cheque del BANCO BCI, serie B04 139585, de la cuenta corriente N°D84071851, el que tenía impreso el nombre de OCTAVIO GONZÁLEZ DURÁN como titular de la cuenta, y que llenó de su puño y letra, y firmó en presencia de la víctima. El cheque, al ser presentado a cobro en la sucursal del Banco BCI ubicada al interior del Mall Plaza Norte, fue protestado por orden de no pago por robo.
- 2.- El día 7 de octubre del año 2005, alrededor de las 09:45 horas, el imputado se acercó al local de venta de artesanías de propiedad de doña NORA DEL ROSARIO DÍAZ ROJAS, ubicado en Av. Libertador Bernardo O'Higgins, esquina Vicuña Mackenna, comuna de Santiago, adquiriendo una figura de un pato tallado en piedra Andacolita por un valor de \$140.000. Para realizar el pago de dicha compra, llenó de su puño y letra, y firmó en presencia de la víctima, un cheque del BANCO DEL DESARROLLO N° 000-06-02805-5 de la cuenta N°0602505-5, a nombre de LUIS DARÍO JARA ROJO, presentando una cédula de identidad a nombre de esta persona N° 6.005.217-4. El cheque en cuestión, al ser presentado a cobro ese mismo día no fue pagado, por orden de no pago por robo y firma disconforme. A mayor abundamiento, el acusado señaló a la víctima ser médico ginecólogo obstetra, dando como domicilio de su supuesta consulta en calle Bustamante N.° 271, primer piso, antecedente que resultó ser falso, amén de indicar un número de teléfono inexistente.
 - 3.- El mismo día 7 de octubre de 2005, alrededor de las 13:15 horas, el imputado RÍOS FERREIRA, llegó hasta el domicilio de otra víctima, doña ROSA DEL CARMEN ROMÁN ÁLVAREZ, ubicado en calle las Sophoras N°6.5, Block N°17, Depto. N° 303, Villa Portales, comuna de Santiago. En esta ocasión, el acusado se presentó como el DOCTOR GONZÁLEZ, ginecólogo y señaló que tenía su consulta en Av. Bustamante, Providencia, entregando incluso a la víctima el teléfono de su supuesta consulta. En ese momento, el acusado, supuesto doctor, consulta por la cámara de video que la víctima había ofrecido en venta mediante publicación en el diario EL RASTRO el día anterior, procediendo a la compra de la misma en la suma de \$160.000, que pagó con el cheque serie B04, N°1391598, de la cuenta corriente N° 84071851, del BANCO BCI, a nombre de OCTAVIO GONZÁLEZ D. El acusado llenó de su puño y letra, y firmó en presencia de la víctima el referido cheque, exhibiéndole en ese acto una cédula de identidad N° 5.744.857-1, a nombre Octavio González Durán. Presentado al cobro en el banco el señalado cheque, éste no fue pagado por mantener orden de no pago.
 - 4.- Con fecha 14 de octubre del presente año, y tras haber publicado en el diario EL RASTRO la venta de un juego de Play Station II, marca Sony, en la suma de \$160.000, el imputado RÍOS FERREIRA se presentó en el domicilio de la víctima, don PATRICIO RODRÍGUEZ TOLEDO, ubicado en calle Reina de Chile N° 332, comuna de Recoleta. En dicho lugar, el acusado se presentó como el DOCTOR LUIS DARÍO JARA ROJO y compró dicha especie en la suma antes indicada, pagando a la víctima con un cheque que llenó de su puño y letra y firmó en presencia de ésta, serie N° C-06-1338579, correspondiente a cuenta corriente N° 000-06-02805-5, del BANCO DEL DESARROLLO. Este cheque tenía impreso el nombre de LUIS DARÍO JARA ROJO como titular de la cuenta. El documento, al ser presentado a cobro en un Banco no fue pagado, debido a que existía firma disconforme y la cuenta carecía de fondos.
 - 5.- Con fecha 04 de noviembre del año 2005, alrededor de las 09:00 de la mañana, el imputado RÍOS FERREIRA, se comunica telefónicamente con la víctima, don IGNACIO ALARCÓN BENAVIDES, a quien se presenta como el DOCTOR GONZÁLEZ, manifestándole el deseo de adquirir para su hijo un equipo Play Station II, que la víctima ofrecía a través de una publicación en el diario EL RASTRO. Luego, aproximadamente a las 18:00 horas del mismo día, el acusado se presenta en el domicilio de la víctima, ubicado en Calle Marcelo Fitte N° 4.475, comuna de Quinta Normal, en donde efectúa la compra del juego ya referido en la suma de \$140.000, pagando dicho precio con un cheque N° HDL-638740954 391,

correspondiente a cuenta corriente N°40-32052-0, del BANCO SANTANDER SANTIAGO, documento que fue llenado de puño y letra y firmado por el acusado en presencia de la víctima, exhibiendo el imputado a la víctima, en ese mismo acto, una cédula de identidad N°5.744.857-1, a nombre de OCTAVIO GONZÁLEZ, en cuyo reverso constaba la profesión de médico cirujano. El cheque en comento tenía un segundo nombre, indicándole el imputado a la víctima que LUIS JARA ROJO era su socio y que la cuenta era bipersonal, además de indicarle que ambos trabajaban en una consulta ubicada en calle Bustamante N° 271, oficina 1, de la comuna de Providencia, entregándole además al señor ALARCÓN BENAVIDES el teléfono de la citada consulta. El día lunes siguiente, la víctima presenta el cheque a cobro en el Banco, no siendo éste pagado puesto que tenía orden de no pago por robo.

- 6.- El día 04 de noviembre de 2005, aproximadamente a las 13:15 horas, el imputado RÍOS FERREIRA se presentó en el domicilio de doña CLAUDIA LORENA CARRASCO AHUMADA, ubicado en calle El Romerillo N° 3.747, Villa Parque El Arrayán, Puente Alto, con el objeto de comprar una consola Nintendo Game Cube, 2 juegos, una tarjeta de memoria y un par de Joy Stick, bienes ofrecidos en venta mediante publicación en el diario EL RASTRO el día 28 de octubre de 2005. El imputado se presentó ante la víctima Carrasco Ahumada como el doctor OCTAVIO GONZÁLEZ, médico cirujano, exhibiéndole una cédula de identidad N° 5.744.857-1, a nombre de OCTAVIO GONZÁLEZ DURÁN. Concretada la venta, pagó \$150.000 con un cheque serie HDL – 41, N°8740955, correspondiente a cuenta corriente N°40-32052-0, del BANCO SANTANDER SANTIAGO, documento que el imputado llenó de su puño y letra y firmó frente a la víctima. Presentado a cobro dicho documento, luego de ser depositado en la cuenta corriente de don HERIBERTO CID CAMPOS, éste fue protestado por firma disconforme y encontrarse adulterado.
- 7.- Con fecha 12 de noviembre de 2005, aproximadamente a las 12:30 horas, el imputado ya individualizado se presentó en el domicilio de un familiar de la víctima, doña EDITH FABIOLA RIBAL TOLEDO, ubicado en Calle Norte N° 0477, comuna de Recoleta, con el objeto de comprar una consola Play Station II, ofrecida en venta mediante publicación en el diario EL RASTRO del día jueves 10 de noviembre. El acusado, en esta ocasión se presentó nuevamente como médico ginecólogo obstetra, igual que en los casos anteriores, y le pagó por dicha especie la suma de \$85.000, con un cheque serie HDL-21, N° 8740956, correspondiente a cuenta corriente bipersonal N° 40-32052-0, del BANCO SANTANDER SANTIAGO, a nombre de LUIS DARÍO JARA ROJO y OCTAVIO GONZÁLEZ DURÁN. El imputado llenó de su puño y letra y firmó en presencia de la víctima el referido cheque, exhibiendo además a la afectada una cédula de identidad N° 5.774. 857-1, a nombre de OCTAVIO GONZÁLEZ DURÁN. Tras haber efectuado la venta, y una vez que el imputado se retiraba del lugar, la víctima se detuvo a observar detalladamente el cheque, verificando que se encontraba adulterado en el nombre de los cuentacorrentistas, motivo por el cual llamó a Policía de Investigaciones, quienes pudieron controlar la identidad del acusado, la que resultó corresponder a JUAN ENRIQUE RÍOS FERREIRA.
- 8.- El día 16 de septiembre de 2005, aproximadamente a las 16:30 horas, el imputado RÍOS FERREIRA se presentó en el domicilio de Av. Francisco Bilbao N°2.984, departamento N° 101, Providencia, con el objeto de adquirir un gobelino que la víctima, doña IVA ELIZABETH MARFULL LÓPEZ había ofrecido vender a través de publicación en el diario EL RASTRO. El acusado se presentó ante la víctima como el doctor OCTAVIO GONZÁLEZ, y le consulta a ésta si además tiene joyas para vender, a lo que la víctima asiente y finalmente vende a éste una pulsera de oro, un reloj de oro marca Tisor con pulsera de oro, y un jarrón antiguo, en la suma de \$1.040.000, la que el acusado pagó con el cheque del Banco BCI N°B04-1391594, de la cuenta corriente N°84071851, el que fue llenado de puño y letra y firmado por el acusado en presencia de la víctima. Al ser presentado el documento a cobro, éste fue protestado por ORDEN DE NO PAGO.

II.- Calificación Jurídica:

A juicio de la Fiscalía los hechos descritos son constitutivos de 8 delitos de Falsificación y Uso Malicioso de Instrumento Privado Mercantil, previstos en los artículos 197 y 198 del Código Penal, y de dos delitos de Usurpación de Identidad del artículo 214 Código Penal, todos en grado de consumados, correspondiéndole en ellos al imputado una participación culpable en calidad

de autor, según lo dispuesto en el artículo 15 N° 1 del Código Penal.

III.- Circunstancias Modificadorias de Responsabilidad Penal:

A juicio de esta Fiscalía, no concurren en la especie circunstancias modificadorias de responsabilidad penal.

IV.- Participación del acusado:

Al acusado le ha cabido una participación en calidad de autor, según lo dispuesto en el artículo 15 N° 1 del Código Penal.

V.- Grado de desarrollo del delito:

El presente delito se encuentra en grado de consumado.

VI.- Preceptos legales aplicables:

A juicio de la Fiscalía, son aplicables al caso los siguientes preceptos legales: Artículos 1, 3, 5, 7, 14 N° 1, 15 N° 1, 24, 28, 31, 47, 50, 67, 68, 69, 72, 197 y 198, todos del Código Penal; y artículos 45, 166, 259 y siguientes y 351 del Código Procesal Penal". (sic).

VII.- Pena Solicitada:

La Fiscalía requirió se imponga al imputado JUAN ENRIQUE RÍOS FERREIRA, de conformidad con el artículo 351 del Código Procesal Penal, una pena de DIEZ AÑOS DE PRESIDIO MAYOR EN SU GRADO MÍNIMO y una Multa de 20 UTM, como autor de los delitos de Falsificación y Uso Malicioso de Instrumento Privado Mercantil, y Usurpación de Identidad, más la pena accesoria del artículo 28 del mismo código, esto es, inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos e inhabilitación absoluta para profesiones titulares mientras dure la condena, y la condena al pago de las costas, según lo prescrito en los artículos 45 y siguientes del Código Procesal Penal y 24 y 47 del Código Penal.

TERCERO: En su Alegato de Apertura la defensa del acusado Ríos Ferreira sostuvo que hay afectación del principio de congruencia establecido en el artículo 341 del Código Procesal Penal, si se condena con los supuestos fácticos que describe la acusación, toda vez que hay varios cheques a los que les falta la numeración. de otra parte la Usurpación de nombre no esta descrita en sus supuestos fácticos, no bastando una mención primaria; precisa que no se periciaron todos los cheques y sólo en uno de ellos se indica que el lleno es del acusado. Refiere que su representado renunciará a su derecho a

guardar silencio y la convicción que alcance el tribunal será vital a partir de tal declaración, beneficiándolo la atenuante del artículo 11 N° 9 del Código penal, esto es el haber colaborado sustancialmente al esclarecimiento de los hechos.

Indica, además la defensa, que en autos no hay Concurso Aparente de Leyes Penales, sólo hay delitos de estafa, a su juicio no se puso en riesgo el patrimonio, ni hubo posibilidad de disposición patrimonial, por tanto no hay Falsificación de Instrumento Privado Mercantil sino Estafa.

CUARTO: Que, debe dejarse establecido que los intervinientes no acordaron convención probatoria alguna; y que el acusado renunció a su derecho a guardar silencio y prestó declaración en el juicio oral.

QUINTO: Que, debidamente advertido de sus derechos, y renunciando a su derecho a guardar silencio presta declaración el acusado **Juan Enrique Ríos Ferreira**, exponiendo que reconoce los hechos, indicando que engaño a estas personas con cheques adulterados, lo hizo por motivos económicos. Indica que al ser detenido explicó como hacía el engaño, compraba los documentos en el persa del Bio-Bio y después compraba el diario El Rastro engañando a estas personas. Consultado expone respecto del hecho N°1 d e la acusación que comopró el Rastro, llamó por teléfono y dijo que ra médico, como a las 10 de la mañana fue a comprar la filmadora y lo pagó con un cheque. Respecto del hecho N°2 señala que iba pasando por un local de artesanía en la Plaza Italia y compró una figura tallada la que también pagó con un cheque. Respecto del hecho N°3 señala que llamó por teléfono por unos datos que sacó del rastro y compró una cámara de video pagando con un cheque a nombre de Luis Darío Rojo. En cuanto al hecho N°4 precisa que compró en el rastro y se presentó como médico y compró un play station que pagó con cheche. Respecto del hecho N°5, indica que en Quinta Normal compró un play Station, el que contactó a través del diario el Rastro y llamando por teléfono, señala que lo pagó con documentos de terceros. Respecto al hecho N°6, indica que en Puente alto compró una consola Game Cube, para ello fue al domicilio y la señora que lo atendió estaba embarazada y él se presentó como médico, la señora le hizo preguntas triviales sobre su estado y él pagó la compara con cheques de terceros. En cuanto al hecho N°7, señala wue hizo el contacto por teléfono y compró una consola Play Station 2, la que pagó con un cheque también de terceros. En el N°8 indica que en la comun de Providencia pagó \$1.040.000

con un cheque, contactó por teléfono y compró varias cosas a una señora que las vendía.

Consultado por el procedimiento de los documentos indica que con un bisturí raspaba el cheque sacándole números y poniendo nombres con letras del tipo set que venden en librerías en algunos casos usaba una goma especial. Declara además que las cédulas de identidad no se falsificaron, sólo le puso por detrás la palabra médico cirujano y después plastificó las cédulas. Precisa que los cheques los comparaba en un restaurant del persa Bío- Bío a un tal chico Lucho. Las cosas que adquiría las vendía en el mismo persa Bío- Bío a personas que circulaban por ahí, agrega que se le ahorcó un hijo de 16 años y por eso cometió estos delitos; dice haber sufrido además dos quebraduras en las piernas y estuvo cerca de un año hospitalizado. Consultado señala que en todos los hechos se hizo pasar como doctor para darle más credibilidad a los cheques con que pagaba, precisa que sabía que esos cheques no se podían cobrar que no iban a ser pagados, además porque él cambiaba los nombres. Aclara que a veces daba opiniones como médico en cuanto a preguntas que le hacían, pero el siempre indicaba remedios como aspirina. Agrega que portaba además un estetoscopio que mantenía siempre en la chaqueta.

SEXTO: Que el Ministerio Público produjo prueba de cargo consistente en declaración de los siguientes testigos y peritos:

1.- Presta declaración **María Carolina Osés Jorquera**, diseñadora de vestuario, expone que viene por una estafa de que fue víctima el 2005, días antes puso un aviso en el diario El rastro para vender una cámara de video. El día martes la llamó un hombre diciendo que era médico y que iría a la casa para ver la cámara, como a las 13:00 horas llegó un sujeto que dijo que era médico cirujano, mostró un carné dijo que era ginecólogo y que tenía consulta en calle Bustamante N° 171, miró la cámara y la pagó con un cheque. Le comentó que debía reponerla la cámara a su hermana porque la había perdido, ante ella llenó el cheque y lo firmó. El carné que ella vio era antiguo y él le comentó que en la foto aparecía más gordito, entonces ella le entregó la cámara con el bolso y el sujeto se fue. Al otro día en el bando no le fue pagado el cheque porque tenía orden de no pago por robo. Se le exhibe prueba documental cheque serie 139585, indica que éste es el cheque por la cámara de video que vendía, dice que después entregó este cheque a Carabineros. En la audiencia reconoce al

acusado como la persona que le compró la cámara y le pagó con un cheque que no pudo cobrar. También se le exhibió evidencia material consistente en una cédula de identidad, indicando que se trata de la cédula que el sujeto le mostró cuando le compró la cámara y está a nombre de Octavio González Durán. Agrega que recibió el cheque con confianza pues estaba convencida que el sujeto era médico.

2.- Declara perito **Virginia Alejandra Lobos Pizarro**, Jefa del Sección documental del Laboratorio de Criminalística de la Policía de Investigaciones, indicó que que el 19 de diciembre se le solicitó periciar dos documentos para determinar si estaban adulterados y también si había participación caligráfica del acusado en ellos, se trataba de dos cheques uno del BCI por \$170.000, fechado 23 de agosto de 2005 y uno del banco del Desarrollo de fecha 14 de octubre de 2005. Se hicieron cotejos, con pruebas caligráficas del acusado, estaban en 11 hojas. El cheque del BCI presentaba desprendimientos de las letras originales con elementos abrasivos y en su lugar se puso el nombre de Octavio González Durán con letras tipo set. Se examinó la firma puesta en los cheque y no se pudo establecer si correspondía al acusado, por cuanto no había muestra comparativa, el lleno en números y letras de ambos documentos presentaba analogías de morfología y diseño con la muestra del acusado, concluyendo que el cheque BCI, se encontraba adultera en la mención del cuenta correntista y en cuanto a las firmas no se logró determinar participación del acusado. El lleno de los cheque, en letras y números, salvo la mención del beneficiario, proviene del acusado. Se le exhibe evidencia material de los cheque que ella perició mediante sistema data show y esta perito explica la forma de alteración que se hizo en el cheque del banco BCI.

Consultada la perito señala que ella no tomó personalmente la muestra caligráfica, pero señala que los funcionarios de investigaciones están capacitados por cursos para recibir estas muestras. Consultada señala que no pudo determinar que el acusado había firmado los cheques, porque por un lado no tiene las firmas de las cuentas correntistas para comparar, pero la gran razón es que se trata de trazos ilegibles, en donde no es posible atribuirle participación a determinadas personas.

3.- Comparece **Nora del Rosario Díaz Rojas**, comerciante, señala que en octubre de 2005 fue víctima

de una estafa, precisa que el día 06 de ese mes, se encontraba en feria de artesanía de Plaza Italia y llegó un señor que dijo ser médico, se interesó por la figura de un pato tallado en piedra Andacolita, le pagó con un cheque se llenó y firmó y le mostró una cédula de identidad de formato antiguo, le tomó los datos de números de teléfono le envolvió el pato y el sujeto se fue. Aclara que el sujeto llenó todo el cheque salvo el nombre. Se le exhibió evidencia material, reconoció el cheque que el sujeto le extendió ese día y nombre de su marido para que lo cobrara lo puso ella, el cheque no fue pagado por firma disconforme, no recibiendo el dinero. En la audiencia reconoce al acusado como la persona que le compró el pato y le pagó con un cheque que no pudo cobrar. Consultada indica que como se presentó el sujeto diciendo que era médico, ella creyó que el cheque era bueno y que se lo pagaría.

- 4.- Declara **Rosa del Carmen Román Álvarez**, quien vive en la comuna de Estación Central, indicó que puso aviso de una cámara de video en el diario El Rastro y se presentó un señor que dijo ser médico y se la compró en \$160.000, esto fue día viernes, el sujeto fue muy cordial y atento, lo llenó y firmó de un talonario que él tenía, se presentó como médico y ella le preguntó por un remedio, él le dijo que debía ir a su consulta en Bustamante 171. Se le exhibió prueba documental y reconoce el cheque que el sujeto le entregó en pago de la cámara de video, al ser cobrado el cheque, no lo pagaron, porque tenía orden de no pago por robo. Reconoce en la audiencia al acusado como la persona que le compró una cámara de video con un cheque que no pudo cobrar. Consultada señala que nunca creyó que no le pagarían el cheque puesto que creyó que el sujeto era médico, porque andaba con un estetoscopio al cuello.
- 5.- Compareció **Patricio Rafael Rodríguez Toledo**, estudiante, indicó que el 12 de octubre de 2005, puso en venta un play Station, lo llamaron fel viernes 14, un sujeto que después llegó como a las 13:00 horas, se presentó como médico dijo que era ginecólogo, hizo el cheque y al testigo le dio plena confianza, le mostró un cédula de identidad y ese mismo día en el Banco del Desarrollo no le pagaron un cheque. Se le exhibe prueba documental y el testigo indica que corresponde al cheque que el sujeto llenó y firmó y que no le fue pagado. Agrega que él puso su nombre y su rut atrás para cobrarlo. Consultado expresa que aceptó el cheque, porque tenía necesidad de vender el Play Station y porque el sujeto se presentó como médico, por lo que aparentaba gran solvencia. Se le exhibe evidencia material además y reconoce la cédula de identidad que ese día el sujeto le exhibió a nombre de Luis Darío Jara Rojo, nombre que coincidía con el que aparecía en el cheque.
- Después de un mes de ocurridos estos hechos una prima que también vendía un Play Station, le comentó que le había llamado un Dr. González, por lo que él escuchó la voz por teléfono cuando volvió a llamar y reconoció de inmediato al sujeto que a él lo había estafado, por lo cual llamó a investigaciones, pero el inspector Candía no le dio mayor importancia, pero cuando el sujeto fue a la casa ahí llamaron fa Investigaciones y cuando se retiró de la casa después de haberle comprado el Play Station a su prima fue detenido por investigaciones.
- 6.- Asimismo declaró **Carmen Gloria Rodríguez Toledo**, declara que comparece por la estafa hecha a su hermano. El 14 de octubre llegó un sujeto ala casa diciendo que era médico y mostró cédula de identidad, agrega que ella le ofreció atenderla en su consulta de Bustamante 171, además le hizo comentarios, porque ella estudia inglés en el Instituto Chileno-Norteamericano, diciéndole que era mejor el inglés del Chileno-Británico. El sujeto se veía confiable y mostró un cédula de identidad cuando hizo el cheque.
- 7.- comparece **Ignacio Enrique Alarcón Benavides**, quien indicó que el día 4 de noviembre fue estafado con la venta de un Play Station 2, publicó en venta en el diario El Rastro dicha especie y un sujeto lo llamó por teléfono indicando que era médico y que pasaría al domicilio después en el hospital Ezequiel González Cortés. Al llegar el sujeto, tenía un fuerte olor a alcohol de esterilización y dijo que hasta hace poco estaba operando, examinó la consola y la pagó con un cheque que llenó y firmó, dejando en blanco el nombre, también le mostró una cédula de identidad a nombre de Octavio Canales. El día lunes al cobrar el cheque este no fue pagado, la especie la vendió en \$140.000 y esto ocurrió en la comuna de Quinta Normal. Se le exhibió prueba documental y material, reconoció el cheque con que el sujeto le compraron el Play Station, reconoció también la cédula de identidad que dice "médico cirujano" atrás. En la audiencia reconoce al acusado como la persona que le pagó con el cheque que no pudo

cobrar. En el banco le dijeron que el cheque era robado y le dio datos a Carabineros que estaban en el bando, después fue a hacer la denuncia. Después habló con el fiscal que investigaba hechos similares, el cheque que a él le dieron era bipersonal y el sujeto dijo que el otro nombre correspondía a su socio que también era médico. En Investigaciones reconoció en fotografías al sujeto que lo estafó. Consultado indica que no se percató que el cheque estaba con fecha vencida, pues en ese momento pensaba en que ya iba a tener el dinero en su poder.

- 8.- Compareció **María Cecilia Cabrera Fuentes**, indica que trabaja hace 15 años en el laboratorio de Criminalística de la Policía de Investigaciones como perito documental. Se le pidió determinar participación del acusado en el lleno de un cheque por la suma de \$140.000, para ello utilizó como material de cotejo cuatro hojas que contenían muestras caligráficas del acusado, para examinar el documento, notó que estaba adulterado en el nombre de los cuenta corrientistas, se utilizó para su erradicación un elemento abrasivo, luego comparó el lleno del cheque con grafía del acusado, existiendo coincidencias en morfologías y trazos determinándose su participación en el mismo, no pudiendo establecerse su participación en la confección de la firma y en cuanto al lleno del nombre del beneficiario. Se le exhibe evidencia documental, reconoce el cheque que ella perició y precisa la forma en que éste estaba adulterado y las menciones que el acusado llenó, esto es la cantidad en números y letras y la fecha. Consultada aclara que ella no tomó las muestras caligráficas al acusado, pero ellas son tomadas por personal policial preparado al efecto.
- 9.- Declara **Claudia Lorena Carrasco Ahumada**, expresa que puso en venta un juego Game Cube en diario El Rastro y fue estafada, un sujeto la llamó por teléfono, quedó de ir un día y no fue, a la semana siguiente apareció en su domicilio agregando que ella estaba embarazada, el sujeto vestía muy formal, dijo ser médico y conversó sobre el embarazo, le mostró un cédula a nombre de Octavio González Durán y ese nombre también estaba en el cheque, dice que hizo denuncia por estos cheques, pero al acusado lo vio en el diario cuando fue detenido. Precisa que los hechos ocurrieron el día 04 de noviembre de 2005, ese día el sujeto andaba con un estetoscopio en la mano. Se le exhibe prueba documental y la testigo reconoce el cheque que ella recibió. El sujeto lo

llenó y formó delante de ella y le puso fecha tres de noviembre, también se la exhibió evidencia material y reconoce el estetoscopio que ese día usó el sujeto, agregando que también portaba una agenda ya unos lentes. Reconoce además la cédula de identidad que ella vio cuando el sujeto le compró el Game Cube. Reconoce al acusado como la persona que le pagó con un cheque que no pudo cobrar.

Consultada expresa que no se fijó que la cédula de identidad estaba ya vencida e indica que el hecho que se presentara como médico le dio credibilidad para recibir el cheque.

- 10.- Comparece **Edith Fabiola Ribal Toledo**, y expone que puso un aviso en el diario El Rastro para vender un Play Station 2 el día jueves 10 de noviembre llamó un señor queriendo comprar el play, ella no estaba, por lo que su mamá le dijo que tenía que hablar personalmente con ella. Volvió a insistir diciendo que era el doctor ginecólogo obstetra Octavio González y que quería comprárselo a su hijo. Se pusieron de acuerdo y este señor quedó de ir el día sábado a la casa. Fue el sábado 12 de noviembre, lo atendió ella y le vendió el play en la suma de \$185.000, entonces este señor le dijo que por favor lo fuera a ver a la consulta, la hizo anotar la dirección, Bustamante 171 y anotar el teléfono, también y le pasó un cheque diciéndole que Servipag estaba abierto hasta las de la cuatro tarde .y cuando este Sr. Salió, ahí Investigaciones le pidió los documentos y resultó que era la misma persona que había estafado a su primo, que es Patricio Rodríguez. Se le exhibe evidencia material, documentos reconoce el cheque, como el documento que el sujeto le dio por la compra del Play Station, lo reconoce porque se lo dio ese señor, mostrándole el carné de identidad este señor. lo llenó en su presencia. Llenó la suma de \$185.000, la fecha, 12 de noviembre, y lo el firmó.

Se le exhibe evidencia material, y reconoce el carné que el sujeto le mostró junto con el cheque. Indica que el hecho ocurrió en la comuna de Recoleta. Reconoce en la audiencia al acusado como la persona que le compró el Play Station con un cheque que después no le fue pagado.

Consultada indica que la consola la recuperó en Fiscalía después de un mes y medio, y agrega que no sabía que esa persona era la misma que había estafado a su primo, porque a éste lo llamó con otro nombre, no lo conocía, sospechaba que podría haber sido él, se dio cuenta cuando lo tomaron detenido.

11.- Declara **Ida Elizabeth Marfull López**, y expone que ha venido a este juicio porque ha sido vejada y viene muy frustrada psicológicamente, económicamente y moralmente, porque fue víctima de una estafa y de un hecho que realmente hasta el día de hoy la ha afectado mucho; estaba muy desesperada porque tenía que pagar la hospitalización y puso un aviso el 16 de setiembre del año pasado en el Rastro que vendía un gobelino, en \$200.000. No era mucho, pero había vendido su auto, le quedaba su departamentito. Su intención era vender eso, porque tenía sus joyas, ya en caso de extrema necesidad.

Entonces, este sujeto llamó un día y llegó cerca de las cinco y media o seis, muy bien trajeado, haciéndose pasar por médico, que él era ginecólogo, le mostró su carné, andaba con una credencial también, que le vio. y él le dijo que se había sacado el Kino, así es que le preguntó si tenía joyas. No le había pasado nunca, el tipo se aprovechó de encontrarla desvalida, se aprovechó de que estaba enferma, que estaba necesitada de extrema urgencia, porque tenía que pagar en el hospital, la hospitalización, que había sido muy grave, Entonces ella le fue a buscar sus únicas joyas, regalos de sus padres, que ya fallecieron, que eran un reloj suizo marca Tisor y una pulsera de oro, gruesa. “Yo se los pago”, le dijo él.

Cual sería su incredulidad, como él le hablaba, le dijo que al día siguiente la iba a ir a buscar para llevarla a la Clínica las Condes, y le dejó su dirección con su letra y puño de donde tenía su consulta, aquí, en Avenida Bustamante 171, y le hablaba y le hablaba, este hombre, y le hablaba en términos médicos. Entonces le trajo las joyas y él se sentó y en vez de sacar dinero sacó un talonario de cheque y le dijo “Aquí usted va mañana a las 9 de la mañana, porque ya van a ser cerca de las siete y media y recibe por ventanilla la plata y tenga la seguridad de que la va a tener, así que no se preocupe. Ella miró el cheque y decía Octavio González Duarte. Se siente tremendamente vejada, violada en su interior, porque se aprovechó de una necesidad suya, de que estaba físicamente y psicológicamente muy débil, creíble, porque venía saliendo del hospital, necesitaba dinero para pagar algo tremendamente importante, como era pagar la UTI, y esto le ha hecho mucho daño. La deponente describe las especies que entregó al acusado, un reloj de oro, con pulsera de oro antiguo labrado, antiguo, Tisor,

que es suizo, una pulsera de oro, ancha, que sabe que sus padres la compraron en la casa Barros en su época y un jarrón de más de 300 años, que no son igual que los jarrones grandes que venden sino que tienen puntas distintas, porque son muy antiguos, japonés. Se le exhibe evidencia material, y prueba documental, la testigo reconoce el cheque que el sujeto hizo delante suyo. Relata que al ir al banco le dijeron que el cheque era robado, y que no se lo podían pagar, entonces ella decidió llevarse el cheque para llegar hasta las últimas consecuencias, porque esto es una maldad. Se le exhibe evidencia material, y reconoce el carné que se le exhibió a nombre de Octavio González Durán, pero no es la foto de él. Se le exhibe el reverso y expone que ella vio que decía “médico cirujano. En la audiencia reconoce al acusado como la perodna que le compró las cosas que ha indicado y le pagó con un cheque que no pudo cobrar. Dice que lo vio cuando lo tomaron detenido, en televisión. Entonces ella fue a Fiscalía y le dijo “esta persona es”, le mostraron varias fotos y ella lo individualizó así como ahora.

12.- Comparece **María Eugenia Sepúlveda Larenas**, expone que realizó pericia documental tendiente a establecer la participación caligráfica de don Juan Enrique Ríos Ferreira en la confección de la firma de giro y menciones del lleno de un cheque, como asimismo si este documento presentaba algún tipo de irregularidad. El documento a expertizar se encontraba bajo el NUE 202909 y correspondía al cheque 1391594 perteneciente al Banco de Crédito e Inversiones, sucursal Santiago, serie B04 extendido a la orden de doña Elizabeth Marfull con fecha 15 de setiembre de 2005, y por la cantidad de \$1.040.000. Para efectos de cotejo la fiscalía remitió 11 hojas de pruebas caligráficas rendidas por don Juan Enrique Ríos Ferreira. Llevó a cabo primero un estudio documentoscópico, en el cual al examinar el documento, advirtió que existía una irregularidad en la zona donde se consigna el nombre del titular cuentacorrentista, ya que acá se advertía el desprendimiento de fibras superficiales del soporte realizadas por la erradicación con algún tipo de instrumento de tipo abrasivo del nombre del titular de la cuenta corriente, estaba totalmente erradicado eso y debido a su intensidad, no era posible reconstituirlo. Asimismo, esta zona se encontraba con la sustitución parcial de otro nombre, el cual había sido agregado con letras autoadhesivas. Este

otro nombre que estaba agregado, tenía las letras O mayúscula, un espacio, la letra t, a, v, espacio, la letra o, luego estaba la letra g, espacio espacio, la letra z, la letra a, espacio espacio nuevamente y luego la letra z, para terminar con la letra D mayúscula. De acuerdo a esto entonces, estableció que el cheque en comento se encontraba adulterado por erradicación total del nombre del titular cuentacorrentista y la posterior sustitución parcial, con el nombre que ya dijo. Luego procedió a hacer el estudio grafoscópico, tendiente a establecer en primer lugar la participación escrituraria del imputado Juan Enrique Ríos Ferreira en la confección de la firma de giro y las menciones del lleno. Respecto a la firma de giro no hubo un pronunciamiento, toda vez que para ellos es requisito previo el establecer la autenticidad o falsedad de la firma y en este caso no contaban con muestras auténticas del titular de la cuenta corriente, que de acuerdo a la colilla de protesto que se encontraba adjunta al cheque era la empresa Buhos Sociedad Comercial e Industrial Limitada, así que en este primer punto no se emitió un pronunciamiento, se dijo que para avanzar en ese punto era necesario contar con muestras caligráficas de los autorizados o de los representantes legales de dicha empresa. Luego procedió a confrontar las menciones del lleno, habida excepción del nombre del beneficiario, con las grafías propias de Juan Enrique Ríos Ferreira. En esto encontró parecidos en el aspecto morfológico general, en la velocidad, en la presión escrituraria, las formas de inicio y término de las letras, los espaciamientos, las segmentaciones y especialmente en el diseño de las letras n, m, l, p, t y los números 1, 4 y 5. Como conclusión en esta primera operación, en la parte grafoscópica, estableció que las menciones del lleno, a excepción del nombre del beneficiario, procedían de la mano de Juan Enrique Ríos Ferreira. Luego, al confrontar las menciones del nombre del beneficiario con las grafías susceptibles de cotejar de Juan Enrique Ríos Ferreira, encontró diferencias en la morfología general, la velocidad, la inclinación la orientación y especialmente en las letras a, b, e, r. De acuerdo a esto, estableció que el nombre del beneficiario no había sido escrito por Juan Enrique Ríos Ferreira. Se le exhibe prueba documental y la perito reconoce el cheque que expertizó, el 1391594 en el cual ellos advertimos acá, y señala la zona que advirtió adulterada. Lo que puede afirmar es que las menciones

del lleno, a excepción del nombre del beneficiario, fueron escritas por Juan Enrique Ríos Ferreira y que el nombre del beneficiario no fue escrito por Juan Enrique Ríos Ferreira. Consultada expone que no pudo establecer la participación, de Juan Enrique Ríos Ferreira en la confección de esa firma, para eso requería contar con material de cotejo, cosa que no se les remitió. No vio a Ríos Ferreira hacer la prueba caligráfica, ésta le fue remitida por la Fiscalía y había sido rendida en dependencias del Lacrim ante otro perito el 14 de diciembre de 2005, siempre se elabora un párrafo en que se indica que la persona voluntariamente la rinde, de lo contrario, si se niega, no la da y ellos no lo pueden obligar.

- 13.- Comparece **Octavio González Duran**, quien señala que en febrero del año 2005 extravió sus documentos ocasión en que perdió cheques del banco Edwards, tarjetas y cédula de identidad indica que dio los avisos respectivos y bloqueo los documentos. Se le exhibe evidencia material y reconoce su cedula de identidad indicando que esta adulterada puesto que al reverso aparece que es medico cirujano y el no lo es. Se le exhibe prueba documental y señala que el talonario de cheque del banco Santander en donde 4 cheques aparecen con su nombre no corresponde a la realidad puesto que nunca ha tenido cuenta en el banco Santander. Tambien se le exhiben otros cheques sueltos del banco Santander en el que figura su nombre pero tampoco son de su propiedad. Señala que su nombre aparece involucrado en una serie de delitos pero el no ha participado en ninguno. Consultado expone que asta la fecha no ha tenido que pagar nada por estos hechos.
- 14.- Rinde testimonio **Maria Antonieta Cortes Lillo**, quien indica que el día 2 de abril de 2005 le robaron la chequera a su madre, en el sector de Patronato, de una cuenta bipersonal que tienen juntas en el banco Santander. Inmediatamente se hicieron los tramites para dar orden de no pago a los cheques. Se le exhibe evidencia documental y reconoce en cheques sueltos que corresponden a su cuenta corriente pero que están adulterados en los nombres, y lo mismo ocurre con los 4 primeros cheques del talonario del banco Santander que se le exhibe. Consultada señala que ha tenido perjuicio por estos hechos ya que ha tenido que pagar publicaciones y orden de no pago además por mas de 6 meses estuvo sin usar cheques por temor.

15.- Comparece **Luis Darío Jara Rojo**, como testigo, y expone que fue citado por haber sido objeto de robo de documentos que según denuncias posteriores serían causa de estafas en contra de una serie de personas. Los documentos que perdió en este robo fueron cédula de identidad, tarjetas de crédito bancarias y comerciales una chequera, documentos de vehículo, todos lo que estaban contenidos en la billetera que portaba. En ese momento, poseía cuenta o posee cuenta en el Banco de Desarrollo y el total de cheques que quedaban en esa chequera eran cuatro, a los que dio orden de bloqueo a la sucursal Ñuñoa aproximadamente una hora y media después del robo de la chequera. El estaba trabajando en el interior del Instituto Profesional Arcos, en la calle Campos de Deportes y se encontraba desarmando instalaciones eléctricas de lo que era el laboratorio de fotografía, era la única persona que estaba trabajando y normalmente dejaba documentos más celular en una mesa al interior del espacio en que él estaba realizando la desarmadura. Como era un lugar público abierto, un instituto profesional, en periodo de matrícula, en el mes de febrero, podía ingresar persona ajena al instituto y en esa circunstancia se produjo el ingreso de la persona que sustrajo los documentos desde la mesa que estaba en el pasillo del laboratorio de fotografía. Se le exhibe evidencia documental y reconoce dos cheques, uno por \$160.000 y otro por \$140.000 de lo que eran los cuatro cheques perdidos de su chequera del Banco del Desarrollo. Los reconoce como los que eran de su propiedad, eran los de su cuenta corriente, la 0602805-5. Se le exhibe evidencia material, y reconoce su cédula de identidad que se encontraba en la billetera que le fue robada. No tiene nada que a simple vista haya sido modificado o que pudiera ser falso. Reconoce el oficio en original de la orden de bloqueo o de no pago que él hizo en el Banco de Desarrollo el día 28 de febrero aproximadamente a una y media de la tarde. Este documento es el bloqueo de 4 cheques de su cuenta corriente, que se encontraban en la chequera sustraída y a través de él le está pidiendo al banco que no pague los cheques en caso de ser presentados en cobranza. Corresponden a la serie 06 y son entre los números 1338577 y hasta el 1338580 que corresponden a los cuatro últimos cheques de la chequera que él tenía en su poder. Reconoce además el documento en que consta el

bloqueo de su cédula de identidad, que hizo el día 28 de febrero y que ratificó en la oficina del Registro Civil de La Reina en marzo.

Agrega que no tiene una segunda cuenta corriente, la única cuenta es la del Banco del Desarrollo y es la única que ha tenido en todo momento, que en el año 2005, aproximadamente en los meses de junio o julio, si no se equivoca, fue llamado por la Fiscalía Norte, para ser entrevistado como testigo a causa de denuncias de estafas que habían producido en las que aparecía su nombre, él aparecía como causante de las estafas que se estaban demandando. Conoció el caso de unos artesanos que fueron estafados, se enteró de este caso porque primero fue una pareja, un matrimonio aparentemente, a su casa, un fin de semana, consultando con su nombre completo, sus dos nombres y sus dos apellidos. El se encontraba en su casa ese día, respondió afirmativamente a la persona que le preguntó, que él efectivamente era Luis Darío Jara Rojo, y esta persona le pregunta, y usted es médico y a él, al margen de extrañarle, le dio risa, porque vive en una población bastante modesta entonces que un médico viviese en esa dirección, es poco creíble, a lo menos. Con ellos no conversó más, porque la persona que le hizo la pregunta de si era médico, lo miró, le preguntó eso y se fueron. No le preguntó nada más. Después, en la fiscalía norte al conversar con la funcionaria que le tomó declaración se enteró que estas personas eran artesanos, que habían sido estafados, entiende que por una escultura en piedra y que el cheque que se les había sido entregado era de un monto de \$140.000, es lo que le informaron y es de lo que se da por enterado. Consultado expresa que se siente perjudicado, porque al margen de perder documentos el desarrollo del diario vivir, él trabaja en un vehículo, de su propiedad, no pudo usarlo durante una semana, perder tiempo en trámites de bloqueo de tarjetas de casas comerciales, bancarias, cuenta corriente, sacar todos los documentos del vehículo, el padrón, certificados, en definitiva todo lo que eso implica y como en su robo también se fue el celular con el que se contacta con los clientes, ahí perdió un buen porcentaje de los clientes que habitualmente lo llamaban a ese número. De hecho este año, en enero y febrero fue el periodo más malo de su trabajo, donde como que rebotó con más fuerza, de hecho la gente se vinculaba con un número que él no poseía porque el aparato lo usaba

un tercero. Tuvo conocimiento cuando lo llamó un detective de apellido Martínez, a la Bridec, eso fue aproximadamente en noviembre de 2005 y ahí le informaron que hay una chequera que corresponde al Banco Santander Santiago, donde él aparece siendo parte de una cuenta bipersonal, de la cual él no tenía ningún antecedente, hasta ese minuto. El inspector Martínez, le mostró un cheque, en donde aparece su nombre completo, cheque que posteriormente lo vio incluso en un noticiero de televisión. El se enteró un día sábado, a raíz de una llamada que le hace el detective Martínez, en donde le pidió que concurriera a la Bridec, que está en la calle Borgoño y como estaba cerca, concurrió tres cuartos de hora después de que lo llamó el policía. Al estar allá, le cuenta que había detenido a alguien que portaba su cédula de identidad y quería saber en qué circunstancias había perdido los documentos y quería saber todo lo que tenía que ver con el hecho. El andaba con los originales que acá se acaban de mostrar, la anulación de la cédula de identidad más el papel de bloqueo de los cheques en el banco, se los mostró al policía e intentó aclarar que él no tenía ninguna responsabilidad en los hechos que se estaban investigando, además, quiere aclarar que él siempre pensó que si había algún problema con cheques, este correspondía a los cuatro cheques que le habían sustraído a él, pero estando en la Bridec el policía le mostró cheques del Banco Santander Santiago, donde él nunca ha tenido cuenta y donde aparece siendo parte de una cuenta bipersonal con una persona a la que jamás ha conocido.

16.- Declara **Víctor Martínez Montecinos**, Inspector de la Bridec (Brigada de Delitos Económicos de la Policía de Investigaciones), expone que el día 12 de noviembre de 2005, participó en la detención del acusado, ese día sus colegas Candía, Medina y Hernández le pidieron colaboración para controlar la identidad de un sujeto que iba a comprar un play station diciendo que era médico y como tenía antecedentes previos de esa forma de actuar concurrieron, vieron a un sujeto entrar a un domicilio y luego salir con una bolsa, al acercarse el sujeto primero intentó huir, pero después dijo "estoy claro", se le registraron vestimentas y tenía un estetoscopio y talonario de cheques del Banco Santander y dos cédulas de identidad de terceras personas. Los cuatro primeros cheques del talonario estaban adulterados en sus nombres, entonces al sujeto se le detuvo se

le leyeron su derechos y de la unidad policial se confeccionaron las actas. Se le exhibió evidencia material y documental, reconoce el estetoscopio que el sujeto portaba el día de su detención, reconoce las dos cédulas de identidad halladas en poder del sujeto a nombre de Octavio Alfonso González Durán y Luis Darío Jara Rojo; reconoce además el talonario del cheque del Banco Santander que tenía el sujeto cuando fue detenido, los cuatro primeros cheques aparecen adulterados en los nombres de los titulares. Se le exhibe evidencia material, reconoce una billetera tipo chequera y un bisturí que también portaba el sujeto. Expresa que en delitos económicos se utiliza el bisturí para hacer raspados y adultera documentos. Reconoce en la audiencia al acusado Río Ferrería como el sujeto que se detuvo ese día. En la unidad policial se dio cuenta al fiscal de la detención y se confeccionaron actas y se le tomaron muestras caligráficas, el detenido colaboró para hacer las muestras caligráficas, al ser detenido portaba en una bolsa el Play Station que había comprado. Además el acusado prestó declaración voluntariamente reconociendo participación en otros cuatro delitos.

17.- Comparece **Sandra Córdova Delgado**, perito documental, funcionaria del Laboratorio de Criminalística de la Policía de Investigaciones de Chile, indica que le correspondió realizar peritaje documental a dos cédulas de identidad y a doce cheques los que estaban en un talonario del Banco Santander, y a un cheque suelto del Banco Santander Santiago por la suma de \$85.000; una cédula de identidad que era de formato antiguo que estaba a nombre de Octavio Alfonso González Durán, la otra cédula era de formato nuevo y estaba a nombre de Luis Darío Jara Rojo. Las cédulas de identidad correspondían a formatos legítimos, pero en la cédula de formato antiguo en el anverso con letras auto adhesivas se había adicionado en la parte de la profesión "médico cirujano", en el caso de los cheques, los cuatro primeros del talonario estaban adulterados en los nombres de titulares, se había desprendido los nombres verdaderos de soporte erradicándolos, los cheques 6 a 12 no presentaban irregularidades, el cheque suelto por la suma de \$ 85.000. presentaba adulteraciones en la parte de los titulares del documento, con letras auto adhesivas se pusieron los nombres de Luis Darío Jara Rojo y/o Octavio González Durán. Se le exhibe evidencia documental

y material, por medio de proyección en data show, y el perito reconoce la cédulas y cheques que perició describiendo en cada caso las adulteraciones e irregularidades que observó.

18.- Comparece **Carlos Candia Sandoval**, Inspector de la Brigada de Delitos Económicos de la Policía de Investigaciones de Chile, quien expresa que el día 12 de noviembre de 2005 se recibió llamada telefónica dando cuenta que un sujeto iba a comprar una especie y decía que era médico; concurren a las proximidades del domicilio, vieron ingresar un sujeto al domicilio y al rato después salió con una bolsa que contenía una caja. Se le controló identidad y el sujeto trató de huir y el sujeto dijo que estaba claro, en su poder se encontraron dos cédulas de identidad, una billetera tipo chequera, un talonario de cheques del banco Santander, los cuatro primeros de ellos con nombres de varones y el resto con nombres de mujeres, además portaba un bisturí y un estetoscopio. Se le detuvo se le leyeron los derechos en la unidad policial se confeccionaron actas y el sujeto voluntariamente prestó declaración. Agregó que hace años se dedicaba a esto y que tenía como 10 u 11 detenciones, reconoció que en presencia de los afectados llenó los cheques, que antes lo adulteró y que a la cédula de Octavio González, le puso atrás "médico cirujano", indicó además que los cheques los compraba en el persa Bío-Bío y que las especies que adquiría también las vendía allí. Al detenido se le tomaron muestras caligráficas de escrituras y de guarismos. Reconoció haber adquirido con un cheque adulterado un play station a la señora Ribal y reconoció además participación en otros cuatro delitos similares. Como al se detenido se llamó a los medios de prensa, al día lunes siguiente parecieron otras personas afectadas con el mismo sistema. Se le exhibió declaración policial del acusado a petición de la defensa e indica que voluntariamente el acusado declaró y que voluntariamente dio las muestras caligráficas. Agrega que la última afectada recuperó en fiscalía el Play Station, y precisa que gracias a esta última afectada se logró la detención del sujeto. Señala que respecto de otros delitos, al momento en que declaró el detenido no se tenía cruce de información a su respecto, y detenido mantenía dos órdenes de detención pendientes de Juzgados del crimen.

EL Ministerio Público, además, en la audiencia de Juicio Oral, produjo la siguiente prueba, incorporó

legalmente al juicio mediante lectura cada uno de los ocho cheques dados en pago a los afectadas, así como evidencia material consistente en dos cédulas de identidad a nombre de Octavio Alfonso González Durán y Luis Darío Jara Rojo; un talonario de cheques del Banco Santander cuyos titulares son Mercedes Lillo Candia y/o Maria Antonieta Cortés Castillo, un estetoscopio y un bisturí.

SÉPTIMO: Que el Ministerio Público en el juicio oral, produjo prueba de cargo consistente en testimonial, con la declaración de cada uno de los ocho afectados con los ilícitos; una testigo presencial; de cuatro peritos documentales; de dos funcionarios de la Policía de Investigaciones que participaron en la detención del imputado; de dos personas que perdieron su cédulas de identidad y cheques; y, de otra que extravió cheques, e incorporó legalmente además prueba documental y evidencia material.

Por su parte la defensa no produjo prueba alguna.

OCTAVO: Que en sus Alegatos de Clausura la defensa del acusado, sostuvo que no es posible condenar por los delitos por los cuales se acusó. Loas hechos no se refieren a falsificaciones ni tampoco es posible desprenderla de la descripción fáctica de los mismos no pudiendo alterarse los hechos y circunstancias de la acusación, porque se vulneraría el principio de congruencia. Con la prueba producida no se ha probado que el acusado firmó los documentos, no se tomó muestras de fotografías a los cuenta correntistas originales. Sobre este punto debe tenerse en consideración lo que señala el profesor Etcheberry, quien indica que si se inventa una firma en estos documentos se está en presencia de estafa. En los delitos de autos, no hay concurso aparente de leyes penales, sólo hay estafa, no concurren los elementos del delito de falsificación de instrumento privado mercantil. El Ministerio público en su oportunidad, no indicó cuáles conducta del artículo 193 del Código Penal eran las que se imputaban al acusado, con ellos se afectó el derecho de defensa. La defensa argumenta que el cheque es un medio de pago que no tiene sentido por sí sólo, por lo que no se le puede vincular al no haber firma de lo titulares con la conducta descrita en el artículo 193 N° 1 del Código Penal. Concluye que el imputado sólo ha cometido estafa, indica jurisprudencia en apoyo de sus pretensiones y termina solicitando se absuelva a su defendido respecto del delito de usurpación de nombre, porque este sólo fue un medio de comisión de la estafa.

Por su parte, el Ministerio Público, sostuvo que con la prueba de cargo introducida se encuentran acreditados los ilícitos por los cuales acusó de falsificación de instrumento privado mercantil y usurpación de nombre. Con la declaración de cada una de las víctimas y de cuatro peritos declarando las primeras sobre las circunstancias en que fueron víctima de delitos y declarando las segundas sobre los procedimientos de adulteración utilizados en los cheques y en una de la cédulas de identidad, concluyendo que las grafías de los documentos en fecha, letras y números emanan del acusado. Además se incorporó cada uno de los cheques.

Afirma la fiscalía que la doctrina y jurisprudencia nacional estima en casos como éste existe concurso aparente de leyes penales entre estafa y falsificación de documento privado mercantil que se soluciona por el principio de especialidad en favor del delito de falsificación de instrumento privado mercantil, construyéndose ésta en un figura agravada de la estafa.

Argumenta el Ministerio Público que el perjuicio que exige el artículo 197 del código Penal, es respecto de terceros y no está vinculado a personas determinadas. En cada uno de los ilícitos hubo ocho personas que vendieron especies y que no recibieron en definitiva dineros por ello. Respecto a la usurpación de nombre este ilícito se encuentra acreditado con la prueba producida se trata de un delito de mera actividad, por ello la sanción que establece la norma del artículo 214 del Código Penal, es en relación al daño producido. Respecto de la declaración del acusado debe considerarse que al declarar ante la policía reconoció autoría sólo en cuatro delitos. Estima en definitiva, que la pena pedida de 10 años de presidio mayor en su grado mínimo, para el acusado es la que resulta moralmente justa y procedente, considerando la cantidad de delitos cometidos y proporcional además, no sólo al daño patrimonial causado.

NOVENO: Que este tribunal, después de valorar toda la prueba rendida en la audiencia del juicio oral, en la forma que establece el artículo 295 del Código Procesal, es decir, con libertad para apreciar la prueba, y de conformidad, además con lo dispuesto en el artículo 297 del mismo Código Procesal Penal, esto es, sin contradecir principios de lógica, máximas de experiencia ni conocimientos científicamente afianzados, estima que los hechos que se dan por establecidos con el mérito de ella, son los siguientes:

- 1.- Que el día 23 de agosto del año en curso, el acusado Juan Enrique Ríos Ferreira se presentó en el domicilio de MARÍA CAROLINA OSSES JORQUERA, comuna de Huechuraba, y adquirió de ésta una cámara de video marca Panasonic en la suma de \$170.000, indicando ser médico, y bajo la identidad de OCTAVIO GONZÁLEZ DURÁN, mostrando una cédula de identidad N°5.744.857-1, correspondiente a ese nombre, con la indicación al dorso de "médico cirujano", pagando con el cheque del BANCO BCI, serie B04 139585, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D.; Ríos Ferreira llenó y firmó el documento en presencia de la víctima; este cheque al ser presentado a cobro, fue protestado por orden de no pago.
- 2.- El día 7 de octubre del año 2005, alrededor de las 09:45 horas, el imputado Juan Enrique Ríos Ferreira, adquirió a NORA DEL ROSARIO DÍAZ ROJAS, en el local de ventas de artesanías de ésta, ubicado en la comuna de Santiago, una figura de un pato tallado en piedra Andacollita por un valor de \$140.000. Para realizar el pago de dicha compra, llenó y firmó en su presencia, el cheque del BANCO DEL DESARROLLO N° C061038570 de la cuenta corriente N° 000-06-02805-5, cuyo titular es Luis Darío Jara Rojo, presentando una cédula de identidad también de esta persona N° 6.005.217-4. El cheque en cuestión, al ser cobrado, ese mismo día, no fue pagado, por firma disconforme.
- 3.- El mismo día 7 de octubre de 2005, alrededor de las 13:15 horas, el imputado RÍOS FERREIRA, llegó hasta el domicilio de doña ROSA DEL CARMEN ROMÁN ÁLVAREZ, ubicado en la comuna de Santiago. En la ocasión adquirió una cámara de video en la suma de \$160.000, que pagó con el cheque serie B04, N° 1391598, de la cuenta corriente N° 84071851, del BANCO BCI, cuyo titular es Buhos Sociedad Comercial Industrial, en el que figuraba como tal Octavio González D. El referido documento, fue llenado y firmado por el acusado Ríos Ferreira en presencia de la afectada; individualizándose como el médico Octavio González, y exhibiendo la cédula de identidad de esta persona N° 5.744.857-1; al ser cobrado el documento, éste no fue pagado por orden de no pago.
- 4.- Con fecha 14 de octubre del presente año, el acusado Juan Enrique Ríos Ferreira, en la comuna de Recoleta, adquirió de PATRICIO RODRÍGUEZ TOLEDO, un juego de Play Station II, marca Sony, en la suma de \$160.000, pagando dicha especie con

- un cheque, serie N° C-06-1338579, correspondiente a la cuenta corriente N° 000-06-02805-5, del BANCO DEL DESARROLLO, cuyo titular es Luis Darío Jara Rojo, documento que llenó y firmó en presencia del afectado y que tenía impreso el nombre de ese titular. Ríos Ferreira presentó además la cédula de identidad N° 6.005.217-4, a nombre de Luis Darío Jara Rojo; el cheque, al ser presentado a cobro en el Banco no fue pagado, por firma disconforme.
- 5.- Con fecha 04 de noviembre del año 2005, alrededor de las 09:00 de la mañana, en la comuna de Quinta Normal, el imputado RÍOS FERREIRA, adquirió de IGNACIO ALARCÓN BENAVIDES, un equipo Play Station II, en la suma de \$140.000, pagando dicha especie con el cheque N° HDL-638740954 391, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D.; el referido documento, fue llenado y firmado por el acusado en presencia de la víctima, exhibiéndole, una cédula de identidad N° 5.744.857-1, a nombre de Octavio González Duran. El día lunes siguiente, la víctima presentó el cheque a cobro en el Banco, no siendo éste pagado puesto que tenía orden de no pago.
- 6.- El día 04 de noviembre de 2005, aproximadamente a las 13:15 horas, el imputado RÍOS FERREIRA se presentó en el domicilio de doña CLAUDIA LORENA CARRASCO AHUMADA, ubicado en la comuna de Puente Alto, y adquirió una consola Nintendo Game Cube, 2 juegos, una tarjeta de memoria y un par de Joy Stick, en la suma \$150.000, que pagó con el cheque serie HDL-41, N° 8740955 561, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D.; tal documento Ríos Ferreira lo llenó y firmó en presencia de la afectada, y exhibió la cédula de identidad de N° 5.744.857-1, a nombre de Octavio González Duran. Presentado a cobro dicho documento, luego de ser depositado en la cuenta corriente de don HERIBERTO CID CAMPOS, éste fue protestado por firma disconforme y encontrarse adulterado.
- 7.- Con fecha 12 de noviembre de 2005, en la comuna de Recoleta, el imputado Juan Enrique Ríos Ferreira con el objeto de adquirir, en el domicilio de doña EDITH FABIOLA RIBAL TOLEDO, una consola Play Station II, llenó y firmó el cheque serie HDL-21, N° 8740956 722, correspondiente a la cuenta corriente bipersonal N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., exhibiéndole a la víctima la cédula de identidad de N° 5.744.857-1, a nombre de Octavio González Duran. Luego de haberse retirado del lugar, con la consola Play Station II, el acusado Ríos Ferreira fue detenido por funcionarios de Investigaciones que habían sido alertados por familiares de la Sra. Ribal Toledo, encontrándose entre sus vestimentas dos cédulas de identidad a nombre de Octavio González Duran, otra a nombre Luis Darío Jara Rojo, y un talonario de cheques del Banco Santander Santiago; días después la especie, esto es la consola Play Station II fue devuelta a la afectada.
- 8.- El día 16 de septiembre de 2005, aproximadamente a las 16:30 horas, el imputado RÍOS FERREIRA se presentó en el domicilio de IDA ELIZABETH MARFULL LÓPEZ en la comuna de Providencia, y adquirió de ésta un gobelino, una pulsera de oro, un reloj de oro marca Tisor con pulsera de oro, y un jarrón antiguo, en la suma de \$1.040.000, suma que el acusado pagó con el cheque del Banco BCI, serie N° B04 1391594, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D., el referido documento fue llenado y firmado por el acusado en presencia de la víctima, exhibiendo la cédula de identidad de N° 5.744.857-1, a nombre de Octavio González Duran. Al ser presentado el documento a cobro, éste fue protestado por orden de no pago por robo.

Conforme a lo señalado al dar el veredicto de esta causa los hechos anteriormente descritos configuran **delitos reiterados de Falsificación de Instrumento Privado Mercantil** cometidos en perjuicio de María Carolina Osses Jorquera, en la comuna de Huechuraba, el día 23 de agosto del año 2005; en perjuicio de Nora del rosario Díaz Rojas, cometido en la comuna de Santiago el día 7 de octubre del año 2005; en perjuicio de Rosa del Carmen Román Alvarez, cometido en la comuna de Santiago, el día 7 de octubre de 2005; en perjuicio de Patricio Rodríguez Toledo, cometido en la comuna de

Recoleta, el día 14 de octubre de 2005; en perjuicio de Ignacio Alarcón Benavides cometido en la comuna de Quinta Normal, el día 4 de noviembre de 2005; en perjuicio de Claudia Lorena Carrasco Ahumada, cometido en la comuna de Puente Alto, el día 4 de noviembre de 2005; en perjuicio de Edith Fabiola Ribal Toledo, cometido en la comuna de Recoleta el día 12 de noviembre de 2005; y, en perjuicio de Ida Elizabeth Marfull López, cometido en la comuna de Providencia, el día 16 de septiembre de 2005, previstos y sancionados en el artículo 197 inciso segundo del Código Penal, en relación con lo dispuesto en el artículo 193 números 1 y 6, salvo en los delitos signados en los apartados 2 y 4, en los cuales solo concurre la conducta descrita en el N° 1 del artículo 193, del Código punitivo ya indicado.

Todos los delitos alcanzaron el grado de consumado salvo aquel en perjuicio de Edith Fabiola Ribal Toledo que sólo alcanzó el grado de frustrado. Además para resolver como lo ha hecho el tribunal considera que los delitos de usurpación de nombre, en que incurre el acusado, puesto que utilizó identidades de dos personas distintas en la comisión de sus ilícitos, resultaron un medio comisivo de los delitos de Falsificación de Instrumento Privado Mercantil, según se analizará mas adelante.

DÉCIMO: Que los delitos referidos precedentemente se encuentran acreditados en el juicio, en base a los siguientes antecedentes:

DELITO N° 1 Ofendida María Carolina Osses Jorquera

- 1.- Con el testimonio de la víctima de este ilícito, testigos de cargo que declaró en el juicio oral, a saber: **María Carolina Osses Jorquera**, quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió una cámara de video que ella había ofrecido en venta en un periódico, pagándola con un cheque, por la suma de \$ 190.000.-, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso Octavio Alfonso González Durán. Tal documento al ser presentado a cobro, no fue pagado por el Banco.
- 2.- Con el reconocimiento que hace la víctima, **María Carolina Osses Jorquera**, de la evidencia documental y material que se les exhibió en el juicio, reconociendo, el cheque del BANCO BCI, serie B04 139585, de la cuenta corriente N° 84071851, cuyo

titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D. como aquel que recibió en pago por la cámara de video que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de OCTAVIO GONZÁLEZ DURÁN, le mostró una cédula de identidad N° 5.744.857-1, reconociendo dicha cédula al serle exhibida, y declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo que importa, en opinión de este Tribunal, un evidente perjuicio en su patrimonio.

- 3.- Con la declaración de la perito ofrecida por el Ministerio Público, **Virginia Lobos Pizarro**, quien concluyó que el lleno en números y letras del cheque del BANCO BCI, serie B04 139585, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D., corresponde al acusado **Ríos Ferreira**, y que presenta adulteración en la mención del nombre del titular de la cuenta corriente;
- 4.- Con el mérito que emana de la evidencia material y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en el cheque del BANCO BCI, serie B04 139585, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D., la cédula de identidad N° 5.744.857-1, a nombre de Octavio González Duran, apreciando el tribunal, a simple vista, que en el cheque indicado presenta adulteraciones en las menciones de su titular, lo que resulta absolutamente coincidente con lo depuesto por la perito Virginia Lobos Pizarro, en la audiencia del juicio; apreciando además el Tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima María Carolina Osses Jorquera
- 5.- Con el mérito que emana de la circunstancia que María Carolina Osses Jorquera, al declarar en el juicio oral, afirmó que la persona que le compró la cámara que ella vendía, llenó el cheque en su presencia, lo firmó y exhibió una cédula de identidad a nombre Octavio González Duran.
- 6.- Con lo declarado por Octavio González Duran, quien indicó que en el mes de febrero del año 2005, perdió su cédula de identidad de lo que dio cuenta a carabineros. Dicha cédula, precisamente, con posterioridad a la data indicada, fue utilizada

en la comisión de este delito investigado en esta causa, y fue encontrada en poder del acusado, al ser detenido.

- 7.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado, ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, María Carolina Osses Jorquera.

DELITO N° 2 Ofendida Nora del Rosario Díaz Rojas

- 1.- Con el testimonio de la víctima de este ilícito, y testigo de cargo **Nora del Rosario Díaz Rojas**, quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió una figura tallada de un pato en piedra andacollita, que ella ofrecía en venta, pagándola con un cheque, por la suma \$140.000.-, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso Luis Darío Jara Rojo. Tal documento al ser presentado a cobro, no fue pagado por el Banco.
- 2.- Con el reconocimiento que hace la víctima, **Nora del Rosario Díaz Rojas** de la evidencia documental que se le exhibió en el juicio, reconociendo, el cheque del BANCO DEL DESARROLLO N° C061038570 de la cuenta corriente N° 000-06-02805-5, cuyo titular es Luis Darío Jara Rojo, como aquel que recibió en pago por la figura tallada que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de Luis Darío Rojo Duran le mostró una cédula de identidad con tal nombre, y declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo que importa, en

opinión de este Tribunal, un evidente perjuicio en su patrimonio.

- 3.- Con el mérito que emana de la evidencia material y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en el cheque del BANCO DEL DESARROLLO N° C061038570 de la cuenta corriente N° 000-06-02805-5, cuyo titular es Luis Darío Jara Rojo, apreciando el tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima Nora del Rosario Díaz Rojas.
- 4.- Con el mérito que emana de la circunstancia que, al declarar en el juicio oral, Nora del Rosario Díaz Rojas, afirmó que la persona que le compró la cámara que ella vendía, llenó el cheque en su presencia, lo firmó y exhibió una cédula de identidad a nombre Luis Darío Jara Rojo.
- 5.- Con lo declarado por Luis Darío Jara Rojo, quien indicó que perdió su cédula de identidad y un talonario de cheques del Banco del Desarrollo con cuatro cheques, de lo que dio cuenta a carabineros. Dicha cédula, y los cheques, precisamente después del robo de los mismos, con posterioridad, fueron utilizados en la comisión de este delito investigado en esta causa, y las cédula de identidad fue encontrada en su poder al acusado, al ser detenido.
- 6.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Luis Darío Jara Rojo, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Nora del Rosario Díaz Rojas.

DELITO N° 3 Ofendida Rosa del Carmen Román Alvarez

- 1.- Con el testimonio de la víctima de este ilícito, y testigo de cargo, **Rosa del Carmen Román Alvarez**

quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió una cámara de video, que ella había ofrecido en venta en diario, pagándola con un cheque, por la suma \$140.000.-, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso Octavio González Duran. Tal documento al ser presentado a cobro, no fue pagado por el Banco.

- 2.- Con el reconocimiento que hace la víctima, **Rosa del Carmen Román Alvarez** de la evidencia documental que se le exhibió en el juicio, reconociendo, el cheque serie B04, N° 1391598, de la cuenta corriente N° 84071851, del BANCO BCI, cuyo titular es Buhos Sociedad Comercial Industrial, en el que figuraba como tal Octavio González D., como aquel que recibió en pago por la cámara de video que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de Octavio González Duran le mostró una cédula de identidad con tal nombre; y, declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo que importa, en opinión de este Tribunal, un evidente perjuicio en su patrimonio.
- 3.- Con el mérito que emana de la evidencia material y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en el cheque serie B04, N° 1391598, de la cuenta corriente N° 84071851, del BANCO BCI, cuyo titular es Buhos Sociedad Comercial Industrial, en el que figuraba como tal Octavio González D., apreciando el tribunal, a simple vista, que el cheque indicado, presenta adulteraciones en las menciones de su titular; apreciando además el Tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima Rosa del Carmen Román Alvarez.
- 4.- Con el mérito que emana de la circunstancia que, al declarar en el juicio oral, **Rosa del Carmen Román Alvarez** afirmó que la persona que le compró la cámara que ella vendía, llenó el cheque en su presencia, lo firmó y exhibió una cédula de identidad a nombre Octavio González Duran.
- 5.- Con lo declarado por Octavio González Duran, quien indicó que en el mes de febrero del año 2005, perdió su cédula de identidad de lo que dio cuenta a carabineros. Dicha cédula, precisamente,

con posterioridad a la data indicada, fue utilizada en la comisión de este delito investigado en esta causa., y fue encontrada en su poder al acusado, al ser detenido.

- 6.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Rosa del Carmen Román Alvarez.

DELITO N° 4 Ofendido Patricio Rodríguez

Toledo

- 1.- Con el testimonio de la víctima de este ilícito, y testigo de cargo, **Patricio Rodríguez Toledo** quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió una consola Play Station II que había ofrecido en venta en un diario, pagándola con un cheque, por la suma \$ 160.000.-, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso Luis Darío Jara Rojo. Tal documento al ser presentado a cobro, no fue pagado por el Banco.
- 2.- Con el reconocimiento que hace la víctima, **Patricio Rodríguez Toledo** de la evidencia documental que se le exhibió en el juicio, reconociendo, el cheque serie N° C-06-1338579, correspondiente a la cuenta corriente N° 000-06-02805-5, del BANCO DEL DESARROLLO, cuyo titular es Luis Darío Jara Rojo, como aquel que recibió en pago por la consola Play Station que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de Luis Darío Rojo Duran le mostró una cédula de identidad con tal nombre, y declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo

- que importa, en opinión de este Tribunal, un evidente perjuicio en su patrimonio.
- 3.- Con el mérito que emana de la **evidencia material** y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en el cheque serie N° C-06-1338579, correspondiente a la cuenta corriente N° 000-06-02805-5, del BANCO DEL DESARROLLO, cuyo titular es Luis Darío Jara Rojo, apreciando el tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima Patricio Rodríguez Toledo.
 - 4.- Con el mérito que emana de la circunstancia que, al declarar en el juicio oral, **Patricio Rodríguez Toledo**, afirmó que la persona que le compró la cámara que ella vendía, llenó el cheque en su presencia, lo firmó y exhibió una cédula de identidad a nombre Luis Darío Jara Rojo.
 - 5.- Con lo declarado por **Luis Darío Jara Rojo**, quien indicó que perdió su cédula de identidad y un talonario de cheques del Banco del Desarrollo con cuatro cheques, de lo que dio cuenta a carabineros. Dicha cédula, y los cheques, precisamente después del robo de los mismos, con posterioridad, fueron utilizados en la comisión de este delito investigado en esta causa, y las cédula de identidad fue encontrada en su poder al acusado, al ser detenido.
 - 6.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones **Carlos Candia Sandoval** y **Víctor Martínez Montecinos**, quienes participaron en la detención del acusado, ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Luis Darío Jara Rojo, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de las verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Patricio Rodríguez Toledo.
- DELITO N° 5 Ofendido Ignacio Alarcón Benavides**
- 1.- Con el testimonio de la víctima de este ilícito y testigo de cargo que declaró en el juicio oral, **Ignacio Alarcón Benavides**, quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió una consola Play Station II que había ofrecido en venta en un periódico, pagándola con un cheque, por la suma de \$140.000.-, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso Octavio Alfonso González Durán. Tal documento al ser presentado a cobro, no fue pagado por el Banco.
 - 2.- Con el reconocimiento que hace la víctima, **Ignacio Alarcón Benavides**, de la evidencia documental y material que se les exhibió en el juicio, reconociendo, el cheque N° HDL-638740954 391, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., como aquel que recibió en pago por la consola Play Station II que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de OCTAVIO GONZÁLEZ DURAN, le mostró una cédula de identidad N° 5.744.857-1, reconociendo dicha cédula al serle exhibida, y declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo que importa, en opinión de este Tribunal, un evidente perjuicio en su patrimonio.
 - 3.- Con la declaración de la perito ofrecida por el Ministerio Público, María Cecilia Cabrera Fuentes, quien concluyó que el lleno en números y letras del cheque N° HDL-638740954 391, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, por la suma de \$140.000.-, y en el que figuraba como tal Octavio González D., corresponde al acusado **Ríos Ferreira**, y que presenta adulteración en la mención del nombre de los titulares de la cuenta corriente;
 - 4.- Con el mérito que emana de la evidencia material y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en el cheque N° HDL-638740954 391, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, y la cédula de identidad N° 5.744.857-1, a nombre de Octavio González Duran, apreciando

el tribunal, a simple vista, que en el cheque indicado presenta adulteraciones en las menciones de su titular, lo que resulta absolutamente coincidente con lo depuesto por la perito María Cecilia Cabrera Fuentes, en la audiencia del juicio; apreciando además el Tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima Ignacio Alarcón Benavides.

- 5.- Con el mérito que emana de la circunstancia que Ignacio Alarcón Jorquera, al declarar en el juicio oral, afirmó que la persona que le compró la cámara que ella vendía, llenó el cheque en su presencia, lo firmó y exhibió una cédula de identidad a nombre Octavio González Duran.
- 6.- Con lo declarado por Octavio González Duran, quien indicó que en el mes de febrero del año 2005, perdió su cédula de identidad de lo que dio cuenta a carabineros. Dicha cédula, precisamente, con posterioridad a la data indicada, fue utilizada en la comisión de este delito investigado en esta causa., y fue encontrada en su poder al acusado, al ser detenido.
- 7.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Ignacio Alarcón Jorquera.

DELITO N° 6 Ofendida Claudia Lorena Carrasco Ahumada

- 1.- Con el testimonio de la víctima de este ilícito, y testigos de cargo, **Claudia Lorena Carrasco Ahumada**, quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió una consola Nintendo Game Cube, 2 juegos, una tarjeta de

memoria y un par de Joy Stick, en la suma \$150.000, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso, Octavio Alfonso González Durán. Tal documento al ser presentado a cobro, no fue pagado por el Banco.

- 2.- Con el reconocimiento que hace la víctima, **Claudia Lorena Carrasco Ahumada**, de la evidencia documental y material que se les exhibió en el juicio, reconociendo, el cheque serie HDL-41, N° 8740955 561, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., como aquel que recibió en pago por la consola Nintendo Game Cube, 2 juegos, la tarjeta de memoria y el par de Joy Stick que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de OCTAVIO GONZÁLEZ DURÁN, le mostró una cédula de identidad N° 5.744.857-1, reconociendo dicha cédula al serle exhibida, y declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo que importa, en opinión de este Tribunal, un evidente perjuicio en su patrimonio.
- 3.- Con el mérito que emana de la evidencia material y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en el cheque serie HDL-41, N° 8740955 561, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., apreciando el tribunal, a simple vista, que el cheque indicado presenta adulteraciones en las menciones de su titular; apreciando además el Tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima Claudia Lorena Carrasco Ahumada.
- 4.- Con el mérito que emana de la circunstancia que, al declarar en el juicio oral, Claudia Lorena Carrasco Ahumada, afirmó que la persona que le compró la consola de juegos Nintendo Game Cube, 2 juegos, la tarjeta de memoria y el par de Joy Stick que ella vendía, llenó el cheque en su presencia, lo firmó y

exhibió una cédula de identidad a nombre Octavio González Duran.

- 5.- Con lo declarado por Octavio González Duran, quien indicó que en el mes de febrero del año 2005, perdió su cédula de identidad de lo que dio cuenta a carabineros. Dicha cédula, precisamente, con posterioridad a la data indicada, fue utilizada en la comisión de este delito investigado en esta causa., y fue encontrada en su poder al acusado, al ser detenido.
- 6.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Claudia Lorena Carrasco Ahumada.

DELITO N° 7 Ofendida Edith Fabiola Ribal Toledo

- 1.- Con el testimonio de la víctima de este ilícito, testigos de cargo que declaró en el juicio oral, **Edith Fabiola Ribal Toledo**, quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió una consola Play Station II, que ella había ofrecido en venta en un periódico, pagándola con un cheque, por la suma de \$ 85.000.-, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso Octavio Alfonso González Durán. Tal documento al ser presentado a cobro, no fue pagado por el Banco.
- 2.- Con la presunción de participación que emana del mérito de lo declarado por la perito **Sandra Córdova Delgado**, quien concluyó que el lleno en números y letras del cheque serie HDL-21, N° 8740956 722, correspondiente a la cuenta corriente bipersonal N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., corresponde al acusado **Ríos Ferreira**, y que presenta adulteración en la mención del nombre de los titulares de la cuenta corriente;
- 3.- Con el reconocimiento que hace la víctima, **Edith Fabiola Ribal Toledo**, y la perito **Sandra Córdova Delgado** de la evidencia documental y material que se les exhibió en el juicio, reconociendo, el cheque HDL-21, N° 8740956 722, correspondiente a la cuenta corriente bipersonal N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., como aquel que recibió en pago por la consola Play Station II que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de OCTAVIO GONZÁLEZ DURAN, le mostró una cédula de identidad N° 5.744.857-1, reconociendo dicha cédula al serle exhibida, y declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo que importa, en opinión de este Tribunal, un evidente perjuicio en su patrimonio.
- 4.- Con el mérito que emana de la evidencia material y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en el cheque HDL-21, N° 8740956 722, correspondiente a la cuenta corriente bipersonal N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., apreciando el tribunal, a simple vista, que en el cheque indicado presenta adulteraciones en las menciones de su titular; y, apreciando además el Tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima María Carolina Osses Jorquera
- 5.- Con el mérito que emana de la circunstancia que, al declarar en el juicio oral, Edith Fabiola Ribal Toledo afirmó que la persona que le compró la Consola Play Station II, que ella vendía, llenó el cheque en su presencia, lo firmó y exhibió una cédula de identidad a nombre Octavio González Duran.

- 6.- Con lo declarado por Octavio González Duran, quien indicó que en el mes de febrero del año 2005, perdió su cédula de identidad de lo que dio cuenta a carabineros. Dicha cédula, precisamente, con posterioridad a la data indicada, fue utilizada en la comisión de este delito investigado en esta causa., y fue encontrada en su poder al acusado, al ser detenido.
- 7.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Edith Fabiola Ribal Toledo.

DELITO N° 8 Ofendida Ida Elizabeth Marfull

López

- 1.- Con el testimonio de la víctima de este ilícito, testigo de cargo **Ida Elizabeth Marfull López**, quien al deponer señaló que el acusado, a quien reconoció en juicio, fue quien le adquirió un gobelino, una pulsera de oro, un reloj de oro marca Tisor con pulsera de oro, y un jarrón antiguo, en la suma de \$1.040.000, suma que el acusado pagó con el cheque, que este sujeto llenó y firmó en su presencia, presentando una cédula de identidad que coincidía con el aparente titular que figuraba en el cheque que se entregaba, en este caso Octavio Alfonso González Durán. Tal documento al ser presentado a cobro, no fue pagado por el Banco.
- 2.- Con el reconocimiento que hace la víctima, **Ida Elizabeth Marfull López**, de la evidencia documental y material que se les exhibió en el juicio, reconociendo, el cheque del Banco BCI, serie N° B04 1391594, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D. por la suma de \$1.040.000.-, como aquel que recibió en pago por las especies que vendía, indicando que el sujeto dijo ser médico, y bajo la identidad de OCTAVIO GONZÁLEZ DURAN, le mostró una cédula de identidad N° 5.744.857-1, reconociendo dicha cédula al serle exhibida, y declarando, tal víctima la circunstancia de que el cheque indicado no le fue pagado, habiendo ella, entregado la especie que había ofrecido en venta, lo que importa, en opinión de este Tribunal, un evidente perjuicio en su patrimonio.
- 3.- Con la declaración de la perito ofrecida por el Ministerio Público, **María Eugenia Sepúlveda Larenas**, quien concluyó que el lleno en números y letras del cheque del Banco BCI, serie N° B04 1391594, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D. por la suma de \$1.040.000.-, corresponde al acusado **Ríos Ferreira**, y que presenta adulteración en la mención del nombre del titular de la cuenta corriente.
- 4.- Con el mérito que emana de la evidencia material y documental, incorporada legalmente a juicio por el Ministerio Público, consistente en del cheque del Banco BCI, serie N° B04 1391594, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D. por la suma de \$1.040.000, y de la cédula de identidad N° 5.744.857-1, a nombre de Octavio González Duran, apreciando el tribunal, a simple vista, que en el cheque indicado presenta adulteraciones en las menciones de su titular, lo que resulta absolutamente coincidente con lo depuesto por la perito María Eugenia Sepúlveda Larenas, en la audiencia del juicio; apreciando además el Tribunal, a simple vista, que en ese documento se imitó la firma que aparece en la cédula de identidad que le fue exhibida a la víctima Ida Elizabeth Marfull López.
- 5.- Con el mérito que emana de la circunstancia que **Ida Elizabeth Marfull López**, al declarar en el juicio oral, afirmó que la persona que le compró la cámara que ella vendía, llenó el cheque en su presencia, lo firmó y exhibió una cédula de identidad a nombre Octavio González Duran.
- 6.- Con lo declarado por **Octavio González Duran**, quien indicó que en el mes de febrero del año 2005, perdió su cédula de identidad de lo que dio cuenta a carabineros. Dicha cédula, precisamente, con posterioridad a la data indicada, fue utilizada en la

comisión de este delito investigado en esta causa., y fue encontrada en su poder al acusado, al ser detenido.

- 7.- Con el mérito de la presunción que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Ida Elizabeth Marfull López.

Que, en consecuencia, a juicio de estos sentenciadores se encuentra suficientemente acreditada más allá de toda duda razonable la existencia, en todos los delitos, la presencia de cada uno de los elementos del delito de **Falsificación de Instrumento Privado Mercantil**, por los cuales, el Ministerio Público dedujo acusación en esta causa, lo que se ve corroborado, particularmente en lo que respecta a la comisión del delito N° 7, al ser detenido el acusado, en forma flagrante, portando una bolsa adquirida con un cheque falsificado, ilícito este último que quedó en grado de frustrado puesto que pesar que hechor puso todo de su parte para la realización del ilícito, éste no alcanzó a consumarse en atención a la oportuna intervención de funcionarios policiales.

En efecto en esta causa ha quedado acreditado con la prueba rendida que el agente delictivo procedió, en instrumentos privados mercantiles, a alterar su contenido, para ello eliminó con elementos abrasivos los nombres de los titulares que aparecían en los cheques y los substituyó por nombres y apellidos de terceras personas, variando con ello el sentido de dichos documentos, y, además, en cada caso fingió firma de la persona a cuyo nombre aparece la cédula de identidad que exhibía a los afectados. Esto es, claramente se está en presencia de falsedades materiales cometidas en este tipo de documentos, descritas en los numerales primero y sexto del artículo 193, del Código Penal, resultando

claro que atendido el carácter de estos instrumentos no resulta posible que un particular pueda cometer algunas de las falsedades ideológicas contenidas en los otros numerales del artículo indicado, las que solo pueden ser cometidas por personas a quienes se ha impuesto el deber de decir verdad, y los particulares excepcionalmente están obligados a ello.

UNDÉCIMO: Que la participación penal culpable del acusado **Juan Enrique Ríos Ferreira**, resultó particularmente acreditada en este juicio, amén de aquella prueba indicada al establecer cada uno de los delitos, en el considerando precedente, con los siguientes medios de prueba:

DELITO N° 1, Ofendida María Carolina Osses Jorquera

- 1.- Con la inculpación directa y sin lugar a dudas que realiza la testigo de cargo **María Carolina Osses Jorquera**, quien señala, en la audiencia del juicio al acusado **Juan Enrique Ríos Ferreira**, como el sujeto que el día de los hechos, se presentó en su domicilio, le compró una cámara de video que ella vendía y se la pagó con un cheque que personalmente llenó y firmó en su presencia, documento que al ser presentado a cobro no fue pagado.
- 2.- Con la presunción de participación que emana del mérito de lo declarado por la perito **Virginia Lobos Pizarro**, quien concluyó que el lleno en números y letras del cheque del BANCO BCI, serie B04 139585, de la cuenta corriente N° 84071851, cuyo titular es Buhos Sociedad Comercial Industrial Limitada, y en el que figuraba como tal Octavio González D., corresponde al acusado **Ríos Ferreira**, y que presenta adulteración en la mención del nombre del titular de la cuenta corriente.
- 3.- Con el mérito de la presunción de autoría que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los

documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, María Carolina Osses Jorquera.

- 4.- Con el dicho del acusado, **Juan Enrique Ríos Ferreira**, quien renunciado a su derecho de guardar silencio, declaró en el juicio oral, reconoció su participación en este delito indicando que concurrió al domicilio de la afectada María Carolina Osses Jorquera y le compró una cámara de video pagando con cheque engañándola pues el cheque no se podía cobrar.

DELITO N° 2 Ofendida Nora del Rosario

Díaz Rojas

- 1.- Con la inculpación directa y sin lugar a dudas que realiza la testigo de cargo, **Nora del Rosario Díaz Rojas** quien señala, en la audiencia del juicio al acusado **Juan Enrique Ríos Ferreira**, como el sujeto que el día de los hechos, se presentó en su domicilio, le compró una figura de un pato tallado en piedra Andacollita, que ella vendía, y se la pagó con un cheque que personalmente llenó y firmó en su presencia, documento que al ser presentado a cobro no fue pagado.
- 2.- Con el mérito de la presunción de autoría que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candía Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candía y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Nora del Rosario Díaz Rojas.
- 3.- Con el dicho del acusado, **Juan Enrique Ríos Ferreira**, quien renunciado a su derecho de guardar silencio, declaró en el juicio oral, reconoció su participación en este delito indicando que concurrió al domicilio de la afectada **Nora del Rosario Díaz Rojas** y le compró una figura de un pato tallado en

piedra Andacollita, pagando con un cheque, engañándola pues el cheque no se podía cobrar.

DELITO N° 4 Ofendido Patricio Rodríguez

Toledo

- 1.- Con la inculpación directa y sin lugar a dudas que realiza el testigo de cargo, **Patricio Rodríguez Toledo** quien señala, en la audiencia del juicio al acusado **Juan Enrique Ríos Ferreira**, como el sujeto que el día de los hechos, se presentó en su domicilio, le compró una consola Play Station II, que vendía, y se la pagó con un cheque que personalmente llenó y firmó en su presencia, documento que al ser presentado a cobro no fue pagado.
- 2.- Con el mérito de la presunción de autoría que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candía Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candía y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Patricio Rodríguez Toledo.
- 3.- Con el dicho del acusado, **Juan Enrique Ríos Ferreira**, quien renunciado a su derecho de guardar silencio, declaró en el juicio oral, reconoció su participación en este delito indicando que concurrió al domicilio del afectado Patricio Rodríguez Toledo, y le compró una consola Play Station II, que este vendía, pagando con un cheque, engañándolo pues el cheque no se podía cobrar.

DELITO N° 5 Ofendido Ignacio Alarcón

Benavides

- 1.- Con la inculpación directa y sin lugar a dudas que realiza la testigo de cargo, **Ignacio Alarcón Benavides** quien señala, en la audiencia del juicio, al acusado **Juan Enrique Ríos Ferreira**, como el sujeto que el día de los hechos, se presentó en su domicilio, le compró una cámara de video que ella vendía y se la pagó con un cheque que personal-

mente llenó y firmó en su presencia, documento que al ser presentado a cobro no fue pagado.

- 2.- Con la presunción de participación que emana del mérito de lo declarado por la perito **María Cecilia Cabrera Fuentes**, quien concluyó que el lleno en números y letras del cheque N° HDL-638740954 391, correspondiente a la cuenta corriente N° 40-32052-0, del BANCO SANTANDER SANTIAGO, por la suma de \$140.000.-, y en el que figuraba como tal Octavio González D., corresponde al acusado **Ríos Ferreira**, y que presenta adulteración en la mención del nombre de los titulares de la cuenta corriente;
- 3.- Con el mérito de la presunción de autoría que mana que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Ignacio Alarcón Benavides.
- 4.- Con el dicho del acusado, **Juan Enrique Ríos Ferreira**, quien renunciado a su derecho de guardar silencio, declaró en el juicio oral, reconoció su participación en este delito indicando que concurrió al domicilio del afectado Ignacio Alarcón Benavides y le compró una consola Play Station II, con un cheque engañándola pues el cheque no se podía cobrar.

DELITO N° 6 Ofendida Claudia Lorena Carrasco Ahumada

- 1.- Con la inculpación directa y sin lugar a dudas que realiza la testigo de cargo, **Claudia Lorena Carrasco Ahumada** quien señala, en la audiencia del juicio al acusado **Juan Enrique Ríos Ferreira**, como el sujeto que el día de los hechos, se presentó en su domicilio, le compró una consola Play Station II, que vendía, y se la pagó con un cheque que personal-

mente llenó y firmó en su presencia, documento que al ser presentado a cobro no fue pagado.

- 2.- Con el mérito de la presunción de autoría que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Claudia Lorena Carrasco Ahumada.
- 3.- Con el dicho del acusado, **Juan Enrique Ríos Ferreira**, quien renunciado a su derecho de guardar silencio, declaró en el juicio oral, reconoció su participación en este delito indicando que concurrió al domicilio de la afectada, **Claudia Lorena Carrasco Ahumada** y le compró una consola de juegos Nintendo Game Cube, 2 juegos, la tarjeta de memoria y el par de Joy Stick, que este vendía, pagando con un cheque, engañándolo pues el cheque no se podía cobrar.

DELITO N° 7 Ofendida Edith Fabiola Ribal Toledo

- 1.- Con la inculpación directa y sin lugar a dudas que realiza la testigo de cargo, **Edith Fabiola Ribal Toledo** quien señala, en la audiencia del juicio al acusado **Juan Enrique Ríos Ferreira**, como el sujeto que el día de los hechos, se presentó en su domicilio, le compró una consola play Station II, que ella vendía y se la pagó con un cheque que personalmente llenó y firmó en su presencia, documento que al ser presentado a cobro no fue pagado.
- 2.- Con la presunción de participación que emana del mérito de lo declarado por la perito **Sandra Córdova Delgado**, quien concluyó que el lleno en números y letras del cheque serie HDL-21, N° 8740956 722, correspondiente a la cuenta corriente bipersonal N° 40-32052-0, del BANCO SANTANDER SANTIAGO, cuyas titulares son Mercedes Lillo Candia y María

Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., corresponde al acusado **Ríos Ferreira**, y que presenta adulteración en la mención del nombre de los titulares de la cuenta corriente;

- 3.- Con el mérito de la presunción de autoría que mana que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la detención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Edith Fabiola Ribal Toledo.
- 4.- Con el dicho del acusado, **Juan Enrique Ríos Ferreira**, quien renunciado a su derecho de guardar silencio, declaró en el juicio oral, reconoció su participación en este delito indicando que concurrió al domicilio de la afectada Edith Fabiola Ribal Toledo, y le compró una consola Play Station II, con un cheque engañándola pues el cheque no se podía cobrar.

DELITO N° 8 Ofendida Ida Elizabeth Marfull

López

- 1.- Con la inculpación directa y sin lugar a dudas que realiza la testigo de cargo, **Ida Elizabeth Marfull López** quien señala, en la audiencia del juicio al acusado **Juan Enrique Ríos Ferreira**, como el sujeto que el día de los hechos, se presentó en su domicilio, le compró un gobelino, una pulsera de oro, un reloj de oro marca Tisor con pulsera de oro, y un jarrón antiguo, que vendía, y se las pagó con un cheque que personalmente llenó y firmó en su presencia, documento que al ser presentado a cobro no fue pagado.
- 2.- Con el mérito de la presunción de autoría que emana con ocasión de lo declarado por los funcionarios de Investigaciones Carlos Candia Sandoval y Víctor Martínez Montecinos, quienes participaron en la de-

tención del acusado., ocasión en la que al detenido le fueron halladas entre sus vestimentas dos cédulas de identidad una de ellas a nombre de Octavio Alfonso González Durán, una billetera tipo chequera, en cuero, un talonario del Banco Santander Santiago, cuyas titulares son Mercedes Lillo Candia y María Antonieta Cortes Lillo, en el que figuraban como tales Luis Darío Jara Rojo y Octavio González D., en los primeros cuatro cheques de dicho talonario y con el nombre de la verdaderas titulares el resto de los documentos de aquel; y, un estetoscopio y un bisturí. Especies que se corresponden con la descripción, modus operandi y tipología, que de ellas hace la víctima, Ida Elizabeth Marfull López.

- 3.- Con el dicho del acusado, **Juan Enrique Ríos Ferreira**, quien renunciado a su derecho de guardar silencio, declaró en el juicio oral, reconoció su participación en este delito indicando que concurrió al domicilio de la afectada, **Ida Elizabeth Marfull López**, y le compró un gobelino, una pulsera de oro, un reloj de oro marca Tisor con pulsera de oro, y un jarrón antiguo, que esta vendía, pagando con un cheque, engañándola pues el cheque no se podía cobrar.

Desde el punto de vista subjetivo, la conducta del acusado, ha evidenciado el dolo de su quehacer delictual al materializar su intención de apropiarse de especies muebles ajenas, empleando para ello, instrumentos privados mercantiles, (cheques), los que adulteró con un elemento abrasivo eliminando el nombre del titular verdadero y poniendo el nombre de una tercera persona, nombre éste último que hacía coincidir con la cédula de identidad que exhibía a los afectados. En cada caso, el acusado llenó el cheque manuscibiendo las menciones de fechas letras y números y luego imitó la firma de la cedula de identidad que exhibió. Este ardid, esta maquinación fraudulenta, produjo engaño en las víctimas quienes creyendo recibir un medio de pago legítimo fueron engañadas y las movieron a disponer de su patrimonio en términos de entregar al acusado la especie que vendían sin que después recibieran el precio de venta convenido, toda vez que en cada caso los cheques no fueron pagados ocasionándoles un perjuicio patrimonial a cada uno de ellos.

De este modo, no existen para este tribunal dudas tanto respecto de la existencia del delito indicado, como respecto de la participación culpable que le corresponde al acusado en los mismos, en los términos que expresa el artículo 15 N° 1 del Código Penal al haber

intervenido en su ejecución de una manera inmediata y directa.

DUODÉCIMO: Conforme a lo expuesto, testimonios analizados, exhibición de evidencia material y exhibición de fotografías, fuerzan a este Tribunal inequívocamente a concluir que los delitos de Falsificación de Instrumento Privado Mercantil, por los que se acusó, se encuentran acreditados más allá de toda duda razonable, en grado de consumado, salvo aquel en perjuicio de la Edith Ribal Toledo el que sólo alcanzó el grado de frustración.

Que, en consecuencia, la prueba de cargo rendida en juicio resulta bastante y suficiente para destruir la presunción de inocencia que amparaba al acusado, al inicio de este juicio, y, analizada, en forma legal, toda la prueba producida por los intervinientes, se logró probar, más allá de toda duda razonable, la autoría que le cabe, al acusado Ríos Ferreira en los hechos materia de la acusación fiscal.

DÉCIMO TERCERO: El Tribunal para dar por establecidos cada uno de los delitos de Falsificación de Instrumento Privado Mercantil ha considerado que en la especie, atendida las conductas realizadas por el agente delictivo, configuran **delitos reiterados de Falsificación de Instrumento Privado Mercantil** de hecho resulta claro para estos sentenciadores, que el quehacer delictual del acusado se enmarca perfectamente en esta última figura puesto que se dan los elementos de este tipo penal: hay una maquinación fraudulenta destinada a producir engaño, a producir error en la persona de los afectados, que los mueve a realizar una disposición patrimonial, produciéndose, en definitiva, un perjuicio para ellos. Sin embargo atentos estos sentenciadores, a los principios elaborados por la doctrina y jurisprudencia penales, establecen que el referido concurso entre ambos ilícitos se debe resolver por el principio de especialidad, habida consideración que el delito de falsificación de Instrumento Privado Mercantil, conforme lo ha establecido nuestro legislador, describe en mejor forma la conducta desplegada por el agente delictivo. En efecto, en la especie el acusado falsificó y uso cheques, adulterando dichos instrumentos privados mercantiles, e imitó en ellos, la firmas de las cédulas de identidad que exhibió a los afectados en cada caso, entregando los cheques, aparentando que era un medio de pago legítimo. De esta forma, la conducta del acusado aparece especialmente recogida en el tipo penal del inciso segundo del artículo 197 del Código Penal, en relación con lo previsto en el artículo 193 N° 1 y 6, del mismo

Código, esto es el delito de Falsificación de Instrumento Privado Mercantil, normas estas últimas que resultan más específicas que aquellas de la Estafa.

Además el tribunal quiere dejar establecido que la figura penal de Uso Malicioso de Instrumento Privado Mercantil, que también concurre, en la especie no constituye un delito diverso de la falsificación, sino más bien resulta solo una variante de éste, que debe ser resuelta por el Principio de Consunción, dado que la penalidad establecida por el legislador para el delito de falsificación de instrumento privado mercantil es más alta que aquella establecida para el uso de dichos instrumentos.

A su turno, el delito por el cual también acusó el Ministerio Público, de Usurpación de Nombre del artículo 214, del código del ramo, en opinión del tribunal, en la especie ha resultado un medio de comisión del delito de falsificación de Instrumento Privado Mercantil, y en razón de que la pena asignada al mismo es menor que aquella establecida para el delito de falsificación, y aplicando el principio de Consunción debe resolverse a favor de este último delito el aparente concurso de leyes penales entre estas figuras delictivas.

Conforme a lo resuelto y razonado precedentemente se rechaza la petición de la Defensa de tipificar cada uno de los delitos en que tuvo participación su representado como estafa, especialmente por las razones ya indicadas.

DÉCIMO CUARTO: En su oportunidad, luego de haberse dado a conocer veredicto condenatorio en esta causa, tuvo lugar la Audiencia de Determinación de Pena, ocasión en que la defensa invocó a favor de su representado la minorante del artículo 11 N° 9 del código punitivo, estimando que se dan los supuestos par ello, ya que al ser detenido voluntariamente prestó declaración reconociendo autoría en los ilícitos, y se prestó para la práctica de diligencias de investigación, además de haber declarado en la audiencia del juicio oral. Pidió además se califique esta atenuante, señalando especialmente que el acusado al ser detenido renunció a su derecho a guardar silencio y de hacerlo en presencia de un abogado. La defensa pidió además, para el acusado, la minorante del artículo 11 N° 7 del Código Penal de reparar con celo el mal causado la que funda en tres consignaciones hechas en la cuenta corriente del al Juzgado de Garantía el 25 de mayo de 2006 por \$25.000 cada una, por lo que estos \$60.000 los ha consignado el acusado estando privado de libertad y con el dinero de trabajos que realiza al interior del

penal. Termina solicitando se aplique lo previsto en el artículo 351 del Código Procesal Penal por resultar más conveniente esa forma de sancionar par su representado y con dos atenuantes, pide que la pena sea rebajada en dos grados, esto es 541 días como autor de estafas y teniendo en consideración el monto de los estafado.

El Ministerio incorporó mediante lectura resumida el extracto de filiación y antecedentes del acusado que da cuenta de varias anotaciones consistentes en un auto de procesamiento en el delito de falsificación de instrumento público, siete por estafas, dos por falsificación de instrumento privado mercantil y un uso malicioso. Constando que fue condenado por dos delitos de estafa, a 61 y 60 días respectivamente y a tres años y un día por un delito de robo con intimidación en grado de frustrado. Se opuso a tener por acreditada la atenuante del artículo 11 N° 9 del Código Penal, esto es, haber colaborado sustancialmente al esclarecimiento de los hechos y a su calificación, pues estima que la declaración que prestó el acusado, no contribuyó al esclarecimiento de los hechos. Se opuso asimismo a que se tuviera por acreditada la atenuante del artículo 11 N° 7 del mismo código, de reparar con celo el mal causado, puesto que estima insuficientes las consignaciones efectuadas, atendido los montos defraudados con los ilícitos y en atención a que no se agregaron en su oportunidad a la carpeta de investigación fiscal.

DÉCIMO QUINTO: Que, en relación a las modificatorias de responsabilidad penal invocadas, el Tribunal acuerda que beneficia al acusado Juan Enrique Ríos Ferreira, la minorante establecida en el artículo 11 N° 9 del Código Penal, de haber colaborado sustancialmente al esclarecimiento de los hechos.

Para arribar a tal conclusión, el Tribunal tiene especialmente presente que el acusado al momento de ser detenido y luego de se le hiciera lectura de sus derechos, en la unidad policial donde fue conducido, renunció a su derecho al guardar silencio y reconoció participación en otros cuatro ilícitos amén de aquel flagrante en que fue detenido, y además voluntariamente aceptó que se le tomaran muestras de su grafía para diligencias posteriores de investigación, por último al prestar declaración en el juicio oral, reconoció, esencialmente, la comisión de cada uno de los ocho ilícitos atribuidos, y su participación en los mismos; cuestión que de la forma en que se está razonando, deviene en que contribuyó notablemente al esclarecimiento de los hechos resultado sustancial su declaración en esta etapa del juicio en su contra, reuniéndose, en consecuencia, los requisitos

que establece la citada disposición legal. Sin embargo no estimara como muy calificada tal mitigante en razón de que no se divisan elementos de prueba y/o razones especiales, que aconsejen en la especie, proceder de tal forma.

El Tribunal rechaza la petición de la defensa en cuanto a considerar que al acusado le beneficia además, la atenuante del artículo 11 N° 7 del Código punitivo, esto es haber reparado con celo el mal causado, minorante que este interviniente hace descansar en tres depósitos hechos estando el acusado privado de libertad, todos por la suma de \$20.000.- lo que hace un total de \$60.000. Para el rechazo de tal minorante se tiene especialmente presente que la suma consignada resulta exigua frente al daño patrimonial efectivamente causado a cada una de las víctimas de su quehacer delictual, cuestión que n opinión de estos sentenciadores hace que no se reúna el celo necesario que exige la norma invocada, de esta forma al no reunirse los supuestos fácticos en que descansa tal minorante no resulta procedente que sea acogida.

DÉCIMO SEXTO: Para el establecimiento de la pena a imponer al acusado Juan Enrique Ríos Ferreira, y considerando que éste resulta responsable, en calidad de autor de ocho delitos de Falsificación de Instrumento Privado Mercantil, uno de ellos en grado de frustrado, y por resultar más beneficioso para el sentenciado se dará aplicación a lo previsto en el artículo 351 del Código Procesal Penal, y se impondrá una sola pena correspondiente a los ilícitos cometidos, aumentada en un grado, además se tendrá presente que le beneficia una circunstancia atenuante sin que le perjudique agravante alguna, en esta virtud la pena por aplicación de lo prevenido en el artículo 67 del Código Penal, no podrá ser aplicara en su minimum, en la forma que se dirá en lo resolutivo.

Por estas consideraciones y visto además lo dispuesto en los artículos 1, 14 N° 1, 15 N° 1, 24, 25, 26, 28, 50, 67, 193 N| 1 y 6, e inciso segundo del artículo 197 del Código Penal, y artículos 1, 4, 45, 47, 295, 296, 297, 325 a 338, 340, 341, 342, 344, 351 y 468 del Código Procesal Penal, **SE DECLARA:**

- I.- Que se condena a **JUAN ENRIQUE RÍOS FERREIRA**, ya individualizado a la pena de **CINCO AÑOS y UN DÍA** de presidio Mayor en su grado mínimo, accesorias de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares durante el tiempo de la condena, por su responsabili-

dad de autor de **delitos reiterados de Falsificación de Instrumento Privado Mercantil** cometidos en perjuicio de María Carolina Osses Jorquera, en la comuna de Huechuraba, el día 23 de agosto del año 2005; en perjuicio de Nora del rosario Díaz Rojas, cometido en la comuna de Santiago el día 7 de octubre del año 2005; en perjuicio de Rosa del Carmen Román Alvarez, cometido en la comuna de Santiago, el día 7 de octubre de 2005; en perjuicio de Patricio Rodríguez Toledo, cometido en la comuna de Recoleta, el día 14 de octubre de 2005; en perjuicio de Ignacio Alarcón Benavides cometido en la comuna de Quinta Normal, el día 4 de noviembre de 2005; en perjuicio de Claudia Lorena Carrasco Ahumada, cometido en la comuna de Puente Alto, el día 4 de noviembre de 2005; en perjuicio de Edith Fabiola Ribal Toledo, cometido en la comuna de Recoleta el día 12 de noviembre de 2005, en grado de frustrado; y, en perjuicio de Ida Elizabeth Marfull Lopez, cometido en la comuna de Providencia, el día 16 de septiembre de 2005, con costas.

Se previene que el Juez Sr. Rafael Andrade Díaz, fue de opinión de imponer al sentenciado Ríos Ferreira la pena de **seis años** de presidio mayor en su grado mínimo, al estimar dicho quantum de pena más condigno al número, entidad, y circunstancias de cada uno de los delitos en que resultó responsable

No reuniendo el sentenciado ninguno de los requisitos establecidos en la Ley 18.216, no se le concede ninguno de los beneficios de cumplimiento alternativos de penas privativas de libertad contenidos en dicha normativa.

Le servirá como abono a la pena privativa de libertad impuesta el tiempo que ha estado privado de libertad en esta causa desde el día 12 de noviembre de 2005.

Devuélvase a los intervinientes la evidencia material y prueba documental acompañada a esta causa.

Regístrese y ejecutoriada que sea, remítase copia autorizada al Segundo Juzgado de Garantía de Santiago, de conformidad a lo dispuesto en los artículos 14 letra f) y 113 inciso 2° del Código Orgánico de Tribunales, y artículo 468 del Código Procesal Penal.

Redactó la sentencia el Juez Sr. Rafael Andrade Díaz

Archívese en su oportunidad.

RUC N° 0500388748-2

RIT N° 34-2006.

Sentencia dictada por la Sala de este Segundo Tribunal Oral en lo Penal de Santiago, integrada por los jueces Titulares, don Mauricio Rettig Espinoza, Presidente de Sala, doña María Luisa Riesco Larrain y don Rafael Andrade Díaz.

- **Declara que la ayuda sustancial de la atenuante del artículo 11 N° 9 del Código Penal impide ser calificada de acuerdo al artículo 68 bis del mismo código, porque trae ínsita su propia calificación al exigir sustancialidad.**

Tribunal: Tribunal de Juicio Oral en lo Penal de Valdivia.

Resumen:

El Ministerio Público acusó a los imputados como autores del delito de robo con fuerza en lugar no habitado, alegando la concurrencia de la agravante del artículo 456 bis N° 3 del Código Penal respecto de ambos, y la del artículo 12 N° 16 del mismo código respecto de uno de ellos. Reconoció las atenuantes del artículo 11 N° 6 y 9 del citado código sólo respecto de uno de ellos. La Defensa de uno de los acusados solicitó el reconocimiento, además, de la atenuante del artículo 11 N° 7 del Código Penal, así como tener por muy calificada la del N° 9 del mismo artículo, por estimar que gracias a la colaboración de su representado fue posible aclarar los hechos, así como recuperar parte de las especies sustraídas. La Defensa del otro acusado pidió la absolución por considerar que las pruebas rendidas no eran suficientes. Ambas Defensas solicitaron el rechazo de la agravante de pluralidad de malhechores por estimar que haber actuado de a dos sólo correspondió al modo de operar, y que exigía la actuación de dos personas, consistiendo por ello sólo en una situación de coautoría que en caso alguno expuso a la víctima a un riesgo mayor. El Tribunal estimó acreditadas tanto la comisión del delito como la participación de ambos acusados en él. En cuanto a las circunstancias modificatorias de responsabilidad penal, declaró que acogía la agravante de pluralidad de malhechores, porque la norma sólo exige la concurrencia objetiva de más de un actor material, condición que en la causa se encontraba cumplida, y su razón de ser no sólo estaba en el potencial mayor peligro para la víctima, sino también en asegurar la comisión del delito, lo que precisamente se cumplió por la intervención de ambos acusados. También acogió la agravante de reincidencia específica, porque el acusado contaba con una condena anterior por el mismo delito. En cuanto a las atenuantes invocadas, rechazó la de reparar con celo el mal causado, porque el celo requiere de un esmero real, personal y efectivo, lo que no se pudo desprender de los meros dichos del acusado, además de considerar que si bien señaló el destino de parte de las especies sustraídas, ello fue más de dos meses después de ocurridos los hechos. Finalmente, respecto de la colaboración sustancial, si bien la acogió, desestimó calificarla por considerar que, si bien sin su declaración la participación difícilmente se habría podido aclarar, la sustancialidad de la colaboración no permite a su vez calificar esta atenuante al ser parte esencial de ella.

El voto de prevención estuvo por rechazar la petición de calificación por estimar que no existían antecedentes suficientes para proceder así, fundamentalmente porque no fue prestada por iniciativa propia ni con una premura suficiente.

Texto completo:

Valdivia, cinco de agosto de dos mil seis.

VISTOS Y OÍDOS LOS INTERVINIENTES:

Con fecha treinta y uno de julio de dos mil seis, ante la Primera Sala del Tribunal del Juicio Oral en lo Penal de Valdivia, se llevó a efecto la audiencia de juicio correspondiente a los autos R.I.T. 59-2006, R.U.C. 0500267155-9, seguidos en contra de los acusados RUBÉN BORIS RIFFO VARGAS, chileno, cédula de identidad N° 14.082.188-8, 26 años de edad, soltero, soldador, domiciliado en Avenida Donald Canter, pasaje

Francisco de Borja 50-A, Población San Francisco de Valdivia, actualmente privado de libertad en el Centro de Detención Preventiva de esta ciudad, y EDINSON GERARDO SOTO GUERRA, chileno, cédula de identidad N° 15.884.042-1, 22 años de edad, soltero, sin profesión u oficio, domiciliado en Avenida Donald Canter, Pasaje 1, casa 12 Población San Francisco de Valdivia.

Fue parte acusadora el Ministerio Público, por quien compareció la Fiscal doña Tatiana Esquivel López, con domicilio y forma de notificación registrados en el Tribunal.

La Defensa del acusado Rubén Boris Riffo Vargas estuvo a cargo del Defensor Penal Público Licitado don Daniel Medina Berrocal y la del acusado Edinson Gerardo Soto Guerra, a cargo del Defensor Público Licitado don Juan Rodríguez Ruiz, cuyos domicilios y forma de notificación, también se encuentran registrados en el Tribunal.

CONSIDERANDO:

PRIMERO: Que el Ministerio Público sostuvo su acusación, en los mismos términos indicados en el auto de apertura del juicio oral, en contra de los acusados Rubén Boris Riffo Vargas y Edinson Gerardo Soto Guerra, como autores, de conformidad con lo dispuesto en el artículo 15 N° 1, primera parte del Código Penal, del delito de robo con fuerza las cosas en lugar no habitado, previsto y sancionado en el artículo 440 N° 1 en relación con el artículo 432, ambos del mismo Código, en grado de consumado.

Los hechos en que funda su acusación son los siguientes: En Valdivia, la madrugada del día 2 de julio del año 2005, los acusados ingresaron a la Joyería Bizama ubicada en calle Caupolicán 544, local 12, registrándola completamente y sustrayendo joyas consistentes en anillos, collares, pulseras de oro y plata y relojes, evaluados en la suma de catorce millones setecientos cincuenta mil pesos, dándose a la fuga con las especies.

Para ingresar al interior, los acusados efectuaron un forado en el techo del local, vía por donde ingresaron.

La afectada con estos hechos es doña Graciela Ester Bizama Rivera, quien advirtió el hecho en horas de la mañana, cuando se disponía a abrir el local al público, denunciándolo a la Policía.

En el sitio del suceso fueron encontrados y levantados un guante de látex color blanco y un formón.

Fiscalía indica que respecto del acusado Riffo Vargas no se configuran circunstancias atenuantes de responsabilidad criminal y si concurren las agravantes de la misma, contempladas en el artículo 456 bis N° 3 del Código Penal, esto es, ser dos o más los malhechores, y la del artículo 12 N° 16 del mismo Código, ser reincidente en delito de la misma especie, por haber sido condenado en causa Rol 2428-2001 del Segundo Juzgado del Crimen Valdivia, por sentencia de fecha 8 de febrero de 2003, por el delito de robo con fuerza en las cosas en lugar no habitado perpetrado el 30 de

noviembre de 2001 en esta ciudad, y en causa rol 569-99 del Segundo Juzgado del Crimen de Valdivia, por sentencia de fecha 14 de octubre de 2000, por dos delitos de robo con fuerza en las cosas en lugar destinado a la habitación, perpetrados en Valdivia el 29 de junio de 1999; y respecto del acusado Soto Guerra concurren las atenuantes contempladas en el artículo 11 N° 6 y 9 del Código Penal, esto es, su irreprochable conducta anterior y colaboración sustancial en el esclarecimiento de los hechos y la circunstancia agravante de responsabilidad criminal descrita en el artículo 456 bis N° 3 del Código Penal.

En virtud de lo anterior, ente acusador solicita se condene al acusado Riffo Vargas, a la pena de 5 años de presidio menor en su grado máximo, más las accesorias de inhabilitación absoluta perpetua para derechos políticos y la de inhabilitación absoluta para cargos y oficios públicos durante el tiempo de la condena, de conformidad a lo prescrito en el artículo 29 del Código Penal, y se condene al acusado Soto Guerra a la pena de 541 días de presidio menor en su grado medio más la accesoria legal de suspensión de cargo y oficio público durante el tiempo de la condena, conforme al artículo 30 del Código Penal.

Al efecto, en sus alegatos de apertura y cierre señaló que con la prueba rendida logró acreditar los hechos materia de la acusación. Los acusados sustrajeron gran cantidad de especies, huyendo con las mismas, las que se repartieron en casa de Riffo. Posteriormente las diligencias efectuadas por la Brigada de Robos de la Policía de Investigaciones permitieron, tres meses después, la detención de los acusados y la recuperación de algunas especies en poder de ellos y terceros. Ingresaron por un forado en el techo del local, vía no destinada al efecto y que constituye el escalamiento.

Agregó que se acreditó la participación de ambos acusados en calidad de autores directos, los que ejecutaron el delito de manera coordinada. El funcionario Sr. Gutiérrez relató el ingreso a través de un forado en el techo, por lo que necesariamente participó más de una persona, puesto que la altura desde el techo al primer piso del local, exigía un desplazamiento con lienzo o cordel, lo que concuerda con lo señalado por el acusado Soto Guerra.

Señaló que el acusado Soto Guerra fue veraz durante todo el proceso, reconoció el delito y permitió la recuperación de algunas especies. Su declaración fue consistente y persistente, y ayudó al esclarecimiento de los hechos, por lo que reconoce la atenuante del

artículo 11 N° 9 del Código Penal. Su declaración se reafirma, además, con los demás elementos de prueba. La prueba rendida sobre el sitio del suceso, permite acreditar que estuvo presente, pues su descripción concuerda con lo señalado por el funcionario Gutiérrez, las fotografías del lugar y lo señalado por la víctima. Los datos aportados fueron reales y comprobables, ya que dieron resultados y permitieron recuperar parte de las especies sustraídas.

Señaló que por su parte, la participación de Riffo se acreditó, pues fue sorprendido con joyas provenientes del delito, las que portaba él y su pareja y mantenía en el interior de su domicilio, como se estableció con la diligencia de entrada y registro del mismo y, además, escribió una carta en la que instruye a Soto para que cambie su versión.

Reseñó que la declaración prestada en la audiencia por la testigo Carmen Gloria Vásquez no se condicen con la que entregó durante la investigación, en cuanto a la relación de Riffo y Soto, y al traslado al domicilio de Riffo, donde se repartieron las especies, pues hoy cambió su versión.

En cuanto a la pena solicitada para ambos acusados, añadió que difiere, por la concurrencia de una agravante y dos atenuantes, respecto de Soto Guerra, y dos agravantes sin ninguna atenuante respecto de Riffo Vargas. La agravante de pluralidad resulta procedente, pues ambos concurren al sitio del suceso, y ello conlleva una mayor seguridad en su actuar, logrando la consumación del delito. También se configura con relación a Riffo Vargas, la agravante de reincidencia específica, de acuerdo a las sentencias con certificación de encontrarse ejecutoriadas, por cuanto fue condenado por delitos de la misma especie y consta la anotación de las mismas en el registro de condenas, sin que dichos delitos se encuentren prescritos.

Por último señaló que para imponer la pena debe considerarse la extensión del mal causado por el delito y las especies hasta hoy no han sido recuperadas.

No evacuó réplica y en la oportunidad prevista en el inciso final del artículo 343 del Código Procesal Penal, reiteró que se configura para el acusado Riffo Vargas, la agravante del artículo 12 N° 16 del Código penal, en atención a las dos sentencias condenatorias por delitos de la misma naturaleza, por los cuales fue condenado en autos rol 2428 del Segundo Juzgado de Valdivia, cometido el 30 de noviembre de 2001.

En cuanto a la atenuante del artículo 11 N° 7 del Código Penal, invocada por la Defensa del acusado Soto Guerra, señaló que la deja a criterio del Tribunal, pues no obstante resultar pertinentes sus argumentos, pesa en su contra la cuantía de lo sustraído con relación a las escasas especies recuperadas.

Finalmente, respecto de la forma de cumplimiento, refirió que es procedente la remisión condicional de la pena para el acusado Soto Guerra, y que a Riffo Vargas no se le pueden conceder beneficios de la Ley 18.216, en atención a sus condenas anteriores.

SEGUNDO: Que por su parte, la Defensa del acusado Edinson Gerardo Soto Guerra, en sus alegatos de apertura y cierre, señaló que no discute el delito ni la participación que se atribuye a su representado, quien reconoció el delito y colaboró activamente en la investigación y reparación del mismo, por lo que proceden las atenuantes de responsabilidad criminal contempladas en los artículos 11 N° 6, 9 y 7 del Código Penal.

Indicó que la circunstancia atenuante del artículo 11 N° 6 del Código Penal, irreprochable conducta anterior, se encuentra suficientemente acreditada.

Refirió que la atenuante prevista en el artículo 11 N° 9 del mismo Código, igualmente se encuentra acreditada, pues no cabe duda que hubo colaboración sustancial. El acusado, al declarar, no sólo se limitó a reconocer el delito, señalando los elementos del tipo penal, sino que prestó su declaración antes de ser formalizado, ratificando después sus dichos ante el Juez de Garantía; entregó antecedentes que sirvieron para recuperar las especies; y señaló al otro autor del delito. Los policías refirieron que no había antecedentes para determinar a los responsables, los que ocuparon guantes para ocultar sus huellas. Tan importantes son los dichos del acusado, que luego de su declaración el Ministerio Público retiró gran parte de su prueba. Además la veracidad de su declaración se demuestra con los dichos del Sr. Vidal. Así esta atenuante tiene una entidad superior a la media exigida por la ley.

Añadió que la atenuante del artículo 11 N° 7 del Código Penal, no exige reparar el mal causado, sino intentarlo. El acusado intentó reparar el mal causado, de dos maneras: con la boleta de depósito por la suma de \$40.000 y con su declaración voluntaria que sirvió para recuperar las especies, incluso acompañando a los policías a Pelchuquín. Esa actitud no configura sólo la atenuante de colaboración sustancial, sino también la de reparar el mal causado. Su representado hizo lo posible

para recuperar las especies y resarcir el sufrimiento de la víctima. El celo exigido se establece porque no tiene un trabajo estable, lo que ratificó el funcionario Sr. Vidal, y llegó a un acuerdo económico con su abuela.

Con relación a la agravante de pluralidad de malhechores, señaló que se debe determinar si procede en el caso concreto, ya que ella no se encuentra cercana a una co-autoría. Se preguntó si corresponde a una co-autoría calificada o a una agravante, y añadió que no hay similitud entre la co-autoría y la agravante. En este caso sólo hay co-autoría y no se configura la agravante. La pluralidad de malhechores aumenta la violencia en las personas o desmejora su capacidad de defensa. Ninguna de dichas hipótesis concurre en esta causa. No hubo personas sobre quienes ejercer violencia ni mermó la defensa de la víctima, sólo obedeció a la forma de comisión, el que esta contemplado en la ley y por tanto recogido en el tipo penal, sin que aumente la antijuridicidad de la conducta. La ayuda de los acusados no impidió la defensa de la víctima, por lo que se trata sólo de co-autoría, y no puede estimarse concurrente, ya que de lo contrario, todo delito cometido por más de una persona, conllevaría la aplicación de la circunstancia modificatoria y no de las normas de co-autoría.

Expuso que se configuran las tres atenuantes alegadas y no concurre ninguna agravante, por lo que de conformidad con lo previsto en el artículo 68 del Código Penal, la pena se puede rebajar en un grado, pero considerando lo dispuesto en el artículo 69 del mismo Código, no puede pedir menos que se condene a su defendido a la pena de un año remitida condicionalmente.

En subsidio, y para el caso de tenerse por configurada la agravante, solicitó su compensación, ya sea que se estimen concurrentes las tres atenuantes invocadas, ya sea que se consideren sólo las contempladas en los N° 6 y 9 del Código Penal. En éste último caso, pidió que la agravante se compense con la atenuante de irreprochable conducta, y luego se estime muy calificada la atenuante de colaboración sustancial, al tenor de lo dispuesto en el artículo 68 bis del Código Penal, que resulta aplicable aún cuando concurre más de una atenuante, como lo permite el artículo 103 del mismo Código.

No evacuó réplica y en la oportunidad prevista en el inciso final del artículo 343 del Código Procesal Penal, reiteró que resulta procedente la atenuante del artículo 11 N° 7 del Código Penal, ya que contrariamente a lo que sostiene el Ministerio Público, la cuantía del delito se encuadra en lo dispuesto en el artículo 69 del

citado Código, y que en todo caso lo recuperado se corresponde con las especies que se dejó el acusado, quien ha mostrado valentía al reconocer el ilícito, su participación y la participación del co-acusado.

TERCERO: Que, por su parte, la Defensa del acusado Rubén Boris Riffo Vargas, en sus alegatos de apertura y cierre, indicó que si bien no controvierte el delito, solicita la absolución de su representado, porque de acuerdo a su declaración, no tiene participación bajo ninguna de las modalidades del artículo 15 del Código Penal, y el Tribunal deberá determinar la verosimilitud de sus explicaciones. Hizo presente que su representado no aceptó un procedimiento abreviado porque ello significaba reconocer hechos que no cometió.

Agregó que el juicio se centra en la credibilidad y establecer cual historia coincide con la verdad que se determinará en la sentencia. Hay dos versiones, la de su representado y la del acusado Soto Guerra, quien señaló que aportó antecedentes y reconoció el delito porque quiso decir la verdad y hacer las cosas bien, pero se preguntó si ello es válido después de tres meses e involucrando a un tercero. La carta fue escrita por Riffo, pero en ella no reconoce su participación en el delito. Efectivamente propone a Soto Guerra que cambie su declaración, a fin de evitar una condena injusta, pero no indica que es autor del delito. La carta nada prueba. Por otro lado, su representado explicó la animadversión del acusado Soto Guerra hacia su persona, lo que el propio Soto Guerra reafirmó al señalar que Riffo Vargas era una mala persona porque había estado en la cárcel. ¿Quién dice la verdad? ¿Una persona que dice querer hacer el bien después de tres meses o su representado con antecedentes penales? Las diferencias no resultan tan ostensibles.

Señaló que las pruebas no son tan concluyentes para acreditar la participación de su defendido. La testigo Carmen Gloria Vásquez dio una declaración distinta en la Policía y en el Tribunal, cuyas contradicciones no fueron explicadas. Además al prestar declaración ante la Policía era menor de edad, y su declaración fue tomada sin presencia de sus padres y sin conocimiento de ellos, y aún más, pudiendo atribuírsele responsabilidad en una eventual receptación, no se le advirtió que podía abstenerse de declarar.

No evacuó réplica y en la oportunidad prevista en el artículo 343 inciso final del Código procesal Penal, indicó que no concurre la agravante contemplada en el artículo 456 bis N° 3 del Código Penal, en virtud de los mismos argumentos expuestos por el otro Defensor,

ya que en caso de robo en lugar no habitado, para que la pluralidad efectivamente agrave la responsabilidad, requiere un plus especial que se distancia de la sola participación como autores. A ambos se les acusa, lo que coincide con una co-autoría, que permitió o facilitó la comisión del delito, lo que impide estimar que esa misma circunstancia agrava la responsabilidad, ya que ello trasgrede el principio non bis in idem.

Señaló que tampoco se configura la agravante de reincidencia, porque la condena debe encontrarse cumplida y del análisis de la prueba documental no se desprende el efectivo cumplimiento de las condenas. La última condena revocó el beneficio concedido en la primera y no existe certificación que las cumplió.

Solicitó que se condene a su representado a 541 días de privación de libertad, porque no concurren circunstancias modificatorias de responsabilidad criminal y la pena puede recorrerse en toda su extensión.

CUARTO: Que en presencia de sus Defensores los acusados, debida y legalmente informados de los hechos constitutivos de la acusación y advertidos de sus derechos y de lo dispuesto en el artículo 326 del Código Procesal Penal, renunciaron a su derecho a guardar silencio y manifestaron su voluntad de declarar.

Al efecto, el acusado **Soto Guerra** señaló que junto a Riffo entró a robar a la joyería, para lo cual hicieron un forado arriba del techo y luego sujetó a Riffo para que entrara y sacaron joyas y relojes. Posteriormente salieron, bajaron del techo y se fueron a la casa de Riffo, donde vieron las joyas que se habían llevado.

Al ser interrogado indicó que lo apodan "Fito", que conoció a Riffo o "Cotorolo" -a quien reconoce en la audiencia- cuando éste salió de la cárcel, y que con él entró a robar a la joyería que queda en la Galería Baviera, en agosto del año 2005, como a las 3 o 4 de la madrugada. Subieron al techo de la galería por la parte de atrás, por el patio del colegio, e hicieron un hoyo con un abrelatas y un cincel, en lo que demoraron 2 a 3 horas. El hoyo lo hicieron justo sobre la joyería, la que veían a través de unos vidrios. El guardia no se dio cuenta porque llovía. Después Riffo, por ser más flaco, bajó por un lazo que él sujetaba y subió por el mismo. Pusieron las joyas en una mochila y se fueron a la casa de Riffo. Allí estaba la polola de Riffo, Carmen Gloria, a quien le contaron del robo, vieron las joyas y las guardaron. Al otro día se pusieron de acuerdo en lo que iban a hacer con ellas y cada uno eligió su montoncito. Eran más de 7 anillos, más de 10 pulseras, más de 20 cadenas,

de oro y plata, y más de 30 relojes. Le tocó una parte. Vendió las especies en Pelchuquín y en Valdivia, en la Población Los Jazmines, en la suma de \$200.000. Luego Investigaciones las recuperó. La idea del robo fue de Riffo y se pusieron de acuerdo antes. Sabían que el local no tenía alarma. Para cometer el robo llevaron un cincel, un lazo, un abrelatas y una mochila. El cincel lo utilizaron para romper la madera. Usaron guantes para no dejar huellas.

Al exhibírsele parte de las **fotografías** de los set N° 1, 2, 3 y 4 del acápite otros medios de prueba del auto de apertura, reconoció la Galería Bavaria, el forado en el techo, las ventanas y la ubicación del colegio, el cincel, la puerta que da hacia abajo de la galería y la puerta de reja del local, la casa de Riffo, un collar, un anillo, dos relojes y una cadena, todas sustraídas en la galería, las joyas que dejó encargadas a Francisco Pacheco, el reloj que tenía en su poder y el que vendió a un vecino, todas las cuales fueron recuperadas, ya que acompañó a la Policía de Investigaciones a buscarlas.

Al exhibírsele los **guantes** y el **formón** indicados en los N° 1 y 2 del acápite de la evidencia material del auto de apertura, los reconoció como los que utilizaron para cometer el delito.

Señaló que durante la investigación declaró lo mismo, la verdad, que entregó todas las joyas y todos los datos que sabía, y que no sabe que hizo Riffo con su parte de las joyas. Colaboró porque se arrepintió y quería hacer algo bueno para cambiar.

Agregó que Riffo ha tratado de contactarse con él y le envió una carta para que cambiara su versión, la cual entregó en Investigaciones, y otra con un chico, la que le leyó ese mismo chico y después la quemó, y que Riffo también lo llamó por teléfono por lo mismo, diciéndole que igual iba a salir y "ahí verían".

Al ser contrainterrogado señaló que durante la investigación declaró dos veces, en el cuartel de Investigaciones y en el Tribunal. En su declaración en Investigaciones dijo al Comisario Vidal todo lo que sabía: el delito y los lugares en que vendió las joyas, porque pensó que si decía la verdad lo iban a ayudar. La carta que recibió de Riffo se la entregó al Comisario Vidal. Cuando la recibió sintió temor, porque "podía ir preso y podían hacerle algo en la cárcel o los que roban podrían pegarle, darle una puñalada o hacerle algo". Le dicen "sapo" y lo miran feo porque acusó a Riffo, pero lo hizo por cumplir con la ley, porque no está bien lo que hicieron.

Agregó que declaró, recuperó las joyas y después hizo un depósito de \$40.000, que se consiguió con su abuela, ya que sólo trabaja cortando pasto, picando leña, o en el campo ayudando a su abuela. Va a devolver el dinero con trabajo.

Señaló que el día que declaró le dijeron que debía ir a firmar todos los días a Investigaciones, ahora sólo lo hace 3 veces a la semana. Sólo ha faltado una vez.

Al ser preguntado por la Defensa del acusado Rifo Vargas, indicó que conoce a Rifo hace algunos años atrás, no son amigos, sólo conocidos y no confiaba en él. Rifo es una mala persona, y a su familia no le parecía bien que se juntaran, porque había estado en la cárcel. Se arrepintió después de cometer el delito. Lo detuvieron en noviembre y contó la verdad. No ha sido amenazado. Sintió temor al declarar, por involucrar a Rifo. Agregó que Rifo fue quien bajó a la joyería, y las fotografías 13 y 14 del set N° 1 corresponden a la puerta de entrada al primer piso y al forado, porque metió la cabeza y lo vio, pero no bajó.

En la oportunidad prevista en el artículo 338 del Código Procesal Penal, nada manifestó.

Por su parte, el acusado **Rifo Vargas** señaló que no cometió el delito. Lo detuvieron cuando caminaba con su polola y lo llevaron a Investigaciones, donde le preguntaron por el robo y le pidieron las joyas que portaba. Las entregó y dijo lo que había pasado, todo lo que sabía. Después en Fiscalía dijo que había comprado las joyas en la feria, para "no encubrir su imagen", y para que no creyeran que las había robado.

Al ser interrogado señaló que no tiene nada que decir del robo. Las joyas que encontraron en su poder las obtuvo de Edinson, quien las llevó a su casa en una mochila un día en la mañana y le dijo que eran de un tal David. Cuando los detectives lo encontraron con su polola, andaba con una cadena de plata, de su propiedad, y un "torbellino" de las joyas que le pasó Edinson. Su polola, Carmen Gloria Vásquez, andaba con un anillo-reloj, una cadena de plata con un colgante de piolín, tres anillos de oro, y unas pulseras, todas de las joyas que le pasó Edinson. No entregó esta versión antes.

Respecto de la carta, señaló que como en la Policía nombró a Edinson y para no perjudicarlo dio otra versión, para encubrirlo, por eso le pidió que dijera la verdad y no lo perjudicara.

Explicó que fue detenido el 13 de septiembre de 2005, que fue citado por la policía y le preguntaron

por unos relojes, les dijo que no tenía nada que ver y lo dejaron libre ese mismo día y firmó un acta de entrega voluntaria de especies. Edinson había llegado a su casa, con la mochila, un par de meses antes. Después fue detenido y conducido al Tribunal

Al ser concontrinterrogado indicó que la versión que entregó Edinson no es verdad y que seguramente está enojado porque su polola, Sofía, lo engañó con él. Señaló que Edinson llegó con la mochila y las joyas, un día como a las 8 o 9 de la mañana y estaba su polola. Ubicaba a un tal David en la población, quien se juntaba con Edinson. Al parecer ahora David está en Santiago, porque se fue cuando los detuvieron.

Al ser preguntado por la Defensa del acusado Soto Guerra, señaló que dio dos declaraciones distintas, en Investigaciones y en Fiscalía. La explicación que dio ahora es igual a la que dio en Investigaciones.

Agregó que era amigo de Edinson, al que consideraba un buen amigo, pero ahora no, porque lo involucró en el delito.

Al complementar sus dichos durante la audiencia señaló que escribió la carta que recibió Edinson.

En la oportunidad prevista en el artículo 338 del Código Procesal Penal dijo que la declaración que prestó cuando entregó las joyas debe ser tomada en cuenta.

QUINTO: Que de conformidad con lo dispuesto en el artículo 275 del Código Procesal Penal, las partes acordaron como convención probatoria, lo siguiente:

Que, el 23 de septiembre del año 2005, ante la Fiscal y el Sub comisario Claudio Vidal Fuentes, Edinson Gerardo Soto Guerra, prestó declaración y el 28 de septiembre de 2005, prestó declaración en la audiencia de control de detención.

SEXTO: Que ponderando, de conformidad a la ley los elementos de prueba rendidos durante la audiencia, es decir con libertad, pero sin contradecir los principios de la lógica, las máximas de la experiencia, ni los conocimientos científicamente afianzados, el Tribunal estima acreditados, más allá de toda duda razonable, los siguientes hechos:

- 1.- Que en horas de la madrugada del día 2 de julio de 2005, los acusados Edinson Gerardo Soto Guerra y Rubén Boris Rifo Vargas, accedieron al techo de inmueble de la Galería Bavaria de esta ciudad, ubicada en calle Caupolicán N° 544 y efectuaron un forado en el techo de la misma, a través del cual ingresaron al local N° 12 de dicho centro comercial,

denominado "Joyería Bizama", de propiedad de doña Graciela Ester Bizama, reventaron un candado de una puerta de reja que conectaba la bodega con el salón de ventas y desde el interior sustrajeron diversas joyas de oro y plata y relojes de distintas marcas, que se encontraban dispuestos en las vitrinas de dicho local, huyendo con las especies en su poder, por la misma vía.

- 2.- Que posteriormente en el domicilio y en poder de Riffo Vargas y su pareja fueron encontradas parte de las joyas sustraídas, recuperándose otras en poder de terceros.

SÉPTIMO: Que para acreditar los hechos establecidos precedentemente, el Tribunal ha tenido en consideración lo siguiente:

La circunstancias de día, hora aproximada y lugar de los hechos, la naturaleza del inmueble, así como la preexistencia y dominio de las especie, su sustracción y la fuerza ejercida para ello, además de la recuperación de parte de las especies sustraídas, se establece con los dichos de la víctima, doña **Graciela Ester Bizama**, quien señaló que es la dueña de la "Joyería Bizama", ubicada en la Galería Bavaria de esta ciudad y que se dedica a la venta de joyas finas de oro de 18 kilates y piedras preciosas, y plata de 950. El 2 de julio de 2005 al abrir su local comercial se percató que le habían entrado a robar, ya que todo se encontraba en completo desorden, la vitrina exterior, la de la entrada y la de los relojes, estaban vacías y había un forado en el techo, por lo que llamó al guardia y a la policía. La puerta del local estaba cerrada y no tenía señales de fuerza. En el segundo piso del local, que utiliza como bodega, tenía joyas en unos cajones que también forzaron. Indicó que prácticamente le desmantelaron su negocio y le sustrajeron las joyas y relojes. Detalló que tenía 955 gramos de oro en diferentes joyas, con un avalúo superior a los \$11.000.000, joyas de plata avaluadas en \$200.000 y relojes por un monto superior a los \$400.000. En total más de \$12.000.000, sólo considerando el precio de costo, pues si se hace la relación con el precio de venta, se eleva al doble. Indicó que le sustrajeron 78 anillos de oro con piedras preciosas, 26 pulseras de oro, 188 pares de aros de oro, joyas de plata y 76 relojes marca Cassio y otras.

Al exhibírsele las **5 hojas manuscritas**, indicadas en el número 4 del acápite de la prueba documental, indicó que corresponden al detalle de las joyas y relojes sustraídos, que entregó en Fiscalía en ellas se consigna su firma. Del análisis de dicho documento se

desprende el número de especies sustraídas y el valor de las mismas, el que resulta coincidente con el relato de la testigo.

Agregó que recuperó sólo algunas joyas de plata y relojes, que le entregó la Policía, dos meses después, cuyo monto asciende a \$400.000.

Al exhibírsele parte de las **fotografías** de los set N° 1, 2, 3 y 4 del acápite otros medios de prueba del auto de apertura, reconoció la cajonera en la que guardaba las joyas, en completo desorden, la escalera y la repisa del local, la puerta de reja que divide el local, cuyo candado reventaron y a través de la cual pasaron, la vitrina en que tenía los relojes y la vitrina principal; y las joyas y relojes que logró recuperar.

Concordante con lo expuesto por la víctima y ratificando las señales de la fuerza ejercida para la sustracción de las especies, depuso el testigo, don **Héctor Gutiérrez Moore**, funcionario policial, quien señaló que el 2 de julio de 2005 se constituyó en local 12 de la Galería Bavaria ubicada en Caupolicán 544 de esta ciudad, de propiedad de la Sra. Bizama para efectuar la fijación fotográfica del sitio del suceso. Indicó que la galería cuenta con un acceso principal con una mampara, en la que no apreció signos de fuerza. Al local comercial se accede por el interior de la galería y no evidenciaban fracturas o señales de fuerza. En la parte superior de la joyería, en el techo había un forado realizado con un elemento cortante y también se encontraba rota una plancha de masisa, seguramente con un cincel. El techo tenía una altura de 5 metros, pero a través del Liceo Armando Robles es posible acceder al mismo. El forado permitía el paso de una persona. La bodega del local, a la que accedieron por el techo, tenía una reja de protección metálica, tapada con una plancha de masisa, a la que reventaron el candado, y luego sustrajeron las joyas de las vitrinas y muebles del interior del local. En el delito se utilizó un cordel y seguramente actuó más de una persona, ya que se necesita ayuda para entrar o salir por el forado del techo. El local se encontraba completamente desmantelado y desordenado.

Al exhibírsele los **guantes** y el **formón** indicados en los N° 1 y 2 del acápite de la evidencia material del auto de apertura, señaló que corresponden a los levantados por Carabineros y que fijó fotográficamente. Explicó que el formón es un cincel, y que los guantes se utilizan para evitar dejar huellas en el lugar. Aplicó reactivos, pero no encontró huellas y no se pudo determinar ningún antecedente para identificar a los partícipes.

Al exhibírsele las **fotografías** indicadas en el set N° 1 del acápite otros medios de prueba del auto de apertura, indicó que corresponden a las que tomó en el sitio del suceso y refirió su contenido.

Las diligencias de investigación y la recuperación de parte de las especies sustraídas en poder de los acusados y su detención, se establece con los dichos don **Claudio Vidal Fuentes**, Sub comisario de la Policía de Investigaciones, quien señaló que estuvo a cargo de la investigación del robo de la “Joyería Bizama” ocurrido en Julio de 2005 y sólo en Septiembre tuvieron resultados positivos, al determinar a los autores y recuperar una parte ínfima de las especies sustraídas, lo que lograron con la cooperación de uno de ellos. Indicó que contaban con antecedentes que señalaban que dos individuos de la Población San Francisco, “Fito” Soto y Riffo, tenían joyas en su poder y encargadas a familiares y amigos, las que habían ofrecido para la venta en las cercanías de sus domicilios. En poder de Riffo Vargas se encontraron diversas joyas, unas las portaba él y otras su polola, y el resto se encontraron al registrar su domicilio. Además, su polola, reconoció que las joyas se las había regalado Riffo y que le había comentado que eran de la joyería del centro. También señaló que lo vio llegar con Soto y una mochila un día en la madrugada. Soto reconoció su participación, indicó que tenía guardadas algunas especies y que otras las había vendido en Pelchuquín y en la Población Los Jazmines, donde fueron ubicadas las mismas. Ambos fueron detenidos en virtud de una orden judicial de detención, al momento de la audiencia de control de la detención, Riffo debió salir de la audiencia y de ahí no se supo más de él hasta 4 meses después. Soto quedó con medidas cautelares, las que cumplió. Soto no tiene oficio ni actividad.

Agregó que la declaración de Soto fue veraz porque las especies fueron ubicadas donde él dijo y porque refirió la forma de ingreso al local, que necesariamente requería más de un partícipe, lo que coincidía con las características del sitio del suceso.

Señaló que la versión de Riffo no resulta factible, porque su polola dijo otra cosa. La polola de Riffo era menor de edad al prestar la declaración y renunció a la presencia de sus padres, de lo cual dio aviso a Fiscalía, pero no a los padres de la menor.

Al exhibírsele las **fotografías** indicadas en el set N° 2 del acápite otros medios de prueba del auto de apertura, indicó que corresponden al domicilio de Riffo y a las especies recuperadas en su poder, las que fueron reconocidas por la víctima.

Ratificando los dichos del testigo anterior, en cuanto a la recuperación de las especies, declaró don **Francisco Alejandro Cárcamo Pacheco**, quien señaló que Gerardo “Fito” Soto Guerra, le pidió que le guardara una “bolsita con joyas” que contenía una cadena, un colgante, una pulsera y un anillo. No sabía que eran robadas. Dos días después de ello llegaron los detectives. Agregó que conoce a Riffo y no sabe si es amigo de Soto. No los ha visto juntos.

Por su parte, la declaración del **acusado** Soto Guerra, no hace sino ratificar los medios de prueba anteriores, al señalar la forma de comisión del delito y el destino de las especies.

OCTAVO: Que la participación de los acusados Rubén Boris Riffo Vargas y Edinson Gerardo Soto Guerra, en los hechos se sustenta en los dichos de éste último, quien señaló que junto a Riffo Vargas –a quien reconoció en la audiencia- ingresaron a una joyería del centro de la ciudad, a través de un forado que hicieron en el techo de la misma y sustrajeron joyas y relojes, retirándose posteriormente por la misma vía, para luego repartirse las especies en la casa de Riffo.

Asimismo se sustenta en los dichos del Sr. Vidal Fuentes, quien dio cuenta que parte de las especies sustraídas se recuperaron en poder y en el domicilio de Riffo Vargas, al efectuar la diligencia de registro del mismo, y en poder de terceros, a los que llegaron por los antecedentes aportados por el acusado Soto Guerra, reconociendo a ambos acusados. Lo anterior aparece ratificado por el testigo Sr. Cárcamo Pacheco, quien refirió que guardaba unas joyas por encargo del acusado Soto Guerra –a quien igualmente reconoció en la audiencia- las que entregó a los detectives cuando estos llegaron a su casa.

Los antecedentes reseñados, en concepto de este Tribunal, son suficientes para establecer la intervención de ambos acusados en los hechos. El acusado Soto Guerra reconoció su participación e inculpó a Riffo Vargas, dando detalles acerca de la forma en que actuaron, de la ubicación del lugar en que cometieron el delito y de la vía de ingreso utilizada para acceder al interior del mismo, lo que resulta coincidente con los rastros encontrados en el sitio del suceso, sobre los cuales depusieron la víctima y el Sr. Gutiérrez Moore, quien, además, explicó que de acuerdo a la única vía de ingreso constatada para acceder al interior del local y la altura del techo, no pudo haber intervenido una sola persona. La imputación efectuada por Soto Guerra en contra de Riffo Vargas, no resulta sólo antojadiza, por

cuanto se ve ratificada con lo señalado por el testigo Sr. Vidal, quien refirió que en poder de éste se encontraron diversas especies provenientes del delito, lo que además el propio Riffo Vargas reconoció al prestar declaración en la audiencia. De acuerdo a esos antecedentes, la reclamación de la Defensa de Riffo Vargas respecto de la credibilidad de Soto Guerra, se desestimará, ya que conforme con aquellos, las declaraciones del mencionado Soto Guerra han sido únicas durante todo el juicio, ha descrito de manera lógica y veraz la forma de ocurrencia de los hechos y ha indicado certeramente el lugar donde se encontraban las joyas, sin que Vargas Riffo aportara antecedentes que desmerecieran aquellos elementos que fijan la credibilidad del acusado, ni tampoco logró explicar razonablemente la forma de hacerse de las especies.

NOVENO: Que al ponderar los medios de prueba señalados precedentemente para establecer la existencia del hecho y la participación que se atribuye a los acusados, el Tribunal ha tenido en consideración que la víctima doña Graciela Ester Bizama dio razón de sus dichos y explicó la forma en que tomó conocimiento del hecho, narrando el estado en que encontró su local comercial, y detallando las especies que le fueron sustraídas desde su interior, utilizando un lenguaje claro y sencillo, resultando su relato lógico y coherente, sin evidenciar contradicciones con el resto de la prueba rendida y explicando suficientemente los documentos y fotografías que le fueron exhibidas, lo cual se valora conjuntamente con sus dichos.

El testigo don Francisco Alejandro Cárcamo Pacheco, depuso sobre lo que apreció directa e inmediatamente por sus sentidos, explicando la forma en que llegaron parte de las especies recuperadas a su poder, sin evidenciar contradicciones en su relato.

Los funcionarios de la Policía de Investigaciones don Héctor Gutiérrez Moore y don Claudio Vidal Fuentes, relataron las diligencias en las cuales les tocó intervenir de manera clara y directa, sin omitir antecedentes, apreciándose sus testimonios concordantes con el resto de la prueba de cargos, quienes igualmente dieron cuenta de las fotografías y evidencias materiales que les fueron exhibidas, lo que también se valora conjuntamente con su relato.

De esta manera se establece la credibilidad de los testigos y la veracidad de sus dichos y atendida la concordancia de la prueba reseñada, el Tribunal la acoge, estimándola suficiente, para establecer los

hechos y la participación que se atribuye en ellos a ambos acusados.

DÉCIMO: Que por otro lado, y a fin de establecer la participación del acusado Riffo Vargas en la confección de la carta recibida por el acusado Soto Vargas, depuso el perito caligráfico don **Gerardo Zúñiga Jiménez**, quien señaló que al efectuar la comparación de las pruebas caligráficas tomadas a Riffo Vargas y la carta, hay similitudes en determinadas grafías y concordancia en la morfología general, velocidad de la escrituración, y en el uso de letras y guarismos, y en la secuencia y uso de mayúsculas y minúsculas, por lo que concluyó que el autor del documento es la persona a la que tomó la prueba caligráfica, Riffo Vargas. Al exhibirsele la **carta** y las **pruebas caligráficas** indicadas en los N° 3 y 4 del acápite de la evidencia material del auto de apertura, las reconoce como las utilizadas como material de comparación, cuyo detalle se plasma en las **fotografías** del informe pericial que le fueron exhibidas y explicó.

La declaración del referido perito, su informe escrito y las pruebas caligráficas, incorporadas como prueba documental a la audiencia, las fotografías explicadas por el perito, y la aludida carta, también incorporadas a la audiencia, serán desestimadas por el Tribunal, por estimarse impertinentes, en atención a que, no obstante haberse acreditado que Riffo Vargas escribió la carta recibida por Soto Guerra -según dieron cuenta éste y el Sr. Vidal Fuentes- el contenido de la misma nada aporta al establecimiento de los hechos y la participación que se atribuye al acusado Riffo Vargas, ni se advierte en ella una amenaza o consecuencia para el acusado Soto Guerra, lo que también fue señalado por el testigo Sr. Vidal Fuentes.

DUODÉCIMO: Que igualmente se desestima la declaración prestada por la testigo doña Carmen Gloria Vásquez Maldonado, quien en la audiencia señaló que cuando detuvieron a su pololo Rubén Riffo, ella llevaba diversos anillos, los cuales eran un regalo de su pololo, quien nada portaba, en atención a que evidencia serias contradicciones con la prestada ante la Fiscal de la causa, según se demostró en la audiencia al hacer uso de la facultad establecida en el artículo 332 del Código Procesal Penal, limitándose la testigo, al ser contrainterrogada, a señalar que ahora dice la verdad, sin dar otra explicación y sin que ésta fuera requerida por ninguno de los intervinientes, lo que impide asignar algún tipo de valor a sus dichos.

DÉCIMO TERCERO: Que los hechos típicos que se han tenido por acreditados, conforme con los

fundamentos señalados en los motivos precedentes constituyen el delito consumado de robo con fuerza en las cosas en lugar no habitado, de especies de propiedad de doña Graciela Ester Bizama, previsto y sancionado en el artículo 442 N° 1 con relación al artículo 432, ambos del Código Penal, materia de la acusación, pues se han acreditado en la audiencia todos y cada uno de los elementos jurídicos y presupuestos fácticos del tipo penal, y en ellos ha correspondido a los acusados, Riffo Vargas y Soto Guerra, participación de autores en los términos del artículo 15 N° 1 del Código Penal, por haber tomado parte en su ejecución de una manera inmediata y directa.

En efecto, se ha acreditado que los acusados, desplegando distintas actividades, en conjunto se apropiaron con ánimo de lucro y sin la voluntad de su dueña de diversas joyas de plata y oro, y relojes, las que sustrajeron desde el interior del local comercial N° 12 de la Galería Bavaria, ubicada en calle Caupolicán 544 de esta ciudad. Igualmente se comprobó que para lograr la apropiación de las referidas especies procedieron mediante fuerza, en la modalidad de escalamiento, toda vez que accedieron al techo de la galería comercial, efectuaron un forado en el mismo y reventaron un candado de la puerta de reja que conectaba la bodega con el salón de ventas del local, única vía constatada para ello, al no haberse evidenciado otras señales de fuerza en el inmueble. El ánimo de lucro de los hechores o el provecho patrimonial se desprende de la naturaleza de las especies sustraídas y el provecho económico obtenido. Asimismo se estableció que los acusados sacaron las especies de la esfera de resguardo y custodia de su propietaria, consumando con ello el delito.

DÉCIMO CUARTO: Que conforme con señalado en el considerando octavo, se rechaza la solicitud de absolución formulada por la Defensa del acusado Riffo Vargas, fundada en que la participación de su representado no se encuentra acreditada, puesto que la multiplicidad de los antecedentes referidos en dicho motivo es suficiente para establecer su intervención inmediata y directa y satisface el estándar de prueba exigido en la ley.

Por lo demás, cabe hacer presente que no se ha observado, en los dichos del acusado Soto Guerra, animadversión en contra de Riffo Vargas, ni ésta se puede desprender de su sola afirmación de que se trata de una mala persona, por sus antecedentes penales, pues no obstante, ellos igual mantenían una relación amistosa, según señaló el mismo Riffo Vargas. Tal como se señaló

anteriormente, la mayor credibilidad que se le asigna a la declaración de Soto Guerra, no proviene tan solo de su coherencia y persistencia durante todo el proceso, sino también de su coincidencia con los demás elementos de prueba y de los resultados positivos de las pesquisas realizadas con los datos que aportó a la investigación, según expuso el Sr. Vidal Fuentes, por lo que no existe motivo para dudar de sus dichos en la parte que refiere que cometió el delito junto a Riffo Vargas.

DÉCIMO QUINTO: Que perjudica a los acusados la agravante del artículo 456 bis N° 3 del Código Penal, esto es, ser dos o más los malhechores, al encontrarse acreditado que ambos acusados actuaron conjunta y materialmente, al cometer el delito materia de la acusación, en calidad de autores, pluralidad de sujetos que aumenta el desvalor del injusto, independientemente que se trate de participación a título de co-autoría (en este caso directa, al tenor del artículo 15 N° 1 del Código Penal), como señalan ambas Defensas.

La co-autoría y la pluralidad, prevista en la agravante en estudio, obedecen a presupuestos distintos. La co-autoría no significa ayuda entre los distintos sujetos activos, puesto que son ambos los que actúan materialmente al unísono, desplegando diversas acciones. La pluralidad, siguiendo al profesor Garrido Montt, sólo atiende al número de sujetos que intervienen materialmente y así, si son dos o más se configura, y si sólo es uno, aunque haya otros sujetos partícipes, pero no materiales -como el caso del inductor- no se configura. En esta causa ha quedado demostrado que ambos intervinieron materialmente, por lo que no existe óbice para acogerla.

Por otro lado y también contrariamente a lo que se sostiene por ambas Defensas, la agravante no solo se configura por el aumento de la violencia ejercida en contra de la víctima o un desmedro de su capacidad de defensa, sino también porque favorece la impunidad de los agentes, asegura el delito, y significa un peligro potencial para la víctima. No cabe duda que en esta causa, la actuación de ambos acusados aseguró el delito, como queda demostrado con la gran cantidad de especies sustraídas, una vez vencidos los resguardos de la víctima a los bienes de su propiedad, precisamente por la pluralidad de sujetos que actuaron conjunta y materialmente, por lo que no sólo obedeció a la forma de comisión del delito.

DÉCIMO SEXTO: Que favorece al acusado Soto Guerra la atenuante de irreprochable conducta anterior contemplada en el artículo 11 N° 6 del Código Penal,

invocada por la Defensa y reconocida por el Ministerio Público, la que se acredita con solo mérito de su **extracto de filiación y antecedentes**, incorporado como prueba documental, el cual carece de anotaciones prontuariales anteriores.

DÉCIMO SÉPTIMO: Que concurre en favor del acusado Soto Guerra, la circunstancia atenuante de responsabilidad criminal contemplada en el artículo 11 N° 9 del Código Penal, solicitada por la Defensa y reconocida por el Ministerio Público, toda vez que, según consta de la **convención probatoria** del auto de apertura, el referido acusado prestó declaración durante la etapa de investigación, en la cual aportó antecedentes relevantes para su conducencia, al identificar al otro partícipe del delito y proporcionar antecedentes que permitieron recuperar parte de las especies sustraídas en poder de terceros, según dio cuenta el Sr. Vidal Fuentes. Por otra parte, la idéntica declaración que el acusado prestó en la audiencia, entregó antecedentes para el esclarecimiento de los hechos, lo que el Tribunal consideró al establecerlos, complementando, de esa manera, la prueba de cargos rendida.

Se rechaza, en todo caso, la solicitud subsidiaria de la Defensa de estimar dicha atenuante como muy calificada, de conformidad con lo previsto en el artículo 68 bis del Código Penal, toda vez que la señalada minorante trae insita su propia calificación, al exigir sustancialidad. Así la colaboración del acusado, relevante para el esclarecimiento de los hechos, conlleva a un análisis de la totalidad de su actividad, tanto durante la etapa de investigación cuanto en la etapa de su juzgamiento, lo cual fue ponderado por el Tribunal para estimar concurrente la atenuante.

DÉCIMO OCTAVO: Que la Defensa del acusado Soto Guerra solicitó se reconozca a favor de su representado la atenuante de responsabilidad criminal contemplada en el artículo 11 N° 7 del Código Penal, que funda en el depósito por la suma de \$40.000, según se establece con el mérito del **comprobante de depósito judicial**, incorporado como prueba documental, y en que realizó todo lo posible para lograr la recuperación de parte de las especies sustraídas, al prestar declaración voluntaria sobre el destino de las mismas y acompañar a los funcionarios policiales en dichas diligencias, a fin de resarcir el sufrimiento de la víctima.

El Tribunal rechaza la concurrencia de dicha atenuante, pues no se ha acreditado el celo exigido para su configuración, al efectuar el depósito de la suma de dinero, resultando insuficiente a dichos efectos la sola

afirmación del acusado relativa a que carece de un oficio y sólo realiza trabajos esporádicos, como se desprende de los dichos del acusado y del testigo Vidal Fuentes. El celo requiere de un esfuerzo personal considerable y un esmero real y efectivo para procurar reparar el mal causado a la víctima, lo que no se desprende de los meros dichos del acusado relativos al acuerdo económico a que habría llegado con familiar para obtener el dinero.

Por otra parte, la actitud del acusado al señalar el destino de parte de las especies sustraídas, tampoco se estima celosa, atendida la oportunidad en que fue realizada, más de dos meses después de ocurridos los hechos, sin que pueda apreciarse en dicha actitud, la diligencia requerida para evitar las ulteriores consecuencias que el delito significó para la víctima, considerando que por su naturaleza, las especies sustraídas son fácilmente reducibles.

DÉCIMO NOVENO: Que perjudica al acusado Rifo Vargas la agravante de responsabilidad criminal contemplada en el artículo 12 N° 16 del Código Penal, esto es ser reincidente en delitos de la misma especie, toda vez que fue condenado como autor del delito de robo en lugar no habitado en grado frustrado perpetrado el 30 de noviembre de 2001 a la pena de 400 días de presidio menor en su grado mínimo y penas accesorias, como consta de su **extracto de filiación y antecedentes** y de las **copias autorizadas de las sentencias** de primera y segunda instancia dictada en autos rol 2.428 con su respectiva **certificación** de encontrarse ejecutoriada, del ex Primer Juzgado del Crimen de Valdivia (como consta en el mismo certificado y del señalado extracto), sin que a la fecha de perpetración del presente delito haya transcurrido el plazo contemplado en el artículo 104 del Código Penal. El cumplimiento efectivo de dicha pena se desprende del mérito del extracto de filiación y antecedentes, que señala que la cumplió el 24 de noviembre de 2004 y del mérito de las referidas sentencias, de las cuales consta que a la fecha de su dictación se encontraba privado de libertad, sin que existan otros antecedentes que permitan desvirtuar dicha información.

A efectos de esta agravante, se desestima el mérito probatorio de la **copia autorizada de la sentencia** dictada en autos rol 569-99 del Segundo Juzgado del Crimen Valdivia y su **certificación** de encontrarse ejecutoriada, pues de ella consta que fue condenado por simples delitos a cuyo respecto se encuentra cumplido el plazo contemplado en el artículo 104 del Código Penal.

VIGÉSIMO: Que perjudica al acusado Soto Guerra una agravante y le benefician dos atenuantes de responsabilidad criminal, por lo que se procederá a compensar racionalmente la agravante con la minorante de irreprochable conducta anterior, como solicitó su Defensa, quedando subsistente la de colaboración sustancial al esclarecimiento de los hechos, respecto de la cual se ha rechazado estimarla como muy calificada, por lo que, de conformidad con lo dispuesto en el artículo 68 del Código Penal, la pena será de presidio menor en su grado medio, y para su cuantía se tendrá en consideración la extensión del mal causado a la víctima, el cual ha podido establecerse con sus dichos, relativos al prácticamente total desmantelamiento de su local comercial -lo que también aparece reflejado en las fotografías que ilustran el sitio del suceso- las cuantiosas pérdidas económicas y la afectación que ello ha provocado en la víctima.

VIGÉSIMO PRIMERO: Que concurren en contra del acusado Riffo Vargas dos circunstancias agravantes y no le beneficia ninguna atenuante, sin embargo, el Tribunal no hará uso de la facultad contemplada en el artículo 68 del Código Penal, e impondrá una pena de presidio menor en su grado máximo, considerando para su efectiva determinación la extensión del mal producido por el delito, según se ha señalado precedentemente.

VIGÉSIMO SEGUNDO: Que concurriendo los requisitos contemplados en el artículo 4 de la Ley 18.216, respecto del acusado Soto Guerra, se le concederá el beneficio de la remisión condicional de la pena.

Con relación al acusado Riffo Vargas, la concesión del alguno de los beneficios contemplados en la señalada ley resulta improcedente, por no cumplir con sus requisitos.

Y vistos, además, lo dispuesto en los artículos 1, 3, 7, 11 N° 6 y 9, 12 N° 16, 14, 15 N° 1, 18, 25, 29, 30, 50, 68, 69, 432, 442 N° 1 y 456 bis N° 3 del Código Penal; 45, 47, 295, 296, 297, 325 y siguientes, 340, 341, 342, 343, 344 y 348 del Código Procesal Penal y Ley 18.216, se declara:

I.- Que se condena a **RUBÉN BORIS RIFFO VARGAS**, cédula de identidad N° 14.082.188-8, ya individualizado, a la pena de CUATRO AÑOS de presidio menor en su grado máximo, accesorias de inhabilitación absoluta perpetua para derechos políticos y la de inhabilitación absoluta para cargos y oficios públicos durante el tiempo de la condena, y al pago de las costas del procedimiento, en su calidad de autor del

delito consumado de robo con fuerza en las cosas, en lugar no habitado de especies de propiedad de doña Graciela Ester Bizama, perpetrado el 2 de julio de 2005, en esta ciudad.

II.- Que no concurriendo los requisitos contemplados en la Ley 18.216, no se concede al sentenciado Riffo Vargas ninguno de los beneficios previstos en dicho cuerpo legal y deberá cumplir efectivamente la pena impuesta, la que se le contará desde el 1 de enero de 2006, fecha desde la cual se encuentra ininterrumpidamente privado de libertad con ocasión de esta causa, sirviéndole de abono, además, los dos días correspondientes al 28 y 29 de septiembre de 2005 que permaneció privado de libertad por la misma, según consta del auto de apertura.

III.- Que se condena a **EDINSON GERARDO SOTO GUERRA**, cédula de identidad N° 15.884.042-1, ya individualizado, a la pena de OCHOCIENTOS DÍAS de presidio menor en su grado medio, accesorias de suspensión de cargo y oficio público durante el tiempo de la condena, y al pago de las costas del procedimiento, en su calidad de autor del delito consumado de robo con fuerza en las cosas en lugar no habitado, de especies de propiedad de doña Graciela Ester Bizama, perpetrado el 2 de julio de 2005, en esta ciudad.

IV.- Que concurriendo los requisitos contemplados en el artículo 4 de la Ley 18.216, se concede al sentenciado SOTO GUERRA el beneficio de la remisión condicional de la pena, quedando sujeto al control de la autoridad administrativa por el mismo lapso de la pena privativa de libertad impuesta, ante la cual deberá presentarse dentro de quinto día de ejecutoriado el fallo, debiendo cumplir los requisitos del artículo 5° de la ley señalada, con excepción del contemplado en la letra d).

Si el beneficio le fuese revocado o dejado sin efecto, cumplirá efectivamente la pena privativa de libertad impuesta, sirviéndole de abono los dos días, correspondientes al 27 y 28 de septiembre de 2005, que permaneció privado de libertad con ocasión de esta causa, según consta del auto de apertura.

Se previene que el magistrado Carrillo González estuvo por el rechazo de la calificación de la atenuante del número 9 del artículo 11 del Código Penal, teniendo únicamente presente que no existen antecedentes suficientes que permitan estimarla como de entidad suficiente para proceder a su calificación y ello, funda-

mentalmente porque aparece prestada con ocasión del procedimiento investigativo y luego de tres meses de ocurridos los hechos, esto es, no fue de iniciativa propia ni fue prestada con la premura que sería suficiente para calificarla, como lo solicita la Defensa de Soto Guerra.

Igualmente, se previene que el magistrado Carrillo González estuvo por sancionar a **EDINSON GERARDO SOTO GUERRA**, carnet de identidad N° 15.884.042-1, ya individualizado, a sufrir la pena de **quinientos cuarenta y un días** de presidio menor en su grado mínimo, más las accesorias legales, atendida la extensión del mal causado por este acusado.

Devuélvanse a la partes los documentos y fotografías que incorporaron a la audiencia.

Redactada por la magistrado titular doña Paula Victoria Rodríguez Fondón y el voto de prevención por su autor.

Regístrese, comuníquese en su oportunidad al Juzgado de Garantía de Valdivia, para su cumplimiento. Hecho archívese.

RIT 59-2006.

RUC 0500267155-9.

Pronunciada por la Primera Sala del Tribunal del Juicio Oral en lo Penal de Valdivia, integrada por don Carlos Carrillo González, quien la presidió, doña Cecilia Margarita Samur Cornejo y doña Paula Victoria Rodríguez Fondón, jueces titulares.

- **Declara que la falta de incredibilidad subjetiva, contradicciones y ambigüedades, así como la persistencia en el tiempo de lo aseverado, dan plena confiabilidad a una declaración.**

Tribunal: Tribunal de Juicio Oral en lo Penal de La Serena.

Resumen:

El Ministerio Público acusó a los imputados como coautores del delito de robo con intimidación, alegando la concurrencia de la agravante del artículo 456 bis N° 3 del Código Penal. La Defensa solicitó la recalificación de la participación de uno de los acusados a la calidad de cómplice, porque sólo actuó al terminar la acción del otro acusado. Asimismo pidió el rechazo de la agravante de la pluralidad, dado su distinto grado de participación, y que se les reconociera la colaboración sustancial en virtud de la declaración judicial prestada por ambos. El Tribunal condenó a los acusados como autores del delito de robo con intimidación, valorando especialmente la declaración de la víctima, que reunió todas las características de plena confiabilidad, cuales son: la ausencia de una incredibilidad subjetiva, la corroboración con otros datos y su solidez fundada en la persistencia y falta de ambigüedad y contradicciones. En cuanto a la petición de la Defensa de considerar a uno de los acusados sólo como cómplice, estimó que había quedado plenamente acreditada su participación en calidad de autor del artículo 15 N° 1 del Código Penal, porque se acreditó que realizó por sí mismo la acción típica descrita por la ley, participando no sólo en la acción apropiatoria, sino también intimidatoria, demostrando tanto con sus actos previos como posteriores, acreditados con la declaración de la víctima y las filmaciones de las cámaras de seguridad, el concierto previo con el otro acusado. El Tribunal agregó, además, que aun cuando sus actos sólo hubieran implicado una ejecución parcial del ilícito, esta participación igualmente resulta suficiente para estimarlo autor desde que la convergencia de voluntades en pos de una finalidad común se encontraban plenamente probada. Finalmente, respecto de las circunstancias modificatorias de responsabilidad penal, el Tribunal acogió la agravante invocada por la Fiscalía, por cuanto para su configuración basta la concurrencia numérica de los autores, que aumentan así la peligrosidad a que se ve expuesta la víctima. Por el contrario, rechazó la atenuante solicitada por la Defensa, porque las declaraciones de los acusados no sólo no ayudaron a la aclaración de sus respectivas participaciones, sino más bien buscaron confundir con el fin de alivianar sus responsabilidades.

Texto completo:

La Serena, once de septiembre de dos mil seis.

VISTOS:

PRIMERO: Que con fecha seis de septiembre del presente año, ante esta Primera Sala del Tribunal de Juicio Oral en lo Penal de la ciudad de La Serena, constituida por los Jueces Iván Corona Alborno, quien presidió la audiencia, Jaime Meza Saez y Marco A. Flores Leyton, se llevó a efecto la audiencia del Juicio Oral seguido en contra de **Luis Marcelino Monsalves Monsalves**, chileno, casado, nacido en Santiago el 14 de Noviembre de 1971, 34 años de edad, cédula nacional de identidad N° 12.253.427-8, comerciante ambulante, domiciliado en calle José Santos Ossa N° 3860, Conchalí, Santiago y en contra de **Rodrigo Esdras Pinto Arriagada**, chileno, soltero, nacido en Santiago el

24 de Enero de 1979, 27 años de edad, cédula nacional de identidad N° 13.679.211-3, comerciante, domiciliado en la localidad de San Sebastián, calle 3ra. Oriente N°146, comuna de Cartagena, actualmente en prisión preventiva en el Centro de Cumplimiento Penitenciario de esta ciudad.

Fue parte acusadora en el presente juicio el Ministerio Público representado por el fiscal adjunto don Carlos Vidal Mercado, domiciliado en Eduardo de la Barra N°315, La Serena.

La defensa de los acusados estuvo a cargo de la Abogado Defensor Penal Público, doña Tatiana Barrientos Albrecht, domiciliada en Av. El santo 1.1160, La Serena.

SEGUNDO: Que los hechos materia de la acusación, según el auto de apertura de juicio oral, consisten en que:

“El día 27 de Abril de 2006, aproximadamente a las 00:36 hrs., en circunstancias que la víctima Francisco Elías Sepúlveda Alucena caminaba por calle O' Higgins frente a la Universidad del Mar, de esta comuna, fue interceptado por Luis Monsalves Monsalves quien lo tomó del cuello mediante el brazo y le exigió la entrega de sus cosas, señalándole que si no lo hacía lo iba a joder, procediendo la víctima a extraer su billetera que contenía la suma de \$6.000 en efectivo y documentos personales, momento en que se suma a la acción de Monsalves Monsalves, el acusado Rodrigo Esdras Pinto Arriagada que procede a arrebatarle la billetera a la víctima, para luego ambos imputados darse a la fuga con las especies referidas”

A juicio del Ministerio Público los hechos antes descritos configuran un delito de robo con intimidación, contemplado en el Art. 436 inciso 1º del Código Penal, en relación con el Art. 432 del mismo cuerpo legal, en grado de consumado, en el cual les atribuye a los acusados la participación en calidad de coautores

El Fiscal estima que beneficia al acusado Luis Marcelino Monsalves Monsalves la circunstancia atenuante de responsabilidad criminal de su irreprochable conducta anterior y estima que, perjudica a ambos imputados la circunstancia agravante de responsabilidad criminal de ser dos o mas los malhechores contemplada en el artículo 456 bis N° 3 del Código Penal.

El Ministerio Público solicitó que se les imponga a los acusados las siguientes penas: A Luis Marcelino Monsalve Monsalve la pena de 5 años y 1 día de presidio mayor en su grado mínimo y a don Rodrigo Esdras Pinto Arriagada la pena de 10 años y 1 día de presidio mayor en su grado medio, ambos con las accesorias legales de inhabilitación absoluta perpetua para cargos y oficio públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena, con costas.

TERCERO: Que en su alegato de apertura, la defensa manifestó que no solicitará la absolución, pero que en caso de condena debía sancionarse a los acusados conforme a los grado de participación que le cupo de cada uno, habiendo tenido participación de autor Luis Monsalves, pero a Rodrigo Pinto sólo le cupo participación en calidad de cómplice, quien actuó en forma posterior y sin concierto previo con el otro acusado.

Señaló que no perjudica a los acusados la agravante de pluralidad de malhechores, teniendo presente su distinto grado de participación y atendido que

es necesario para la concurrencia de dicha agravante que la participación de ambas personas permita poner a la víctima en un estado de indefensión mermando sus posibilidades de defensa y siendo precisamente esta pluralidad de personas la que permita la realización del delito propiamente tal, y que según se acreditaría de la propia declaración de la víctima quedaría establecido que no existió pluralidad para lograr su indefensión, por el contrario, tal como se señala en el auto de aperturta, si bien fue interceptado y amenazado tal vez por Luis Monsalve, con posterioridad se acercó Rodrigo Pinto, quien solamente tomó la billetera y siguió su camino alejándose del lugar, y que tampoco tuvo expresiones respecto de la víctima ni expresiones relativas a existir algún concierto previo con Luis Monsalves.

Sostuvo que además de la circunstancia de irreprochable conducta anterior, beneficia a Luis Monsalves la atenuante de cooperación sustancial con el esclarecimiento de los hechos, porque con su declaración en el juicio se acreditaría no sólo la versión del afectado sino que también su participación y el grado de participación del otro acusado y por lo que al concurrir dos circunstancias atenuantes y no concurriendo agravantes debía rebajarse la pena.

Respecto de Rodrigo Pinto también alegó que concurriría la atenuante de cooperación sustancial.

Solicitó en definitiva, la pena de tres años y un día de presidio menor en su grado máximo para ambos acusados, y se conceda Luis Monsalves el beneficio de libertad vigilada.

CUARTO: Que haciendo uso de su derecho a ser oído, al inicio del juicio, ambos acusados prestaron declaración.

Luis Monsalves Monsalves declaró que son ciertos los hechos de los que se le acusa, de los que no se acuerda porque andaba drogado y curado, y como se lo ha dicho el Sr. Fiscal y la Abogado tiene que creer en lo que le dicen.

Agregó que no había visto en el día a Rodrigo Pinto, quien pasó y salió detrás suyo cuando tomó la billetera, a quien conocía porque estuvieron en el Centro de Rehabilitación Jesús es el Camino, en La Serena, y que el llegó hasta acá para rehabilitarse por consumo de drogas y que en eso estaba pero por un problema que tuvo con una niña tuvo una recaída. Hacía harto tiempo que no había visto a Rodrigo Esdras, ese día lo vio a última hora en la tarde, reiterando que ese día andaba súper drogado y alcoholizado, que hacía como una

semana que se andaba drogando e incluso cuando al otro día lo pasaron a la Fiscalía aún iba bajo la influencia del alcohol y las drogas.

Manifestó estar de acuerdo en que fue detenido el 27 de abril de 2006 y preguntado por el Fiscal si la última vez que vio Rodrigo Esdras fue el día 26 de abril, contestó que *“no, el mismo día parece que fue, en la noche parece que fue que lo vi yo, el día antes, no se, parece que lo había saludado el día antes, y después lo vi en la tarde, no se, incluso no se como me encontré con él en el problema este, no se incluso no se como nos encontramos, fue algo que... yo lo único que amanecí en carabineros y me dicen que estaba al lado de él”*.

Preguntado por la defensora señaló que el día de los hechos andaba con unos amigos, y después se le borró todo, incluso se le desaparecieron, incluso recuerda que estaba fumando droga en la avenida, después cuando se encontró con Rodrigo fumaron droga con él y después se alejaron, se separaron, no sabe. Señaló que realmente no se acuerda de lo que pasó con el afectado, se acuerda sólo de partes, porque le han contado, por lo que le dijo el Fiscal, esto es, que lo había tomado del cuello para pedirle dinero, aclarando que él le había pedido cigarros pero que éste se asustó y se aprovechó de esto y él sacó la billetera, justo lo abrazó y le dijo *“regálame aunque sea una moneda”*, pero no hizo nada más, y ahí él sacó la billetera. Señaló que cuando lo detuvieron iba en un colectivo hacia La Antena a comprar droga y vestía una chaqueta azul, media verde, no recuerda más.

Luego, requerido para que aclarara lo que pasó cuando se encontró en la Av. con Rodrigo en el momento en que estuvieron fumando droga, señaló que se acuerda que se encontraron y se saludaron y que siguió caminando porque andaba tomado y drogándose, precisando que él fumó y que realmente no se acuerda si Rodrigo fumó, que lo que recuerda es que lo vio y lo que mas recuerda es cuando apareció en el calabozo y que cuando se cometió el delito Rodrigo iba pasando, pero que no estaba con él.

Por su parte, **Rodrigo Esdras Pinto Arraigada**, manifestó que estuvo cuatro meses en el Centro de Rehabilitación, donde conoció al otro acusado, el que estaba ahí con su polola. Que después de cuatro meses de estar en el centro sintió que estaba bien, se fue, estaba trabajando con un primo vendiendo películas. El día de los hechos venía saliendo de la casa y andaba *“aparte”* de Luis Monsalves Monsalves. Señaló haber prestado declaración ante el Fiscal el día de la detención, oportu-

nidad en la que le dijo que andaba tomando en el centro, que no sabía lo que pasó. Se le exhibió una declaración prestada ante el Ministerio Público el 1° de junio de 2006 en la que manifestó *“Yo recuerdo que llegué después y le arrebaté la billetera, si recuerdo que andaba con Luis, pero el tiene que decir a usted que hizo éste, ya que él tiene que hablar de lo suyo, yo no”*. Agregó que estaba tomando en un shopería, se drogó y después salió y se encontró con él, al que sólo saludó, pero no andaba con él, se encontró ese rato nomás. Respecto de la dinámica de los hechos señaló que pasó por ahí y le arrebató la billetera a la persona, se la tiró nomás porque la tenía en la mano mientras Luis lo tenía abrazado, y que no se había puesto de acuerdo con éste, que lo llevo la droga y se aprovechó cuando pasó por el lugar. Que fue detenido como media hora después por Carabineros y le encontraron la billetera.

QUINTO: Que para acreditar los hechos materia de la acusación y la participación de los acusados, el Ministerio Público presentó a estrados a la víctima don Francisco Elías Sepúlveda Alucema, estudiante, quien manifestó que el día el 26 de abril culminó sus actividades laborales a las once u once y media de la noche y transitaba por calle O'Higgins cerca de la Universidad del Mar, entre Cordovez y la Av. De Aguirre, y por la misma vereda había tres personas que se dispersaron cuando se acercaba, pasando dos de ellos por su lado, quedándose el más alto en el lugar, a quien describió medir como 1,80 mts. de estatura, tez morena, pelo más o menos largo y sucio que vestía una casaca azul y como con jeans, al que reconoció en la audiencia como el acusado Luis Monsalve Monsalve, sujeto que lo interceptó, lo arrinconó, lo pescó del cuello con la mano izquierda, abrazándolo, pasando el brazo izquierdo por sobre su cuello, se metió la mano al bolsillo intimidándolo con algo, precisando luego que tenía la mano derecha en el bolsillo de la chaqueta e insinuaba como que le punzaba con algo, y le dijo que le pasara la plata o si no lo iban a joder, por lo que sacó su cartuchera, momento en que uno de los sujetos que había pasado por el lado suyo y que se mantuvo como a tres metros, al que describió medir de 1,60 a 1,65 Mts., que andaba con un chaleco verde de lana con franjas café claro y jeans a quien reconoció como el acusado Rodrigo Pinto Arraigada, se le acercó y le dijo *“pasa la hueá”*, lo comenzó a insultar y forcejeó quitándole la billetera, de la que alcanzó a sacar su carné de identidad y licencia de conducir, mientras el otro sujeto lo tenía agarrado de las ropas y no lo soltaba, para luego irse ambos individuos caminando por

O'Higgins hacia el centro. Explicó que sacó su celular y llamó a Carabineros y le dio las características de éstos y que se trasladó a la Av. de Aguirre, lugar en que se subió a la patrulla policial y en el que ya tenían detenido al más chico y luego salieron en persecución del otro, el que se había subido a un colectivo, lo que sabían porque por radio les iban informando a carabineros y lograron detenerlo en un esquina, al que identificó de inmediato. Agregó que en la comisaría encontraron su billetera en la parte posterior de la patrulla, donde llevaban a los detenidos, la que le fue devuelta y que reconoció en tres fotografías de la misma que le fueron exhibidas.

Compareció don Manuel Alvarado Pérez, Sargento 2° de Carabineros, quien manifestó que el día 26 de abril entró a turno a las 20:00 horas, y en el transcurso de éste, a las 00:30 horas, la Cenco le comunicó que había un procedimiento por robo a un joven, el que informaba que el muchacho había sido asaltado en calle O'Higgins frente a la Universidad del Mar. El camarógrafo de Cenco los ubicó de acuerdo a las características que había dado la víctima, que había indicado que eran tres individuos, dos de los cuales estaban totalmente identificados, correspondientes a los acusados, uno de los cuales vestía polerón verde y el otro más alto, de pelo largo, vestía buzo azul con finos en sus costados. Que al primero que detuvieron fue a Rodrigo Pinto al que reconoció en la audiencia, indicando que ello fue tanto por sus características como por la filmación que se estaba haciendo en la Cenco, desde donde le informaban en todo momento, detención que se produjo en la Av. Francisco de Aguirre, lugar en que se les acercó la víctima, subiendo a ambas personas al carro policial y nuevamente Cenco les comunicó que tenían ubicado al otro sujeto -al que reconoció como el acusado Monsalves Monsalves- quien trataba de eludir el cerco policial, ocultándose con una pareja, el que se embarcó en un colectivo con destino a La Antena, logrando interceptar el vehículo en calle Pení con Benavente, y la víctima lo identificó inmediatamente. Agregó que los trasladaron a la primera Comisaría, los ingresaron para allanarlos, y el chofer se dirigió al furgón y al revisar el calabozo encontró una billetera marca "Maui" que la víctima reconoció como de su propiedad y que le fue entregada. Además, le fueron exhibidas dos fotografías de cuerpo enteró de cada uno de los acusados refiriéndose a que en ellas presentan las vestimentas a las que se había referido.

El testigo señaló además que respecto de los hechos, la víctima le relató que había visto a tres individuos

pero que habían actuado sólo los dos, los imputados en la sala, que el más alto, Monsalves Monsalves, le había echado manos atrás tratando de intimidarlo con algo que nunca vio pero por miedo sacó su billetera, y después llegó Pinto y se la arrebató.

También prestó declaración don Luis Alberto Montoya Hinostraza, Carabinero, quien manifestó que el día 27 de abril de este año conducía un vehículo policial y participó en un procedimiento a cargo del Sargento 2° Manuel Alvarado Pérez, siéndoles informado desde la central que en calle O'Higgins, frente a la Universidad del Mar se había producido un robo con violencia y que por las características que les dio la víctima ubicaron por cámaras a los sospechosos, uno de los cuales fue detenido en Francisco de Aguirre y al otro lo detuvieron en Pení con Benavente, los que fueron ingresados al calabozo del vehículo y trasladados a la unidad policial, lugar en que después de bajarlos revisó el referido calabozo y encontró una billetera Maui, azul con negro, que era de propiedad de la víctima según reconocimiento que éste efectuó.

Por último compareció don Julio Manuel Morales Lagunas, quien manifestó ser operador de cámaras de vigilancia de la Municipalidad de La Serena, labor que desempeña en la Central de Comunicaciones de Carabineros. Informó que en La Serena existen dieciséis cámaras de vigilancia distribuidas en el sector central, las que permiten efectuar un monitoreo automático y en forma personalizada, efectuándose este último cuando hay alguna denuncia, tomando el operador el control de las cámaras para efectuar acercamientos. Señaló que el 27 de abril de este año, el operador de Cenco le informó que en el sector de la cámara diez, de Eduardo de La Barra con O'Higgins, a la altura de la U. del Mar, hubo un asalto y le dieron las características físicas y vestimentas de los sujetos, por lo que tomó el control de la cámaras y efectuó un barrido con éstas, lo que significa hacer una observación más lento de lo que hace normalmente la cámara, el que se efectuó desde la Av. de Aguirre y aparecieron dos personas, una con polerón verde con rayas blancas y otra con parca azul oscura con rayas blancas. Durante su declaración, se le exhibieron al testigo tres archivos computacionales de grabación de las cámaras de seguridad que indicó correspondían aproximadamente a las 00:30 horas del 27 de abril, y de los que fue relatando lo que se observaba en las imágenes. Respecto de la primera grabación indicó que se trataba de calle Eduardo de La Barra con O'Higgins y que se ve a las dos personas que reunían las características indicadas

acompañadas de un tercero, los que según él venían de regreso por esta última porque habían pasado anteriormente por ésta hacia Cordovez -grabación en que el tribunal además pudo observar que llegando a Eduardo de La Barra el tercer sujeto se les separa quedándose apoyado en un poste de la intersección de dicha calle con O'Higgins- continuando los dos por O'Higgins hacia la Av. De Aguirre. Respecto de la segunda grabación, el testigo indicó que continuó el seguimiento con la cámara once, ubicada frente al Cuerpo de Bomberos y en que se observó que los sujetos viraban juntos hacia Av. de Aguirre, viniendo el más alto un poco más adelante, el que se sentó al costado de la entrada de una botillería, conversando entre ellos y en que aparentemente se pasan algo de uno a otro al acercarse las manos, para luego aparecer por calle O'Higgins el carro policial, momento en que se observa que el sujeto más alto se pone de pie y a conversar y caminar junto a una pareja que venía saliendo de la botillería -observando el tribunal que Pinto arraigada es interceptado por un carabnero que bajo del carro policial- cruzando la calle y caminando en dirección a calle Balmaceda para eludir al carro, explicando el testigo que al parecer el carro de servicio no se había percatado de éste, por lo que desde Cenco le dieron las indicaciones para que volviera, sujeto que en Balmaceda se subió a un colectivo, lo que comunicaron: Respecto de la tercera grabación, correspondiente a calle Pení con Benavente, indicó y se observó al furgón de carabineros interceptar al colectivo y detener al sujeto. Señaló que las tres filmaciones transcurren en no más de ocho minutos.

SEXTO: Que los elementos de comprobación consignados en la motivación precedente, apreciados por estos sentenciadores en la forma dispuesta en el artículo 297 del Código Procesal Penal, sin contradecir los principios de la lógica, las máximas de la experiencia y los conocimientos científicamente afianzados, conforman un cúmulo de antecedentes con capacidad probatoria suficiente para formar convicción en estos jueces acerca de la ocurrencia de los siguientes hechos:

Que el día 27 de Abril de 2006, alrededor de las 00:30 Hrs., en circunstancias que la víctima Francisco Elías Sepúlveda Alucema caminaba por calle O'Higgins frente a la Universidad del Mar, de esta ciudad de La Serena, fue interceptado por Luis Monsalves Monsalves, quien lo tomó del cuello, lo arrinconó y le exigió la entrega de sus cosas, señalándole que si no lo hacía lo iba a joder, procediendo la víctima a extraer su billetera la que le fue arrebatada por el acusado Rodrigo Esdras

Pinto Arraigada, quien con garabatos también le exigió su entrega, dándose ambos imputados a la fuga con la especie en su poder.

Estos hechos son constitutivos de robo con intimidación, previsto en el artículo 436 inciso primero del Código Penal, delito que se encuentra en grado de consumado, y en el cual corresponde a ambos acusados participación en calidad de coautores al haber actuado de manera inmediata y directa en su ejecución.

SÉPTIMO: Que, en efecto, y primeramente, en cuanto a la *intimidación*, entendiéndose como tal las amenazas ya para hacer que se entreguen o manifiesten las cosas, ya para impedir la resistencia u oposición a que se quiten, o cualquier otro acto que pueda intimidar o forzar a la manifestación o entrega, como señala el artículo 439 del Código del ramo, características éstas que también habría que extenderla respecto de la intimidación que se ejerce para cualquiera de los momentos que se describen en el artículo 433 inciso 1º, dado los términos del Art. 436 del mismo código, cuando señala "fuera de los casos previstos...", esto es, para antes de la apropiación, para facilitar su ejecución o, después de ejecutada, para favorecer su impunidad, como enseñan Politoff, Matus y Ramírez (Lecciones de Derecho Penal Chileno, Parte Especial", Edit. Jur., 2004, pág. 344), ésta se ha logrado acreditar en forma bastante con la declaración del ofendido por el delito Francisco Elías Sepúlveda Alucema, en cuanto señaló haber sido interceptado y arrinconado en la vía pública por un sujeto que lo pescó del cuello, pasándole el brazo izquierdo por sobre éste, mientras mantenía la mano derecha en el bolsillo de la chaqueta e insinuando como que le punzaba con algo, y le dijo que le pasara la plata o si no lo iban a "joder", por lo que asustado sacó su billetera, momento en que uno de los sujetos que antes estaba con el primero y que se mantenía como a tres metros le dijo "pasa la hueá", y forcejeó quitándose la, mientras el otro sujeto lo tenía agarrado de las ropas y no lo soltaba, para luego irse ambos individuos caminando.

Si bien es cierto que en la presente causa la principal prueba de cargo es el testimonio de la víctima, único testigo presencial, tal prueba es perfectamente válida y suficiente, pues este reúne ciertas características que permiten darle plena confiabilidad, para lo cual se ha atendido a las siguientes cautelas: 1ª) Ausencia de incredulidad subjetiva, derivada de las relaciones

previas entre sujetos activos y sujeto pasivo (autores y víctima) de las que se pudiera deducir que el segundo actúa con móviles de resentimiento o enemistad; 2ª) Corroboración del testimonio de la víctima, con datos que contribuyan a la verosimilitud del mismo y 3ª) Solidez en las manifestaciones de la víctima, es decir, que sean persistentes, sin cambios sustanciales, sin ambigüedades ni contradicciones.

En este supuesto, no se evidenció la existencia de conflicto previo entre los acusados y la víctima, lo que descarta móviles espurios, así como sus declaraciones coherentes y sin contradicciones, concordantes con las circunstancias en que se evidenció se dieron a la fuga los hechos, al haberseles observado claramente en filmaciones a través de la cámaras de seguridad que se exhibieron en la audiencia que efectivamente los sujetos huyeron juntos por la misma calle que indicó el afectado y el hallazgo de la billetera de su propiedad en el vehículo policial en que fueron transportados los acusados cuando se les detuvo por flagrancia, versión que fue sostenida en forma reiterada, desde que no se evidenciaron contradicciones tampoco con declaraciones prestadas durante la investigación y correspondiente a la misma que refirió al Sargento 2º de Carabineros don Manuel Alvarado Pérez, según el relato que aquel hizo en el juicio.

Estos antecedentes permiten considerar que las acciones llevadas a cabo por los delincuentes se presentaron como suficientemente idóneas, serias y verosímiles para infundir temor en quien las soportaba, quebrantando su voluntad, con lo cual se consiguió que este manifestara la especie, lo que se cumplió cuando sacó su billetera y que no pudiera resistirse para impedir la apropiación de ésta, al habersele arrebatado el segundo sujeto cuando ya la tenía en sus manos, con forcejeo y garabatos, por lo que además resultaron concretas, atento a que el mal que se anunciaba con su sólo despliegue se evidenciaba como posible de ocurrir, en forma inmediata y no lejana, desde que se trataba del accionar de dos sujetos en su contra, con la escasa circulación de transeúntes propia de las horas de la noche en que ocurrieron los hechos, con todo lo que se deben tener por plenamente comprendidas en la definición que entrega el ya citado artículo 439 del Código Penal, debiéndose así tener por acreditada esta proposición fáctica del Ministerio Público.

OCTAVO: Que enseguida, en cuanto a los elementos típicos de la sustracción, los dichos del propio ofendido, valorados del modo dicho precedentemente,

lo que además se encuentra ratificado por la propia declaración de los acusado Rodrigo Pinto Arraigada quien reconoció le arrebató de las manos la billetera mientras Luis Monsalve lo tenía abrazado, y lo manifestado por los funcionarios policiales Manuel Alvarado Pérez y Luis Alberto Montoya Hinostriza, quienes estuvieron contestes en manifestar que la noche de los hechos, cuando llegaron a la unidad policial con los dos acusados en calidad de detenidos fue encontrada en el calabozo del vehículo en que los habían transportado la billetera de la víctima, la que fue reconocida por el afectado tanto ante ellos como ante el tribunal conforme las tres fotografías de la misma que fueron exhibidas en el juicio, lo que constituyen elementos que permiten tener por establecido el origen de lo sustraído, y en consecuencia, que la billetera era de propiedad de Francisco Elías Sepúlveda Alucema, y aparecieron de igual modo bastantes para establecer la preexistencia y dominio de aquel y, por tanto, su ajenidad respecto de los delincuentes.

Por su parte, la falta de consentimiento del dueño en la apropiación que de la especie que hicieron los malhechores, emanó con claridad de las acciones de tipo intimidatorio que ejercieron sobre la víctima, cuya resistencia era posible de suponer si ellas no se llevaban a cabo.

De igual manera, con el testimonio de la víctima, y lo ya referido en este considerando respecto de los dichos del acusado Rodrigo Pinto Arraigada y de los policías Alvarado Pérez y Montoya Hinostriza, habiendo reconocido además dicho acusado que fue detenido como media hora después de los hechos teniendo la billetera en su poder, resultaron bastantes para tener por establecido que el delito logró su plena consumación, al haber logrado los acusados despojar de su propiedad al afectado.

NOVENO: Que del mismo modo, los antecedentes probatorios precedentemente explicitados también resultaron suficientes para establecer los elementos subjetivos del tipo, esto es, el ánimo de hacerse de facto dueños de la cosa por parte del agentes (*animus rem sibi habendi*), y el ánimo de lucro que los guiaba en tal propósito, en cuanto perseguían obtener una ventaja patrimonial para sí con la facultad de disposición que adquirirían sobre la especie sustraída a la víctima. De acuerdo a máximas de la experiencia no cabe suponer una finalidad distinta respecto de quienes, ejerciendo actos intimidatorios que verosíblemente la víctima pudo

concebir que se podrían traducir en afectar su integridad física, impidieron su resistencia a tal acometimiento ilegítimo y les permitió a aquellos apoderarse de su especie, con la que luego huyeron.

DÉCIMO: Que en cuanto a la participación de los acusados en el delito que se les imputó, ésta resultó suficientemente establecida primeramente con el testimonio de la víctima, quien relató circunstanciadamente la forma en que ocurrieron los hechos y quien reconoció en forma directa y precisa a los acusados, a Luis Monsalve como el sujeto que lo interceptó, lo arrinconó, lo pescó del cuello con la mano izquierda, abrazándolo, quien se metió la mano al bolsillo intimidándolo con algo que insinuaba tener y que le dijo que le pasara la plata o si no lo iban a joder y a Rodrigo Pinto como el sujeto que antes estaba con éste y que después de dispersarse se mantuvo como a tres metros y luego se le acercó y le dijo “*pasa la hueá*”, y forcejeó quitándole la billetera, mientras el otro sujeto lo tenía agarrado de las ropas y no lo soltaba, para luego irse ambos sujetos juntos, unido además al hecho manifestado también por la víctima y ratificado por los dos carabineros que comparecieron de haberse encontrado la billetera sustraída en el calabozo del vehículo policial en que fueron trasladados los acusados la noche de los hechos.

Tales elementos, entonces, permitieron alcanzar a estos sentenciadores el estándar de convicción que el artículo 340 del Código Procesal Penal les demanda, para endilgar a los acusados, más allá de toda duda razonable, su participación en la ejecución del ilícito de una manera inmediata y directa, lo que de conformidad a lo dispuesto en el artículo 15 N° 1 del Código Penal, les confiere la calidad de coautores del mismo.

UNDÉCIMO: Que entonces la acción delictiva resultó verificada en los términos propuestos en la acusación del Ministerio Público, dado que los acusados, siendo imputables, actuando voluntariamente de manera contraria a derecho y en forma culpable, esto es, con conciencia de la ilicitud de su obrar, completaron las exigencias normativas respecto de la conducta y actividad necesarias del tipo delictivo que se les imputó, pues acometieron al ofendido en la vía pública y ejerciendo en su contra acciones que tuvieron la idoneidad suficiente para infundirle temor de ser dañado en su integridad física, lograron que éste manifestara la billetera de su propiedad que uno de los imputados le arrebató, apropiándose ambos acusados de ésta.

DECIMOSEGUNDO: Que en su alegatos de clausura la defensora sostuvo que no se ha desconocido

la existencia del ilícito ni la participación de los acusados, y reiteraba las alegaciones de la apertura en cuanto a los grados de participación ya señalados.

En cuanto a la colaboración de Luis Monsalve, alegó que si bien éste no explicó en forma muy detallada como ocurrieron los hechos, al haber reconocido como abrazó por el cuello a la víctima, establece el grado de participación y su colaboración al esclarecimiento, y que de las fotografías acompañadas por el ministerio es evidente el estado absolutamente drogado en que se encontraba, por lo que es probable que no recuerde los actos específicos que realizó, pero si reconoció su participación de autor.

En cuanto a Rodrigo Pinto, mantuvo la solicitud de que se le condene como cómplice, en conformidad a lo dispuesto en el Art. 16 del Código Penal y no en conformidad a lo dispuesto en el Art. 15 N°1, pues no está clara la existencia de un concierto previo para la realización del delito, pues los registros que se exhibieron son de actos posteriores, y que las declaraciones de los acusados concuerdan con la declaración prestada por la víctima y ratificada por el funcionario policial Manuel Alvarado Pérez. Agregó que el hecho de que cuando la víctima tal vez estaba siendo intimidada por Luis Monsalve apareciera Rodrigo Pinto, quien le quitó la billetera que había sacado y que tenía en las manos, es un acto de aprovechamiento que no acredita la existencia de un concierto para la comisión de un delito de robo con intimidación, sino que sólo prueba que participó con actos simultáneos, por lo tanto pidió se le condenará como cómplice y en consecuencia pidió además el rechazo de la circunstancia agravante de pluralidad de malhechores por cuanto, reiterando los fundamentos de la apertura e indicando que la presencia de Rodrigo Pinto no significó un amedrentamiento para que la víctima manifestara la billetera, pues ya se había visto amedrentada por sola presencia de Luis Monsalves.

DECIMOTERCERO: Que serán desestimadas las argumentaciones de la defensa en cuanto solicitó calificar la participación del Rodrigo Pinto como cómplice y no como autor, por cuanto en concepto de estos sentenciadores la prueba rendida resultó suficiente para tener por acreditada su participación en los términos previstos en el N°1 del Art. 15 del Código Penal, como se estableció en el considerando décimo de esta sentencia, pues tomar parte en la ejecución del hecho de una manera inmediata y directa “*significa realizar por sí mismo, total o parcialmente la acción típica descrita por*

la ley, o causar el resultado allí previsto por acto propio, sin valerse de intermediarios"¹[1].

Quedó establecido que Rodrigo Pinto no sólo se limitó a quitarle al ofendido la billetera que tenía en las manos, sino que con garabatos le exigió su entrega, es decir, no sólo participó en el acto apropiatorio, sino también participó en actos que tenían el efecto de intimidar, por lo que claramente ha participado con actos propios de todos los elementos del tipo penal por que el que se le acusó. Así, como ya se ha dicho, se acreditó que al momento de arrebatarle la billetera al ofendido, él mismo le dijo "pasa la heuá", expresión que por su vulgaridad y las circunstancias en que se profirió resultaba amenazante desde de que el otro acusado mantenía en ese momento agarrado de sus ropas al afectado.

Es menester precisar que el tribunal estima no haberse apartado del principio de congruencia consagrado en el artículo 341 inciso primero del Código Procesal Penal, al tener por acreditado la existencia de los hechos referidos tanto en el párrafo que precede como en el considerando sexto de esta sentencia, en circunstancias que en el auto de apertura no se señala específicamente que Pinto Arraigada con garabatos haya requerido a la víctima la entrega de la especie, sino que sólo indicaría que mientras Luis Monsalves lo tenía tomado del cuello y le exigía la entrega de sus cosas se incorporó Pinto arrebataándole la especie.

El Tribunal tiene el deber legal de exponer en su totalidad los hechos probados, como lo hizo, toda vez que de lo contrario incurriría en la omisión que previene el artículo 342 letra a) del código más arriba aludido. En este sentido, el tribunal no ha hecho otra cosa que, en base a la prueba rendida, fijar la existencia del hecho ilícito precisando los hechos de la acusación, y sin que ello pueda soslayarse por los sentenciadores, toda vez que es precisamente ésta la oportunidad legal, en donde en juicio oral y contradictorio se rinde la prueba por la partes, y en donde derechamente se dan o no por probados los hechos fundamentos de la acusación.

Además, debe tenerse presente que aunque el Art. 15 N°1 del Código Penal no lo requiere, es posible considerar el acuerdo previo entre ambos acusados, desde que la víctima manifestó que al ir caminando la noche de los hechos vio a tres sujetos en la misma vereda por la que transitaba y estando como a cinco

metros de ellos, éstos se dispersaron, pasando Rodrigo Pinto por su lado, y que cuando fue interceptado por Luis Monsalve, Pinto se mantuvo como a tres metros, con lo que para el Tribunal resulta evidente que la separación previa de los hechos tenía por único objeto dar una falsa sensación de seguridad a la víctima, pues de no haber mediado el concierto no se explica la razón por la que Pinto se separó de Monsalve para quedarse luego a tan escasa distancia, concierto que además se ratifica por la forma como se retiraron juntos del lugar de los hechos, conversando y luego se les vio incluso acrecer sus manos mientras Luis Monsalves estaba semisentado en el suelo afuera de una botillería, como se pudo apreciar en las imágenes de video exhibidas en el juicio.

Sin embargo, aún si se prescindiera del hecho acreditado en cuanto a la contribución a la intimidación y del concierto previo y si Rodrigo Pinto Arriaga sólo hubiese arrebataado la billetera a la víctima, es decir, realizado sólo la apropiación, aquello también resulta suficiente para considerarle autor, pues "Si la ejecución es sólo parcial no es estrictamente indispensable el concierto previo, pero siempre es necesaria la convergencia de voluntades, es decir, que todos los que toman parte en la ejecución lo hagan con conciencia de estar realizando el mismo hecho, que resulta así una obra común"²[2]. En este caso la convergencia referida resulta evidente desde que Rodrigo Pinto se encontraba a escasos metros del lugar en que Monsalve interceptó e intimidó al ofendido y luego, mientras la víctima aún era sostenida por éste, esto es, mientras los actos intimidatorios se ejecutaban y externalizaban de manera evidente, en esas circunstancias Pinto despojó de su propiedad al ofendido, por lo que no cabe racionalmente sino concluir que su voluntad claramente se orientaba a apropiarse de especies con el aprovechamiento de tales actos, así como también del hecho de haberse retirado junto al otro acusado conforme ya fue descrito anteriormente.

Se evidenció entonces que ambos acusados tuvieron una resolución y finalidad común, interviniendo en la ejecución del delito por actos simultáneos que llevaron a la concreción del tipo penal, por lo cual sólo puede considerárseles como coautores.

DECIMOCUARTO: Que beneficia al sentenciado Luis Monsalves Monsalves la circunstancia atenuante de irreprochable conducta anterior, contemplada en el artículo 11 N° 6 del Código Penal, comprobada con el

1 Alfredo Etcheberry, "Derecho Penal, Parte General", Tomo II, Editoridica de Chile, Reimpresión de 3ra. Edición, Nov. 2005, Pag. 88

2 Alfredo Etcheberry, idem.

mérito de su extracto de filiación y antecedentes, incorporado a juicio, el que no registra anotaciones.

DECIMOQUINTO: Que de otra forma, se rechaza la concurrencia de la atenuante de responsabilidad del artículo 11 N° 9 del Código Penal, alegada por la defensa respecto de ambos acusados, esto es, “*si se ha colaborado sustancialmente al esclarecimiento de los hechos*”. Acorde que la citada minorante es procedente fundamentalmente cuando la colaboración del imputado o acusado ha sido trascendente en el esclarecimiento de los hechos, entendiéndose que el término **colaboración** corresponde a “cooperación, ayuda, contribución, aportación”, y por su parte, el término **sustancial** significa “fundamental, esencial, trascendental, capital, crucial.”

En efecto, los acusados prestaron declaración en el juicio, pero aquellas bajo ningún concepto pueden considerarse como colaboración sustancial.

Luis Monsalves Monsalves indicó que eran ciertos los hechos por los que se le acusó, pero explicó que lo decía porque así se lo había dicho el Sr. Fiscal y la abogada, por lo que tenía que creer, pero que no recordaba porque andaba drogado y curado y que realmente no se acordaba de lo que pasó, que se recordaba sólo de partes que le han contado. Sin embargo, después precisó que le había pedido cigarrillos al ofendido, pero que éste se asustó y se aprovechó de ello y éste sacó la billetera, justo lo abrazó y le dijo “*regálame aunque sea una moneda*”, pero no hizo nada más, y después explicó de manera confusa y llena de ambigüedades y contradicciones los contactos que tuvo la noche de los hechos y día previo con el otro acusado, como claramente aparece de su relato referido en el considerando cuarto de esta sentencia, lo que dista mucho de constituir una cooperación, pues sólo tiene por objeto tratar de confundir y liberarse de responsabilidad bajo la absurda argumentación de que no recordaba nada porque andaba drogado y curado, afirmación que por lo demás se advierte mendaz conforme de la simple observación de los videos grabados por las cámaras de vigilancia la noche de los hechos, en que se le ve como una persona en perfecto estado, de la que no se evidencia ningún síntoma de aquello, y que es más, esta en tal estado de lucidez y alerta que fue capaz de eludir a la policía en los momentos que llegó el carro policial al lugar en que se encontraba con el coimputado, para lo cual fingió caminar junto a una pareja que utilizó como cobertura para disimular su presencia y lograr llegar un colectivo para darse a la fuga.

Respecto de la declaración de Rodrigo Pinto Arriagada, también en su relato trató de negar todo vínculo previo con Luis Monsalve la noche de los hechos, señalando que andaba aparte, evidenciándose en el interrogatorio una contradicción con lo que había declarado durante en la investigación, en la indicaba que sí recordaba que andaba con Luis pero éste tenía que decir lo propio, es decir, en el juicio intentó presentar los hechos de manera diversa a los que había manifestado antes, con lo que nada aclara, nada aporta, sino que la contrario, sencillamente pretende confundir respecto de las circunstancias que rodearon los sucesos, tratando de alguna manera morigerar su responsabilidad en cuanto señaló que pasaba por el lugar y aprovechó que la víctima tenía la billetera en las manos para arrebátarsela y que esto lo hizo porque lo llevó la droga, en circunstancias que al igual que otro acusado, tal afirmación impresiona como mendaz, conforme también de la observación de los videos referidos, en los que se le ve en perfecto estado, con claro dominio de sus actos y que al ser sorprendido por carabineros se separa inmediatamente de Luis Monsalve e intenta hacerse el desentendido, llegando incluso a sentarse en la cuneta como si nada temiera. Además, debe tenerse presente que en cuanto a su participación, ésta ya se podía tener por acreditada de la manera dicha en el considerando décimo de esta sentencia.

Cabe tener presente que si bien las fotografías de los acusados incorporadas al juicio permiten identificarlos con claridad en las imágenes de video, al contrario de los sostenido por la defensa, no permite aseverar que ellos se encontraran en el estado de embriaguez y drogadicción que señalaron, pues el simple aspecto desaseado que presentan no revelan necesariamente aquello, estado que como se dio, se encuentra plenamente descartado con las filmaciones ya referidas

En este estado de cosas, se puede concluir que sus declaraciones fueron contradictorias e incompatibles con otros antecedentes aportados en el juicio, por lo que tales dichos deben ser desestimados en aquellas partes en que entrega referencias que colisionan con los demás elementos probatorios allegados al juicio. De lo anterior se colige que la única cooperación entregada por los acusados, dice relación con un reconocimiento general a los hechos y adoleciendo sus atestados de los defectos ya mencionados precedentemente.

Con lo anterior, cabe establecer si este único antecedente, constituye o es suficiente por sí mismo, para conformar la colaboración “sustancial” en los

términos que describe la ley. En este sentido, y de acuerdo a las locuciones utilizadas por el artículo 11 N° 9 en referencia, estima este Tribunal que la colaboración a que alude la citada norma debe consistir en una disposición total, completa y de permanente contribución al esclarecimiento de los hechos, de modo tal que los datos aportados, en todos sus aspectos, esto es, tanto respecto de quienes intervinieron, los medios y formas de comisión de los hechos y las circunstancias que lo rodearon, ellos deben ser concordantes perfectamente con los restantes antecedentes reunidos en el juicio, pues se trata evidentemente de la obtención de un beneficio procesal trascendente, como lo es la configuración de una circunstancia atenuante de responsabilidad penal, que requiere un máximo celo y voluntad de participación en la entrega de datos, todos los cuales deben ser concordantes entre sí, implicando verdaderamente un aporte. En el sentido indicado, las declaraciones de los acusados en la forma antes señalada, carecen del sentido de unidad de la colaboración, puesto que sus dichos son parciales e interesados, desvirtuándose de esta manera cualquier colaboración, en los términos de la norma invocada, desechándose en consecuencia la alegación de la defensa.

DÉCIMOSEXTO: Que en concepto de estos sentenciadores perjudica a los imputados la circunstancia agravante contemplada en el artículo 456 bis N° 3, del Código Penal, esto es ser dos o más los malhechores, comprobada latamente con los elementos de juicio expuestos en los considerandos precedentes, teniendo además presente que a juicio de estos sentenciadores para configurar la agravante no resulta necesario que los imputados tengan antecedentes penales, por cuanto el peligro mayor para la víctima y la mayor seguridad con que obran los hechos amparados en su número está siempre presente al haber multiplicidad de partícipes en un hecho delictual, desechándose también la alegación de la defensa en cuanto a la inexistencia de esta circunstancia.

DECIMOSÉPTIMO: Que beneficiando al acusado Luis Monsalves Monsalves la atenuante de irreprochable conducta anterior y perjudicándolo la agravante de pluralidad de malhechores, de conformidad a lo dispuesto en el artículo 67 y 68 del Código Penal, efectuada la compensación de ambas circunstancias modificatorias de responsabilidad penal, se podrá recorrer la pena en toda su extensión.

Por su parte, perjudicando al sentenciado Rodrigo Pinto Arriagada la agravante de pluralidad

de malhechores, sin que existan otras circunstancias modificatorias de responsabilidad que considerar a su respecto, queda vedado al Tribunal regular la pena en su grado mínimo, por lo que se impondrá en el grado medio, de conformidad a lo preceptuado en el artículo 68 inciso segundo del Código Penal.

DÉCIMOCTAVO: Que el extracto de filiación y antecedentes de Rodrigo Esdras Pinto Arriagada, en el que si bien se registran condenas anteriores, en nada influye en la determinación de la pena ni en la forma de cumplimiento, dado que por la envergadura de la que corresponde, así como la que corresponde para Monsalve Monsalve, hacen inaplicable la concesión de cualquier beneficio alternativo.

Y visto además lo dispuesto en los artículos 1, 11 n° 6, 14, 15, 18, 25, 28, 50, 67, 68, 432, 436 Inc. 1°, 439 y 456 bis n° 3 del Código Penal; 45, 47, 49, 295, 297, 342, 348 y 468 del Código Procesal Penal, **se declara:**

- I.- **QUE SE CONDENA A LUIS MARCELINO MONSALVES MONSALVES Y RODRIGO ESDRAS PINTO ARRIAGADA**, ya individualizados, en su calidad de coautores del delito de robo con intimidación en grado de consumado, en la persona y propiedad de Francisco Elías Sepúlveda Alucema, perpetrado en esta ciudad de La Serena el 26 de abril de 2006, a sufrir las siguientes penas:
 - A.- **A Luis Marcelino Monsalves Monsalves**, a la pena de **CINCO AÑOS Y UN DÍA** de presidio mayor en su grado mínimo, accesorias legales de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena
 - B.- **A Rodrigo Esdras Pinto Arriagada**, a la pena de **DIEZ AÑOS Y UN DÍA** de presidio mayor en su grado medio, accesorias legales de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena.
- II.- Que se condena a los sentenciados al pago de las costas de la causa, en partes iguales.
- III.- Que no reuniéndose en la especie los requisitos establecidos en la Ley 18.216, atendida la cuantía de las penas impuestas, no se concede a los sentenciados ninguno de los beneficios que dicha ley establece, debiendo en consecuencia cumplir efectivamente las penas privativas de libertad que les han sido impuestas, sirviéndoles de abono todo

el tiempo que han permanecido ininterrumpidamente privados de libertad desde el 27 de abril de 2006, según se señala en el auto de apertura que dio origen a este juicio oral.

IV.- Ejecutoriada que sea esta sentencia, dése cumplimiento además al artículo 468 del Código Procesal Penal y hágase devolución a la Fiscalía de las fotografías, disco compacto con grabación de videos y documentos incorporados.

Redactada por el juez Marco Flores Leyton.

ROL ÚNICO: 0600.288.315-3

ROL INTERNO: 97- 2006

Dictada por los Jueces del Tribunal de Juicio Oral en Lo Penal de la ciudad de La Serena Iván Corona Albornoz, quien presidió la audiencia, Jaime Meza Sáez y Marco A. Flores Leyton. No obstante haber concurrido al acuerdo, no firma la sentencia el Juez Jaime Meza Saez, por encontrarse en comisión de servicios en la Academia Judicial.

- **Condena por el delito de trata de personas con fines de comercio sexual del artículo 367 bis del Código Penal.**

Tribunal: Tribunal de Juicio Oral en lo Penal de Iquique.

Resumen:

El Ministerio Público acusó a la imputada como autora del delito reiterado de trata de personas con fines de comercio sexual, mediando habitualidad y engaño. La Defensa sostuvo que no se cumplía ni con la habitualidad ni con el engaño. El Tribunal condenó a la acusada como autora del delito de trata de personas del artículo 367 bis del Código Penal. Analizando las calificantes de engaño y habitualidad, señaló que la primera quedó demostrada desde que las tres afectadas ingresaron al país bajo la falsa promesa de trabajo como meseras, percatándose recién en Chile que el verdadero objetivo era dar servicios sexuales bajo un régimen de explotación, toda vez que se les retuvieron sus documentos. Al efecto, estimó que las pruebas presentadas evidenciaron el claro propósito de la acusada de ocultar a las víctimas el verdadero objetivo por el cual las contrató y trajo al país, viciando así su consentimiento de acceder al traslado. Respecto de la segunda calificante alegada por la Fiscalía, la habitualidad en el proceder de la imputada, el Tribunal la tuvo por justificada con el conjunto de testimonios prestados y los contratos suscritos y refrendados con las anotaciones manejadas en los registros de la acusada y de la empresa de empleos intermediaria del Perú, los cuales demostraron más allá de toda duda razonable que la imputada financió y gestionó el traslado desde Perú hacia Chile de tres mujeres, en dos oportunidades distintas, ocultándoles y engañándolas respecto del real propósito de traerlas. En cuanto a la afirmación del ente acusador de tratarse de dos delitos distintos, el Tribunal la desestimó, porque la descripción legal exige la facilitación del ingreso de personas, es decir, lo hace en términos plurales, lo que sumado a que el legislador optó por sancionar la reiteración de la conducta mediante el concepto de habitualidad, justamente una de las calificantes acogidas, los sentenciadores quedan impedidos de usar esta coyuntura para tipificar un delito independiente, y de ahí la reiteración, porque lo contrario vulneraría el principio de no sancionar doblemente una misma conducta o circunstancia relevante penalmente.

Texto completo:

Iquique, diez de Octubre del dos mil seis.

VISTOS. LOS ANTECEDENTES DEL JUICIO ORAL:

PRIMERO: Que con fecha cuatro y cinco de octubre del año en curso, ante este Tribunal de Juicio Oral en lo Penal de Iquique, integrado por el Juez Presidente don Carlos Cosma Inojosa y los Jueces doña Marilyn Fredes Araya y don Felipe Ortiz de Zárate Fernández, se llevó a efecto la audiencia de juicio oral relativa a los autos Rol Interno N° 161-2006 seguidos en contra de doña **Nelly Viviana Condori Nicolas**, boliviana, natural de Tarija, cédula Nacional de Identidad N° 21.373.488-1, 25 años, administradora de residencial, escolaridad superior, domiciliada en Avenida Héroes de la Concepción N° 328 de esta ciudad, boliviana, actualmente sometida a prisión preventiva en el Complejo Penitenciario de la Comuna de Alto Hospicio, representada en esta causa

por el defensor penal público don Marcelo Lara Pol, por el delito reiterado de trata de personas con fines de comercio sexual, mediando habitualidad y engaño

Sostuvieron la acusación en la audiencia por el Ministerio Público los fiscales adjuntos don Enrique Rodríguez Casanova y Jorge Zúñiga San Martín.

SEGUNDO: Que el Ministerio Público fundó su acusación, según se lee en el auto de apertura, en los siguientes hechos: “

DELITO N° 1 “En el mes de octubre del año 2004, la imputada NELLY VIVIANA CONDORI NICOLAS contactó a la ciudadana peruana doña DELIA ILLACHURA CHAMBILLA en la Agencia de Empleos “La Preferida”, ubicada en la ciudad de Tacna, Perú, con el propósito de facilitar su entrada al territorio nacional con la finalidad que ésta ejerciera la prostitución en un negocio que ella regentaba para lo cual la engaña señalándole que vendría a trabajar en un restauan ingresando junto

con ella al país con fecha 25 de octubre del mismo año, pagando la imputada los gastos de ingreso y traslado hasta la ciudad de Iquique, y alojándola en su residencial ubicada en Avenida Héroes de la Concepción N° 328 denominada "Tajibo" para luego obligarla a mantener relaciones sexuales con clientes de su actividad desde la fecha de ingreso hasta el día 13 de enero de 2005.

DELITO 2. "En los primeros días del mes de enero del 2005 NELLY VIVIANA CONDORI NICOLÁS contactó a las ciudadanas peruanas ELENA PUÑO RAMOS y TERESA CALLATA CARPIO en la Agencia de Empleos "La Preferida", ubicada en la ciudad de Tacna, Perú, con el propósito de facilitar su entrada al territorio nacional con la finalidad de que éstas ejercieran la prostitución en un negocio que ella regentaba para lo cual las engaña señalándoles que vendrían a trabajar de garzonas, ingresando junto a ellas al país a través del paso fronterizo Chacalluta con fecha 07 de enero de 2005, pagando la imputada los gastos de ingreso al país y el traslado hasta la ciudad de Iquique y alojándolas en su residencial ubicada en Avenida Héroes de la Concepción N° 328 denominada "Tajibo" para luego obligarlas a mantener relaciones sexuales con clientes de su actividad.

Los hechos precedentemente descritos configurarían los delitos reiterados de Trata de personas con fines de comercio sexual mediando habitualidad y engaño, previsto y sancionado en el artículo 367 bis N° 3 y N° 6 en relación con el artículo 367, del Código Penal.

El Ministerio Público sostiene que a la acusada Condori Nicolás le cupo en estos delitos participación en calidad de autora de los mismos, y respecto del grado de ejecución del mismo, éste se encuentra en grado de desarrollo consumado.

En atención a la pena asignada por la ley al delito, a su grado de desarrollo, a la participación atribuida a la acusada, la extensión del mal causado, la existencia de una atenuante de responsabilidad penal, el carácter reiterado de los delitos, la concurrencia de las causales de habitualidad y engaño, solicita se aplique a **NELLY VIVIANA CONDORI NICOLÁS**, la pena de 15 años de presidio mayor en su grado medio, multa de treinta y tres unidades tributarias mensuales, y las accesorias legales que corresponden y al pago de las costas de esta causa.

TERCERO: Que, la defensa de la acusada Condori Nicolás sostiene que el Ministerio Público no

acreditará los supuestos del delito, en especial la habitualidad y el engaño.

CUARTO: Que advertida la imputada **Nelly Viviana Condori Nicolás** respecto de su derecho de guardar silencio o prestar declaración, optó por esto último y exhortada a decir verdad expuso que el día siete de enero del año 2005 venía de regreso de Tacna, Perú, donde fue a cotizar un tratamiento dental, y en el taxi que usó en el trayecto Tacna Arica conoció a dos mujeres peruanas con quienes entabló conversación y le contaron que venían de Arequipa a buscar trabajo a Iquique, añadiendo que allá trabajaban de damas de compañía es decir como acompañantes para cenar, bailar y eventualmente mantener relaciones sexuales, todo a cambio de un pago en dinero. La deponente les indicó que ella también oficiaba ocasionalmente como dama de compañía, que tenía una residencial en Iquique y les ofreció alojamiento en la misma, entregándoles el teléfono y la dirección. Tras arribar a Iquique, el ocho de enero del 2005, cerca de las 16:00 horas llegaron las dos mujeres que conoció en el viaje, las que le dijeron que no tenían dinero ni donde alojarse, se compadeció de ellas y les otorgó alojamiento y les prestó a cada una la suma de cincuenta mil pesos, ofreciéndole éstas sus Documentos Nacionales de Identidad para garantizar el pago de lo que les facilitó. Las mujeres salieron a buscar trabajo para conseguir dinero, pero volvieron en la noche con dos varones que dijeron ser sus primos y le exigieron la entrega de sus DNI y de sus prendas de vestir, les devolvió sólo las ropas, manteniendo en su poder los DNI para asegurar que le pagarían lo que le debían, las mujeres se ofuscaron mucho, le dijeron que le harían daño y que la denunciarían, incluso a los tres días regresaron y le arrojaron piedras. Sostiene que durante el paso por la aduana, no llenó ni presentó la documentación aduanera de estas dos mujeres, y que si bien conversaron durante todo el trayecto Tacna-Arica, estuvieron separadas al momento de cruzar las aduanas. Precisa que llegó a Chile en el año 2001, intentó retomar sus estudios universitarios de derecho, pero no fue posible, luego inició su actividad como administradora de una residencial, posteriormente, en el año 2004 arrendó el inmueble de calle Héroes de la Concepción N° 328, y ahí instaló la residencial que denominó "Los Tajibos", su local tiene patente de residencial motel, por lo que normalmente funciona como motel parejero, arrendándose las habitaciones por tres horas a un valor de cinco mil pesos con cover, es decir, dos bebidas o dos jugos. En el primer piso está la recepción y su dormitorio y en el segundo

piso existen cuatro dormitorios para parejas y pasajeros. Señala que cuando ella ejerce el oficio, usualmente no es en la residencial, sino que en discos ó moteles. No era habitual que llegaran damas de compañía a su residencial, aunque a veces una dama de compañía de nombre Elisabeth llevaba a clientes. Indica que ella es la dueña y administradora de la residencial, tiene patente municipal y paga impuestos por su giro, pero que básicamente ella se encarga del pago de las cuentas, en especial el arriendo del inmueble y del sueldo de la recepcionista Mercedes Fernández Oropeza, pero del control de ingreso y salida de las parejas y pasajeros y el trato con éstos, lo hace precisamente la recepcionista, quien es la que lleva los cuadernos con los registros correspondientes. Aclara que obra así, porque esta recepcionista, si bien lleva sólo dos meses, fue traída por la recepcionista anterior, de nombre Sandra, quien estuvo trabajando con ella por casi dos años y tuvo que regresar a su país Bolivia, por problemas personales. Reconoce que puede que en los referidos cuadernos existan anotaciones por parte de ella. Concretamente, al serle exhibidos un cuaderno de color verde reconoce ser autora de un rostro femenino, de un nombre de un local comercial y del nombre de dos conocidas. En cuanto al cuaderno de color amarillo reconoce como de su puño las anotaciones correspondientes a dos números telefónicos y los nombres "Elisabeth", "Ellen" y "Antonio" al costado de esos guarismos. También identifica la frase "Minel, elegancia y alto nivel en damas de compañía", que corresponde al anuncio que pondría en el diario con Elisabeth para promocionar el giro de dama de compañía que a veces ejerce, al igual que su amiga. Agrega que también hacían publicidad por medio de tarjetas de presentación, identificando la que se le exhibe como una de aquellas que mandó confeccionar para este fin. Y que reza "Minel, elegancia y alto nivel en damas de compañía", además de cuatro números de teléfonos móviles. En cuanto al rostro de mujer que se observa en el fondo de la tarjeta, es un logo que fue idea de la persona que las confeccionó. En cuanto a Delia Illachura, refiere que ella llegó a arrendar una habitación de su residencial en Noviembre del 2004 y estuvo ahí como tres meses, y sólo la vio como a los quince días que empezara alojar, pues como señaló, el trato con los pasajeros lo tiene la recepcionista, hasta ahora no entiende por que la denunció. En cuanto a la agencia de empleos "La Preferida", que supuestamente existe en la ciudad de Tacna, nada sabe de ella. Respecto de su detención señala que el día 13 de enero del 2005,

llegaron funcionarios de la policía de Investigaciones quienes le exigieron la entrega de los DNI de las dos mujeres peruanas, les hizo entrega de los mismos, los acompañó al cuartel, luego la dejaron en libertad, les pidió que la trajeran de regreso al motel, y cuando estaba por descender en su domicilio, le informaron que estaba detenida, por el delito de trata de personas. Insiste que nunca invitó o les ofreció a las afectadas ejercer la prostitución en Chile o alguna otra actividad, sólo les ofreció alojamiento en la medida que pagaran la tarifa, y también aceptó que trajeran parejas a su hotel, en su oficio de damas de compañía.

QUINTO: Que, el Ministerio Publico a fin de probar los hechos de la acusación aportó la siguiente prueba testimonial y pericial:

1.- Dichos de **Estela Soto Huamán**, ciudadana peruana avecindada en Chile hace 6 años, quien manifestó trabajar en el restaurante "Sally" ubicado en Sargento Aldea N°810 de esta ciudad y con fecha 13 de enero del 2005, a la hora de almuerzo, ingresaron al local dos mujeres de nacionalidad peruana y pidieron almuerzo, pero al momento de cancelar, expresaron tener \$1.000 y le relataron muy afligidas, que una mujer las trajo desde Perú a trabajar como meseras, pero al llegar a Iquique se dieron cuenta que se trataba de un trabajo como "dama de compañía". Ante eso, no les cobró el almuerzo, pues las vio desesperadas y asustadas ya que no podían volver a sus hogares por carecer de documentos. Refiere que las jóvenes no querían ser damas de compañía, les habían prometido trabajo y un sueldo, pero al llegar a Iquique no les entregaron sus DNI, no conocían a nadie, era primera vez que venían a Chile y sólo contaban con \$1.000 por ello no les cobró el almuerzo. Manifiesta que por la forma de ser de las jóvenes, eran de la sierra peruana, sumisas, tranquilas, calladas y algo inocentes. Les sugirió que denunciaran el hecho a Carabineros o Investigaciones.

Responde a la defensa que les tendió la mano porque eran extranjeras como ella y quiso ser solidaria con sus conciudadanas, a quienes no conocía. Reitera que las muchachas tenían DNI y pasaportes que les fueron retenidos.

Consultada por el Tribunal, expresa que no cree que les habría prestado \$50.000 si se los hubiesen pedido a ella. Agrega que a las mujeres las querían para ejercer la prostitución, pero que no lo habían hecho.

2.- Dichos de **Mario Pizarro Moya**, funcionario de la Policía de Investigaciones, sección de Extranjería, quien manifestó que el 13 de enero del 2005 se le ordenó concurrir a Héroes de la Concepción N°238 a retirar una documentación retenida a dos mujeres de nacionalidad peruana, a las que expulsarían por infringir el convenio Arica-Tacna. Recuerda que se trataba de la residencial "Los Tajibos", donde le abrió la puerta, una mujer que lo hizo pasar. En el interior del inmueble vio a dos mujeres que se mostraban nerviosas que trataban de ocultarse. Le preguntó a la señora por los documentos de Elena Puño Ramos y Teresa Callata Carpio, quien le respondió que los tenía retenidos por concepto de arriendo y se los entregó. Verificó la identidad de la dueña de la residencial, que resultó ser Nelly Viviana Condori Nicolás, casada con un chileno. En el lugar se encontraba una mujer de nacionalidad boliviana con visa de turista que trabajaba allí en labores de aseo y una mujer peruana sin pasaporte para venir a Iquique, por lo que las dejó citadas a la unidad policial. Las denunciantes habían ingresado a Iquique infringiendo el convenio Arica-Tacna, por tal razón se les deportaría. Agrega que se percató que el inmueble no era una residencial normal, pues contaba con una sala de estar con un bar y las habitaciones poseían escasa iluminación. Además vio tarjetas de presentación de "damas de compañía", con un logo consistentes en ojos. Reconoce a la imputada como Nelly Condori Nicolás, dueña de la residencial Los Tajibos. Añade que Elena Puño y Teresa Callata expresaron haber sido contactadas por la imputada en Perú para trabajar como garzonas, pero al llegar a Iquique les dijeron que debían trabajar como "damas de compañía" y acceder a los requerimientos sexuales de los clientes, reteniéndoles sus DNI, que son los documentos de identificación. Expresa que creyó el relato de las víctimas, las que se veían muy afligidas y sólo deseaban volver a su país, lo que no es común, ya que los extranjeros siempre se quieren quedar en Chile.

Contesta a la defensa que las afectadas fueron a la Sección de Extranjería de la Policía de Investigaciones, en horas de la tarde, en el momento en que salía a Arica, y lo enviaron a buscar los documentos de las mujeres para expulsarlas en ese momento. Refiere que consultó a Arica por sus manifiestos de ingreso al país, constatando que ingresaron ese día.

Consultado por el Tribunal, expresa que a las afectadas las contrataron para trabajar como garzonas, lo que no hicieron pues les exigieron que se prostityeran.

3.- Dichos de **Rodrigo Castillo Melo**, funcionario de la Policía de Investigaciones, quien refiere que con fecha 13 de enero del 2005 se dirigió al cuartel de Extranjería y se contactó con Elena Puño Ramos y Teresa Callata Carpio, quienes hicieron una denuncia, por lo que les tomó declaración. Ambas manifestaron que viajaron de Arequipa a Tacna en busca de un trabajo, dirigiéndose a la agencia de empleos "La Preferida", para trabajar en Chile, ofreciéndoles en dicha agencia, un empleo como garzonas o meseras en nuestro país. De este modo la dueña de La Preferida se contactó con una mujer llamada Viviana, con la que quedaron de reunirse al día siguiente 7 de enero del 2005. Ese día llegó Viviana y les ofreció un trabajo de garzonas o meseras y que se ocuparía de sus traslados a Iquique, quedándose con los documentos de identidad de ellas. El mismo día viajaron en un bus de Arica a Iquique, llegando a la residencial "Los Tajibos" de propiedad de Viviana. Manifiesta que relataron que al día siguiente, la mujer las amenazó, diciéndoles que debían estar a completa disposición sexual de los clientes que llegaran allí. Recuerda que Elena Puño expresó haber entregado servicios sexuales en una ocasión, en la madrugada del día 8 de enero de 2005, cuando Viviana recibió a tres varones en la sala, quienes escogieron a tres mujeres, entre ellas una chilena, a Elena Puño y Teresa Callata, siendo amenazadas nuevamente por la dueña de la residencial para que mantuvieran sexo con los sujetos. Señala que Elena Puño mantuvo relaciones sexuales ese día con un desconocido, pero se sintió molesta y por ello decidió de allí, y el 9 de enero del 2005 cuando salió a almorzar, no quiso volver, consiguiendo alojamiento y trabajo en una schopería de calle Thompson hasta el día 13 de enero del 2005 cuando hizo la denuncia. Creyó la versión de Puño, pues la vio muy enfadada y afligida y sólo quería volver a su país de origen, lo que corroboró pues su DNI lo tenía Viviana Condori Nicolás, quien la convenció que con una carta de invitación podía entrar legalmente a Iquique.

Responde a la defensa que Elena Puño se fue de la residencial de Nelly Condori con fecha 9 de enero del 2005, con la excusa de ir a almorzar y no volvió

al lugar. Encontró trabajo en una schopería como garzona y alojamiento, contactándose con otros ciudadanos peruanos.

- 4.- Dichos de **Víctor Nakada Aguayo**, funcionario de la Policía de Investigaciones, quien manifestó que estuvo a cargo de la Brigada de Delitos Sexuales en el 2005 y que el 13 de enero de dicho año fue hasta Extranjería por una denuncia de dos mujeres que manifestaban que se les obligaba a prostituirse y sus documentos se les habían retenido y no podían volver a su país de origen, por lo que dio cuenta de ello al Fiscal. Señala que supo por el funcionario Castillo Melo, que Teresa Callata y Elena Puño habían sido contactadas por una mujer en la agencia de empleos "La Preferida" ubicada en Tacna- Perú, ingresando a Chile el 7 de enero de 2005. Refiere que Castillo concurrió al domicilio de Nelly Condori Nicolás, donde encontró los documentos de estas ciudadanas peruanas. Agrega que leyó las declaraciones de las ofendidas y firmó los partes de denuncia. Le llamó la atención que Nelly Condori fue quien viajó a Tacna a buscar a las víctimas y que las trajo a Iquique ofreciéndoles un trabajo de garzonas, para posteriormente expresarles que debían mantener sexo con clientes, en Héroes de la Concepción N°328 donde se ubica la residencial "Los Tajibos", en un inmueble de dos pisos con luces azules y rojas. Reconoce a la imputada como Nelly Condori Nicolás dueña de la residencial. Señala que el dormitorio de la acusada lo revisaron en su presencia y allí se encontró un cuaderno de papas amarillas donde se consignaba la expresión "La Preferida" con un número de teléfono, de la ciudad de Tacna, lo que coincidía con los dichos de las denunciadas. Asimismo se consignaba el número telefónico de dicha agencia, lo que fue corroborado por la policía cuando fueron hasta la ciudad de Tacna del Perú, acompañando a los policías peruanos, donde se sorprendió a la dueña de la agencia de empleos, destruyendo documentos.

Responde a la defensa que firmó los partes de denuncia y leyó las declaraciones de las denunciadas tomadas por los funcionarios a su cargo. Reitera lo antes declarado.

- 5.- Dichos de **Jorge Cerda Rojas**, perito planimétrico de la Policía de Investigaciones, quien manifestó haber elaborado el informe planimétrico 717-P. Señala que concurrió a Héroes de la Concepción N°328, alrededor de las 24:00 horas del día 13 de enero del

2005, realizando el levantamiento de un inmueble de dos pisos que constaba con un living-comedor, una cocina, un baño y en el segundo piso, había cuatro dormitorios y dos baños. Explica que se fijaron seis grupos de evidencias, a saber: en el primer grupo, se fijó un cajón de un mueble de una cocina americana, donde había tarjetas de presentación de "damas de compañías", tarjetas de radiotaxi y boletas de una residencial-motel. En el segundo grupo, se fijó un dormitorio del primer piso, y sobre la cama, tres teléfonos celulares y en el interior del closet, se fijó el grupo tres de evidencias consistente en un cuaderno y una carpeta. En el grupo cuarto, una caja de cinta de video. En el grupo sexto, un diario La Estrella del 12 de enero del 2005 y unos formularios de avisos económicos. Hace presente que en el grupo quinto, se fijó, en el dormitorio ubicado en el lado sur de la vivienda, una caja de celular, documentos y un preservativo sin uso.

Responde a la defensa que fijó la evidencia que le indicó el oficial a cargo, señor Nakada.

Consultado por el Tribunal, señaló que cada uno de los pisos del inmueble tenía 60 o 70 metros cuadrados de área construida, sin antejardín y en su frontis había un letrero luminoso que decía "Residencial Los Tajibos".

- 6.- Dichos de **Marcelo López Contreras**, perito fotógrafo de la Policía de Investigaciones, quien refirió que con fecha 13 de enero del 2005, a las 23:45 aproximadamente, concurrió hasta la residencial "Los Tajibos" ubicada en Héroes de la Concepción N°328 de esta ciudad. Se le exhiben 49 fotografías del inmueble, las que detalla y describe pormenorizadamente.

Responde a la defensa que fijó un ventanal, pues pensó que una rotura del vidrio podía corresponder a un impacto de bala.

- 7.- Dichos de **Marly Bravo Muñoz**, funcionaria de la Policía de Investigaciones, quien manifestó que el 13 de enero del 2005 fue a Extranjería y tomó tres declaraciones a dos ciudadanas peruanas y una boliviana. Señala que Delia Illachura Chambilla, expresó que vivía en ese lugar y que viajó a Chile el 25 de octubre del 2004 ingresando al país con su DNI, llegando a Iquique el 26 de octubre de 2004, alojándose en una residencial en calle Esmeralda N°1.000, donde conoció a una mujer llamada Sandra, quien le ofreció trabajo para legalizar su

estadía en el país, por lo que concurrió a Héroes de la Concepción N°328 donde se entrevistó con Viviana Condori Nicolás, ofreciéndole trabajo como “dama de compañía”, para lo cual se apodaría “Karen”, cobrando la suma de \$20.000 la hora. Señaló que percibiría entre \$300.000 y \$400.000 mensuales por dicha actividad. Refirió además que le pasaron unas tarjetas de presentación con el logo “Minel”, promocionando servicios sexuales. Illachura agregó que al lugar llegaron posteriormente dos ciudadanas peruanas a las que se apodó “Bárbara” y “Elizabeth”, pero que no las conoció. Sus servicios eran anotados por Condori Nicolás, en un cuaderno, o en una carpeta. Manifestó además, haber tomado declaración a Mercedes Fernández Oropeza, de nacionalidad boliviana, quien señaló que vino a Chile como turista con DNI, llegando a Iquique donde encontró trabajo como asesora del hogar, puertas adentro, en casa de Viviana Condori Nicolás, en Héroes de la Concepción N°328, que en la noche se transformaba en un motel clandestino, donde concurrían mujeres con varios varones, y que al asear las habitaciones encontraba condones. Refirió asimismo que un día llegaron dos peruanas que lanzaron piedras a los vidrios de la casa y que insultaban a Condori, diciéndole que no había cumplido el trato y que no les había comprado ropa. Sostiene que también tomó declaración a Teresa Callata Carpio, una ciudadana peruana nacida en Arequipa el año 1977, quien manifestó no haber estado detenida por delito alguno y que en noviembre del 2004, se fue hasta la ciudad de Tacna a diversas agencias de empleos, encontrando un trabajo en un restaurante, luego se fue a Arequipa, para volver a Tacna posteriormente en compañía de su amiga Elena Puño Ramos, con quien se dirigió a la agencia de empleos donde le habían ofrecido el trabajo tiempo atrás, informándoles que seguía vigente la oferta del mismo en un restaurante en Chile. Las contactaron con Viviana Condori a quien vieron personalmente el día 7 de enero del 2005, quien las trasladó hasta Arica, lugar en donde les manifestó que podían ingresar a Iquique con una carta de invitación. Al llegar a esta ciudad, las condujo a la residencial “Los Tajibos” ubicada en Héroes de la Concepción N°328, pero con fecha 8 de enero del 2005, la mujer les señaló que en realidad el trabajo consistía en servicios sexuales a clientes, ante lo cual quisieron salir de Chile. Esa noche del 8 de

enero de 2005, las condujeron hasta el motel “Luna de Miel”, donde estuvo con un sujeto que eyaculó sobre su cuerpo después de masturbarse, y al rato llegaron tres individuos más, con uno de los cuales mantuvo relaciones sexuales, lo que hizo por temor, puesto que Condori Nicolás, dijo ser chilena y que tenía las de ganar. Prosiguió su relato, expresando que al día siguiente 9 de enero del 2005 salió de allí y se encontró con otros peruanos a quienes les contó lo que estaban viviendo, ya que no podían irse pues no tenían sus DNI. Estos jóvenes, las acompañaron hasta casa de Viviana Condori para que retiraran sus pertenencias, allí discutieron con Viviana Condori, quien les retuvo sus identificaciones, dirigiéndose posteriormente a Investigaciones para poder volver a su país. Señala que lo anterior fue corroborado por sus colegas que recuperaron los DNI. Reconoce a la imputada como Nelly Condori Nicolás.

Contesta a la defensa que las afectadas se fueron juntas, aprovechando la hora del almuerzo y en ese momento se encontraron con otros ciudadanos peruanos.

Consultada por el Tribunal, refiere que Delia Illachura ingresó a Chile voluntariamente, según manifestó en su declaración. Asimismo fue voluntariamente a trabajar en un motel manteniendo relaciones sexuales, por lo que percibía la suma de \$300.000 o, \$400.000 mensuales, según lo manifestado por ella. Aclara que Mercedes Fernández, manifestó que las mujeres reclamaban por el incumplimiento del trato de comprarles ropa, la documentación para permanecer en Chile y el pago.

- 8.- Dichos de **Carolina Herrera Herrera**, funcionaria de la Policía de Investigaciones quien manifestó haber tomado declaración a la imputada, concurrió a Héroes de la Concepción N°328, sitio del suceso a incautar evidencias, donde recogió tarjetas de presentación de la acusada con el logo “Minel” y dos cuadernos, los que reconoce al serle exhibidos en la audiencia. Identifica a la imputada como Viviana Condori Nicolás a quien detuvo y tomó declaración en presencia de los fiscales Almazán y Lamas. Señala que la acusada expresó haber conocido a las afectadas en un colectivo cuando viajaba de Tacna a Arica y que las invitó a su residencial a trabajar como “damas de compañía”, y que al llegar a Iquique les prestó la suma de \$50.000 y les retuvo sus DNI, dejándolas de ver hasta el 13 de enero del 2005, cuando llegaron muy agresivas a su casa.

Responde a la defensa que no entrevistó a las víctimas, sólo a la imputada, lo que hizo por orden de su jefe señor Nakada, en presencia de los fiscales.

- 9.- Dichos de **Marylisi Bustos Espinoza**, funcionaria de la Policía de Investigaciones quien señaló haber concurrido hasta la residencial "Los Tajibos" de esta ciudad por una denuncia efectuada a Policía Internacional de dos mujeres de nacionalidad peruana, quienes manifestaron que una mujer las trajo desde Tacna, y que ejercieron la prostitución durante dos días. Refiere que las denunciadas ingresaron a Iquique contraviniendo el Convenio Arica-Tacna. Agrega que en el sitio del suceso, un inmueble de dos pisos donde se apreciaba una sala, un mesón de atención donde se hallaron tarjetas de presentación con el logo "Mine!" promocionando "damas de compañía", una carátula de video de perfil pornográfico, una declaración de iniciación de actividades a nombre de la acusada, talonarios de notas de venta de la residencial -motel a su nombre, tres celulares, dos carpetas, dos cuadernos Mistral, uno de tapa color amarillo y otro verde, avisos económicos del diario La Estrella, un ejemplar del mismo periódico de fecha 12 de enero de 2005, un contrato de arriendo de la casa de Héroes de la Concepción N°328, a nombre de la imputada, y un preservativo, especies que al serle exhibidas, reconoce en la audiencia. Refiere que además tomó declaración a Delia Illachura Chambilla quien manifestó haber ingresado al país con DNI, el 25 de octubre de 2004, llegando a Iquique al día siguiente a la residencial de Esmeralda N°1.000, donde conoció a una mujer llamada Sandra quien le indicó que podía ganar dinero de forma rápida, llegando así a la casa de Nelly Condori Nicolás de calle Héroes de la Concepción N°328, donde trabajaría de "dama de compañía". Refiere que se pudo comprobar que en realidad Illachura ingresó a Chile, por Chacalluta en compañía de Nelly Condori Nicolás, en la empresa de Transportes Unidos, y que todas las afectadas fueron contactadas en la agencia de empleos "La Preferida" de Tacna, hasta donde concurrió con fecha 3 de febrero de 2005, presentándose ante el Fiscal Superior de Tacna, a quien le explicaron que se investigaba el delito de trata de personas, y con su ayuda concurrieron, en compañía del Fiscal Provincial don Oscar Ponce Begazo y funcionarios de la policía peruana hasta dicha agencia de empleos, alrededor de las 10:00 horas. Allí encontraron a una mujer que dijo llamarse

Marlene Contreras, encargada del local quien fue sorprendida destruyendo los contratos de trabajo de Delia Illachura y Elena Puño Ramos, logrando encontrar intacto el de Teresa Callata Carpio. El inmueble funcionaba como una agencia de empleos, donde según las afectadas, firmaron los contratos de trabajo, figurando en el la primera el nombre de Viviana Valverde como empleadora y en los dos restantes, el de Viviana Condori Nicolás. Identifica en estrados, las fotocopias de los contratos que ha mencionado como incautados. Refiere además que en el lugar se incautó un libro de registro, donde se consignaba que se requería a señoritas como damas de compañía, de 18 a 25 años, de buena presencia, sueldo 500 soles, alimentación en Los Tajibos de Iquique Chile, con el nombre de la imputada y su número telefónico. Se estableció que el verdadero nombre de la encargada de la agencia de empleos La Preferida, era Yarleni Colivera Flores. Añade que en Chacalluta se incautaron dos listados de pasajeros, uno de fecha 25 de octubre del 2004 de Transportes Unidos, donde aparecen como viajeros Delia Illachura, Viviana Condori Nicolás y José Miguel Aguirre Varas; y otro de 7 de enero de 2005 de la empresa de transporte Los Angeles donde consta que viajó Viviana Condori Nicolás, Teresa Callata Carpio y Elena Puño Ramos, los que son reconocidos en audiencia al serle exhibidos. Identifica a la imputada como Nelly Condori Nicolás.

Responde a la defensa que Elena Puño declaró haberse ido con Teresa Callata de la residencial Los Tajibos, el 9 de enero del 2005 y que se alojaron en una residencial de calle Thompson y que había encontrado trabajo en una schopería del mismo sector. Agrega que Illachura manifestó haber llegado a Esmeralda N°1.000, y que en ese lugar conoció a Sandra quien la contactó con la imputada. Explica que lo declarado por Delia Illachura no era efectivo puesto que pudieron comprobar que ingresó a Chile en compañía de Nelly Viviana Condori Nicolás. Agrega que Mercedes Fernández declaró que unas personas habían ido a gritar y a lanzar piedras a la residencial Los Tajibos, pero no recuerda el tenor de los gritos.

- 10.- Dichos de **Ariel Ramírez Cantero**, funcionario de la Policía de Investigaciones quien refirió haber concurrido junto a la fiscal de la causa, a la ciudad de Tacna- Perú con fecha 3 de febrero de 2005 y que en compañía de la Policía Nacional de Perú,

ingresaron a una agencia de empleos donde había dos mujeres y un hombre. La encargada del local dijo llamarse Marlene Contreras, pudiendo determinar la policía del vecino país, que se trataba de Yarlani Olivera Flor. Relata que de pronto el señor Fiscal Provincial de Tacna, Oscar Ponce, se percató que la mujer destruía unos documentos, resultaron ser los contratos de trabajo de las afectadas Puño, Illachura y Callata, apareciendo en el contrato de Delia Illachura el nombre de Viviana Valverde Nicolás, como el de la empleadora.. Añade que en Chacalluta se incautó un listado de pasajeros de fecha 25 de octubre del 2004 donde constaba que viajó ese día Nelly Condori Nicolás, Delia Illacura Chambilla y José Miguel Aguirre Varas en Transportes Unidos, y además un listado de pasajeros de fecha 7 de enero de 2005 de transporte Los Ángeles, donde constaba el ingreso al país de Nelly Condori Nicolás, Elena Puño Ramos y Teresa Callata Carpio. Sostiene que tomó 14 fotografías de la agencia de empleos "La Preferida" de la ciudad de Tacna, las que reconoce al serle exhibidas en la audiencia. Agrega que tal agencia, no contaba con la documentación necesaria para funcionar y que fue clausurada por la policía peruana.

Responde a la defensa que el libro de registro incautado por la policía peruana a Yarlani Olivera Flor, lo manejaba ésta en el mesón de la agencia, explicando que era una especie de agenda.

Señala al Tribunal, que en dicho libro se registraban los pedidos de los clientes, y que Viviana Condori Nicolás, buscaba señoritas para "damas de compañía".

- 11.- Dichos de **Oscar Ponce Begazo**, Fiscal Superior de Tacna- Perú, quien refirió en estrados que en enero de 2005 se desempeñaba como Fiscal Provincial de Tacna y en tal calidad, con fecha 3 de febrero de 2005, recibió en su despacho a la fiscal Rossy Lamas, quien le explicó que investigaba un delito de trata de personas, denunciado por tres ciudadanas peruanas, las que denunciaban haber sido traídas a Chile para trabajar como garzonas, pero que una vez ingresadas al país se les obligaba a mantener relaciones sexuales, y que fueron contactadas en la agencia de empleos "La Preferida". Señala que siendo los hechos denunciados, también un delito en Perú, por ley se encuentra obligado a investigar, por lo que solicitó una orden judicial, constituyéndose en la Agencia de Empleos "La Preferida", junto a la

Policía Nacional adscrita al Ministerio Público de Tacna, alrededor de las 10:15 horas. Allí se encontró a dos mujeres y un varón, identificándose la encargada como Marlene Contreras Flores, pudiendo determinarse que se trataba de Yarlani Olivera Flor. La otra mujer era Leyla Caterin y Cindolfo Pinto Flores, los que no tenían participación en el ilícito. Refiere que en la trastienda de la agencia observó a la encargada Yarlani Olivera, destruyendo unos documentos, comprobando que eran dos contratos de trabajo, uno de Delia Illachura Chambilla de 25 de octubre de 2004, y otro, de Elena Puño Ramos de fecha 7 de enero del 2005, quedando el contrato de trabajo de Teresa Callata Carpio, intacto. Agrega que se encontró un libro de registro de pedidos de damas para locales nocturnos para diversos lugares, uno de ellos decía, que se necesitaban 11 mujeres para damas de compañía, 500 dólares, a Los Taji-bos, Nelly Condori Nicolás, así como otros pedidos para locales nocturnos de Arequipa e Ilo. Explica que los contratos de trabajo tenían como motivo de fondo una figura de un garzón y una empleada del hogar. En ellos intervinieron Delia Illachura, Yarlani Olivera Flor y Viviana Valverde Condori y en los dos restantes, Viviana Condori Nicolás, señalando que en los tres contratos habían grafías similares. Explica que en Tacna se acusó a Yarlani Olivera Flor, por el delito de trata de personas y proxenitismo, ya que era dueña y administraba la agencia de empleos "La Preferida", que no contaba con reconocimiento legal. Sostiene que intervino en la declaración de Olivera Flor quien manifestó que en su agencia de empleos se hacían pedidos de personas para trabajar en labores del hogar y damas de compañía y que había recibido pedidos de Nelly Condori Nicolás, a quien identificó como la misma que en una oportunidad previa dijo llamarse Viviana Valverde Condori, de tres ciudadanas peruanas. Señaló que Condori Nicolás fue avisada a Iquique y que viajó a Tacna a buscarlas, explicando que rompía los contratos porque tenía temor de involucrarse, al ver que los acompañaba la policía chilena. Olivare Flor señaló además que las tres mujeres peruanas fueron contratadas como garzonas o meseras y que los contratos dicen lo mismo, no así el libro de registro. Refiere que los contratos de trabajo decían en una de sus cláusulas, que las trabajadores debían adaptarse a los cánones éticos de las familias donde laborarían.

Responde a la defensa que en la libreta incautada había números de teléfono y locales nocturnos diversos y que en el libro de registro constaban los pedidos de empleadas domésticas y damas de compañía. Agrega que los funcionarios de la policía chilena, acompañaban a la Fiscal Lamas, que no recuerda si se tomaron fotografías y que los contratos de trabajo originales están en Tacna formando parte de los procesos judiciales que llevan en Perú.

Consultado por el Tribunal, reconoce las fotocopias de los contratos que se le exhiben como los mismos incautados en dicha ocasión en la agencia de empleos La Preferida de Tacna- Perú.

Contesta a la defensa que se entregó copias de dichos contratos a la fiscal chilena, certificadas por la fedataria del Ministerio Público peruano, enviándose un juego de ellas al consulado. Ignora si se legalizaron dichos documentos.

- 12.- Dichos de **Víctor Rosado Bráñez**, funcionario de la Policía Nacional de Perú, adscrito al Ministerio Público de Tacna, quien manifestó que el día 3 de febrero del 2005 junto a sus colegas Luyo y Paz, acompañó al Fiscal Superior Oscar Ponce, a raíz de una denuncia que realizó la Fiscal de Iquique, Rosy Lamas y alrededor de las 10:00 horas se constituyeron en la Agencia de empleos “La Preferida” encontrando en el lugar a una mujer que se identificó como Marlene Contreras, quien resultó ser Yarlani Olivera Flor, junto a Cindolfo Pinto y Leyla Caterin. Señala que fue quien redactó el acta de registro al domicilio y la incautación de especies. En ese momento Olivera Flor se sentó en un escritorio, se le veía nerviosa, y de pronto el Fiscal Ponce le advirtió que la mujer rompía algo, pudiendo constatar que se trataba de dos contratos de trabajo, y un tercero que no alcanzó a romper. Señala que en la libreta de notas estaba el teléfono de Viviana Condori, asimismo encontraron otros documentos de identificación y libretas militares, de personas que tenían deudas con la agencia.

Consultado por el Tribunal, señala que los contratos decían que el trabajo era como garzonas.

Responde al defensor que precisando, en realidad no recuerda bien el contenido de los contratos, y que no entrevistó a las víctimas, sólo recuerda haber escuchado que se les contrató como garzonas.

- 13.- Dichos de **Teodoro Luyo Cárdenas**, funcionario de la Policía Nacional de Perú, adscrito al Ministerio

Público de Tacna, quien señala que el 3 de febrero del 2005, a petición del Fiscal Decano Provincial del Distrito de Tacna, don Oscar Ponce, realizó una diligencia relacionada con el delito de trata de personas denunciado por la Fiscal de Iquique Rosy Lamas, siendo las víctimas, Delia Illachura, Teresa Callata y Elena Puño. Sostiene que se constituyó en la agencia de empleos “La Preferida”, donde se encontraba una mujer que dijo llamarse Marlene Contreras, pudiendo determinar que se trataba de Yarlani Olivera Flor, asimismo estaban en el lugar Cindolfo Pinto y Leyla Caterin. En un momento escuchó al Fiscal Ponce que advirtió a Olivera Flor rompiendo documentos, percatándose que se trataba de dos contratos de trabajo de Puño y Callata, quedando intacto el de Illachura, Dichos contratos llevaban el logotipo de la agencia La Preferida y la mención del servicio doméstico. Recuerda que una de las cláusulas del contrato se refería a que la empleada debía adaptarse a las costumbres de la familia donde trabajaría y que la salud estaba a cargo de la empleadora, doña Viviana Condori Nicolás, la que en el contrato de Delia Illachura aparecía con el nombre de Viviana Valverde Nicolás, pudiendo establecerse que se trataba de la misma persona, pues fue reconocida por Yarlani Olivera Flor, dueña de la agencia de empleos “La Preferida”. En el lugar se encontró un libro de registro de pedidos, talonarios de contratos y documentos de identificación peruanos. Señala que tomó declaración a Yarlani Olivera Flor, quien manifestó que en octubre del 2004 se apersonó en su agencia una mujer trigueña que dijo llamarse Viviana Valverde Nicolás, acompañada de su esposo quien señaló que buscaba señoritas de 18 a 25 años para trabajar como garzonas en un café-bar, entre ellas estaba Delia Illachura, a quien convenció para que trabaja en Iquique, por un sueldo de doscientos dólares y que el traslado de Tacna a Iquique, sería mediante una carta invitación, lo que le sorprendió a Olivera pues sabía que se requería pasaporte, asimismo, se hacía cargo del traslado a esa ciudad. Señaló que dejó su número telefónico, pues necesitaba más mujeres. Es así, como en enero del 2005 llegaron a su agencia Elena Puño y Teresa Callata, por lo que llamó a Iquique Viviana, la que quedó de ir a Tacna al día siguiente, lo que hizo, ofreciéndoles un trabajo de garzonas y encargándose de su traslado a Iquique. Yarlani Olivera

Flor, dijo que la misma mujer dijo llamarse esta vez, Viviana Condori Nicolás.

Responde a la defensa que Olivera Flor registraba los pedidos de trabajos para empleada doméstica y carpinteros y que llamó a Nelly Condori, cuando las dos mujeres llegaron a su agencia en busca de trabajo. Refiere que los contratos los revisó el Fiscal Ponce y el policía Rosado, pero sabe que contenían la expresión "señorita para atención", lo que en Perú significa servicio doméstico. Aclara que la agencia La Preferida era una agencia que buscaba personas para emplearlas como asesoras de hogar.

Consultado por el Tribunal, expresa que vio los contratos y reconoce en la audiencia las copias de ellos que se le exhiben.

- 14.- Dichos de **Luis Paz Yactayo**, funcionario de la Policía Nacional de Perú adscrito al Ministerio Público de Tacna, quien manifiesta que participó en la diligencia realizada en Tacna el 3 de febrero del 2005, en la agencia de empleos La Preferida, a petición del Fiscal Ponce. Señala que al llegar a dicho local encontraron a Yarleni Olivera Flor, quien en un principio dijo llamarse Marlene Contreras, dijo ser la dueña y administradora de la agencia en cuestión. En ese local se le sorprendió rompiendo dos contratos de trabajo y un tercero intacto. Dichos contratos correspondían a Delia Illachura de fecha 25 de octubre del 2004, Teresa Callata Carpio y Elena Puño Ramos, ambos de fecha 7 de enero del 2005. Estos documentos llevaban el logo de la agencia La Preferida y el sello de experta en servicio doméstico. Recuerda que se mencionaba en ellos la expresión "señoritas para atención" que en Perú significa servicio doméstico o para restaurant. En los contratos aparecía como empleadora Viviana Condori Nicolás y en el de Delia Illachura, se consignaba el nombre de Viviana Valverde Nicolás, pudiéndose establecer que eran la misma persona, por el reconocimiento que de ella hizo la dueña de la agencia Yarleni Olivera Flor. Reconoce las fotocopias de los contratos que se le exhiben como las correspondientes a los incautados en Tacna. Señala que no tomó declaraciones y que recuerda que en el libro de registro se consignaba un pedido de señoritas de 18 a 25 años de buena presencia para damas de compañía, residencial Los Tajibos y números de teléfono. Dichos antecedentes guardaban relación con lo denunciado por Illachura, Callata y Puño.
- Responde a la defensa que los datos encontrados en el libro de registro fue un indicio para entender que se trataba de un delito de trata de personas y se detuvo a Olivera Flor. Dicho libro era de registro de los clientes de Olivera, con anotaciones para diversos empleos. Señala que los contratos de trabajo originales están en el juzgado de Tacna y que corresponden a las fotocopias que se le exhibieron en la audiencia.
- Consultado por el Tribunal que se desprendía de los contratos que Viviana Condori era chilena, pues se consigna una cédula de identidad de Chile y que ésta era la empleadora.
- Responde a la defensa que en los contratos de Callata y Puño había una cédula de identidad de Viviana Condori Nicolás y que Yarleni Olivera Flor la identificó como la misma mujer que en octubre del 2004 dijo llamarse Viviana Valverde Nicolás.
- 15.- Dichos de **William Contreras Cárdenas**, perito documental de la Policía de Investigaciones, quien refirió haber realizado un peritaje caligráfico a Nelly Condori Nicolás, dividiéndose en ocho rubros, a saber: 1°.- registro tributario; 2°.- solicitud de prestaciones telefónicas; 3°.- contrato de arriendo; 4° contrato de prestaciones consistentes en tres contratos de trabajo en fotocopias; 5° talonario de 50 boletas de servicios; 6°.- carpeta de 16 documentos, periciando seis hojas; 7° dos cuadernos cuadriculados de color verde hojas 1 a 3, y amarillo, hojas 1 a 4; y 8°.- venta de servicios IVA, página 1 a 4. Explica que como material indubitado se tomaron tres hojas de pruebas caligráficas a Nelly Condori Nicolás y concluyó lo siguiente: I.- analizó mediante instrumental adecuado los documentos dudosos y se comparó con las pruebas hechas a la imputada encontrando en el grupo 1, 2 y 3 interesantes parecidos en las firmas, en su trazado, en el uso de la letra N al inicio de la firma y el elemento ornamental de la misma. Por tal razón asegura que en los tres primeros grupos de documentos analizados, la firma era de Nelly Condori Nicolás. II.- La segunda conclusión, se refiere a que advirtió parecidos en las firmas de los contratos de trabajo referidos en el grupo 4° antes aludido, presumiendo que las firmas son de Nelly Condori Nicolás. Aclara que sólo puede presumir pues había trazos en las fotocopias, que podían corresponder a defectos de la misma, o de la firma. III.- Señala que los documentos signados con los números 5°, 6°, 7° y 8° fueron escritos por doña

Nelly Condori Nicolás. Refiere que respecto de los contratos de trabajo en fotocopias no fue posible ser categórico por no tratarse de los originales, las que no sabe si en realidad existen, por ello sólo puede presumir que las firmas son de Nelly Condori Nicolás y no puede afirmarlo. Asimismo reconoce en la audiencia los cuadernos de color amarillo y verde y una carpeta azul, donde señala haber separado las hojas donde constan escrituras de Nelly Condori Nicolás.

Reitera a la defensa que en los contratos presume que la firma es de Nelly Condori Nicolás, pues se trata de fotocopias, ya que no le enviaron los originales que solicitó.

- 16.- Dichos de **Delia Illachura Chambilla**, ciudadana peruana, que en prueba anticipada ante el Juzgado de Garantía de Iquique, manifestó que ingresó a Chile el 25 de octubre del 2004, llegando a esta ciudad el 26 de octubre de ese año junto a la señora Viviana quien la trajo desde Tacna, ofreciéndole un trabajo para atender varones en una schopería y acompañarlos, diciéndole que si un cliente quería estar con ella, lo decidiera según su voluntad. Relata que el día 26 de enero del 2004 llegó hasta la residencial Los Tajibos y Viviana la llevó en horas de la tarde a cortarse el pelo y a comprar ropa, pidiéndole que se arreglara. Añade que le preguntó por el local donde trabajaría, y la mujer le respondió que en el primer piso de la residencial y debía mantener relaciones sexuales con varones. Refiere que la mujer tenía su DNI y sabía que estaba ilegal en Iquique, sintiéndose muy mal por lo que le ocurría. Relata que esa noche llegó un cliente y pasó llorando toda la noche, pues manifiesta llorando, que era virgen. Sostiene que Viviana cobraba \$20.000 pero en su caso cobró \$40.000 porque ella era virgen. Añade que quería irse, pero que le descontó los gastos en que incurrió y se quedó sin dinero y sentía miedo porque estaba ilegal en Chile. La mujer la amenazaba indirectamente, pues ya había escuchado lo que le decía a otras mujeres que les perjudicara. Expresa que usaba el nombre "Karen" que le puso la mujer que la trajo y que reconoce como la imputada Nelly Viviana Condori Nicolás. Refiere que vio a dos mujeres peruanas que llegaron a la residencial, pero estuvo poco tiempo con ellas.

Responde al defensor que creyó que las mujeres peruanas sabían de qué se trataba y que habían llegado por el anuncio que Condori Nicolás había

puesto en un anuncio en el periódico, ya que llegaron mujeres por el anuncio. Sostiene que no estuvo encerrada ni la golpearon, pero quería que le pagaran para poder irse.

- 17.- Dichos de **Elena Puño Ramos**, ciudadana peruana, quien en prueba anticipada ante el Tribunal de Garantía de Iquique, manifestó que trabajaba como comerciante en Arequipa – Perú, donde conoció a Teresa Callata, quien le comentó que podían trabajar en Chile, por lo que fueron en dos oportunidades a una agencia de empleos de Tacna, decidiendo la segunda vez, venir a Chile a trabajar, ya que en el Perú ganaba 280 soles y deseaba proseguir sus estudios. Se les ofreció un trabajo para atender mesas como mozas, servir tragos y bebidas, lo que duraría tres meses. La mujer que les ofreció el trabajo les ofrecía 500 dólares mensuales, más comisiones, les pagó el traslado a Chile y se quedó con sus documentos de identificación, manifestando en la ciudad de Arica que pasarían a Iquique con una carta de invitación, pensando que era legal. La mujer se subió al automóvil con ellas, llegando a una residencial de Iquique alrededor de las 24:00 horas,. Pensó que al día siguiente trabajarían en otro lugar, pero las llevó a comprar ropa y maquillaje y a la peluquería. Luego fueron a almorzar para lo cual les pasó la suma de \$5.000. Salieron junto a otra mujer a quien llamaron por teléfono, por lo que les dejó la dirección de la residencial en una servilleta que extraviaron, razón por la cual estuvieron deambulando parte de la tarde, pues se perdieron, tomando un taxi que las dejó en la residencial Los Tajibos. Sostiene que esa noche la mujer que las contrató las llevó al motel "Luna de Miel" donde había dos hombres esperando, manifiesta que no sabía a dónde iba y qué iba a hacer, lo que le chocaba mucho. En el automóvil se quedó la mujer que las trajo y en ese lugar se quedó su amiga Teresa, la que llegó más tarde muy nerviosa. Luego volvieron a salir a repartir tarjetas de presentación, las que guardó. Dos sujetos llamaron por lo que volvieron a la residencial pero no las escogieron a ellas. Al rato tres hombres llegaron al lugar quedándose uno con ella, otro con Teresa y el tercero con otra mujer chilena, señala que le temblaban las piernas y subió al segundo piso, refiere que estaba asustada y nerviosa, que no podía escaparse, prendió el televisor para evitar que el sujeto la tocara, pero insistía en que se desnudara pues había pagado por ello, por

lo que tuvo sexo con él, Luego se levantó y empezó a correr dando vueltas en la habitación en torno a la cama, pues el varón quería seguir teniendo sexo toda la hora que había pagado y la tiró a la cama, por lo que optó por hacerse la dormida., sintiendo que tocaron la puerta y al rato el individuo ya no estaba. Decidió irse de allí al día siguiente y se puso varias mudas de ropa, una sobre otra, para tener como cambiarse después y salió con Teresa a almorzar, llegando a un restaurant, donde le contaron el problema que tenían a una mujer que trabajaba allí de nacionalidad peruana sugiriéndonos que denunciáramos el hecho. Dos jóvenes peruanos a quien la señora del local les contó lo que les ocurría, las ayudaron y acompañaron hasta la residencial a buscar sus ropas y documentos, pero la señora en cuestión no quiso devolverles sus DNI, ni les pagó sueldo alguno. Sostiene que las engañó y que creyó que se conformarían con el nuevo trabajo que les ofrecía, pero como no querían quedarse, salieron de allí sin sus documentos. Fueron a Carabineros a denunciar los hechos, pero les dijeron que era un problema de extranjeros y que fueran al consulado, lo que hicieron, pero estaba cerrado. Ante eso, los jóvenes peruanos les prestaron dinero y consiguieron un alojamiento en una residencial y trabajaron en una schopería durante dos días. Reconoce en estrados a Nelly Condori Nicolás como la mujer que la contrató en Tacna como garzona y la trajo a Iquique a la residencial Los Tajibos. Refiere que la imputada las trajo a Iquique a trabajar como meseras, pero que llegando aquí se dieron cuenta que en realidad quería prostituir las. Manifiesta que vino a Chile voluntariamente a trabajar como garzona.

- 18.- Dichos de **Teresa Callata Carpio**, ciudadana peruana quien en prueba anticipada ante el Juzgado de Garantía de Iquique, expresó que estudió enfermería durante tres años y que decidió buscar trabajo en unas agencias de empleos de Tacna, donde le ofrecieron un trabajo en Chile como garzona, lo que le interesó pues había trabajado en un restaurant con su madre, por lo que volvió a Arequipa a conversar con su familia para decidirse a venir. Allí le comentó a su amiga Elena Puño de esta posibilidad de un trabajo, y ambas viajaron a Tacna y en la agencia de empleos les dijeron que aún existía la oferta de trabajo como meseras y el pago sería de 500 dólares, que la mujer que las contrataba era chilena y que les pagaría el traslado,

alojamiento y comida. Desde la misma agencia se hizo el contacto telefónico con la empleadora a quien conoce como Vivi. Identifica en la audiencia a Nelly Viviana Condori Nicolás como la tal Vivi. Sostiene que la imputada las contrató para atender mesas y acompañar a los clientes y les pagaba el traslado, por lo que guardó los 80 soles que traía. Relata que el 7 de enero del 2005 ingresaron a Chile y llegaron a Arica, y al oscurecer se vinieron a Iquique alrededor de las media noche, llegando a la residencial "Los Tajibos". Al día siguiente las llevó a comprar ropa, maquillaje y a la peluquería. En el local había otra mujer peruana de nombre Karen, con quien salieron a almorzar, pero ella al rato se fue y se perdieron por lo que demoraron en volver a la residencial. Al llegar a la residencial le preguntó a Condori dónde debían atender las meseras, respondiéndoles que en el primer piso de la vivienda y que ganarían 500 dólares por ese concepto, pero le pareció raro, pues allí había una sala, una barra y vasos. También nos advirtió que si teníamos problemas con los clientes nos descontaría dinero del sueldo. Manifiesta que esa noche del 8 de enero del 2005 fueron hasta el motel "Luna de Miel", en compañía de Karen y Condori, percatándose que su amiga Elena, estaba asustada, allí había dos hombres, quedándose con uno de ellos en una habitación, el que me escogió por mis pechos. Sostiene que le dijo al sujeto que tenía una infección urinaria, entonces éste se masturbó y eyaculó sobre ella y le ofreció más dinero si hacía el amor contra natura, luego, se fue éste con otro amigo al que habló en otro idioma. Más tarde fueron a repartir tarjetas de presentación en un furgón, paseando por el casino y hoteles y al volver a la residencial había tres hombres y subió con uno de ellos a la habitación del segundo piso y su amiga, que demoró mucho en entrar, se fue con otro a otro dormitorio. Relata que trató de hacer hora conversando, pero el varón le pidió que se desnudara, la tiró de un brazo y en forma brusca y violenta, mantuvo relaciones sexuales con ella, lastimándola, ya que la desgarró, tenía una herida que sangraba, por lo que se encerró en el baño y tuvo miedo. Refiere que no vino a Chile a prostituirse, sino a trabajar como garzona y fue engañada por la imputada quien les retuvo sus DNI, que son sus documentos de identificación. Decidieron marcharse al día siguiente y le contaron lo ocurrido a una connacional que trabaja en un restaurant donde almorzaron.

La señora a su vez, les comentó lo ocurrido a dos peruanos que estaba allí y ellos las acompañaron a recuperar sus ropas y documentos a la residencial Los Tajibos, pero no obtuvieron resultado ya que Condori, no les devolvió los documentos y discutió con ellas, ante lo cual, ofuscada lanzó una piedra al suelo que al parecer rebotó en un ventanal, pero no se fijó en eso. Agrega que fueron a Carabineros, pero no les tomaron la denuncia manifestando que debían ir al consulado, donde también se dirigieron, encontrándolo cerrado. Posteriormente hicieron la denuncia en Investigaciones, para poder volver a su país.

Responde a la defensa que tiene un hijo de nueve meses en Perú. Que entiende que relación contra natura, es un acto sexual anal. Refiere que la trajeron a Chile a prostituirse, situación que le molesta, pues ella vino a trabajar como garzona voluntariamente. Agrega que trabajaron durante dos días en una sopería. Insiste en que Nelly Condori nunca dijo que el trabajo era de dama de compañía, que viajaron con ella y pagó sus traslados y estadía, teniéndolas a su merced, ya que les retuvo sus DNI el que le entregaron para hacer trámites para ingresar a Chile con pasaporte. Añade que la acusada no la golpeó, pero su hablar era amenazador.

SEXTO: Que, además el Ministerio Público aportó la siguiente prueba documental y evidencia material que incorporó al juicio mediante su lectura resumida y su exhibición, respectivamente.

1. Certificado de matrimonio de Nelly Viviana Condori Nicolas con José Miguel Aguirre Varas, celebrado en el año 2003.
2. Ord. N° 0233 de 25 de Febrero de 2005 del Director del Servicio Agrícola y Ganadero SAG Región de Tarapacá y tres fotocopias de declaraciones juradas de 07 de Enero de 2005, suscritas por Callata Carpio, Puño Ramos y Condori Nicolas, donde consta que las mismas ingresaron al país por paso fronterizo de Chacalluta en el mismo día y hora.
3. Un listado de pasajeros de la Empresa de Transportes "Choferes Unidos" de 25 de octubre de 2004, procedencia Tacna con destino Arica, taxi placa AJ-3646, donde figuran viajando en dicho móvil Delia Illachura Chambilla y Nelly Condori Nicolás.
4. Un listado de pasajeros de la Empresa de Transportes "Los Ángeles" de 7 de enero de 2005, procedencia Tacna, destino Arica, taxi placa AGY-140, donde figuran viajando en dicho móvil Teresa Callata Carpio, Elena Puño Ramos y Nelly Condori Nicolás.
5. Pagina A-25 del Diario "La Estrella", Iquique 12 de enero de 2005, Sección Económicos, donde se lee destacado el anuncio "Minel, elegancia y alto nivel en damas de compañía".
6. Oficio N° 259/05 de Departamento Jurídico y Extranjería de la Intendencia Regional de Tarapacá, de 16 de junio de 2005, adjuntando tres copias de Decretos Afectos N° 10, 11 y 12, de expulsión del territorio nacional de Teresa Callata Carpio, Elena Puño Ramos y Delia Illachura Chambilla
7. Ord. N° 274 de 01 de Febrero de 2005 del Departamento Extranjería y Policía Internacional Iquique. Que indica que Nelly Condori Nicolas presentaba los siguientes movimientos migratorios, salida por Chacalluta el 12 de Julio del 2004 con destino al Perú, posteriormente, una salida por el mismo paso con igual destino, de fecha 24 de Octubre del 2004 con ingreso el día 25 de Octubre del 2004, por el mismo puerto. Finalmente figura una salida por el paso Chacalluta con destino a Perú con fecha 7 de Enero del año 2005 con ingreso el mismo día 7 de enero por igual paso.
8. Tres copias de contratos de prestaciones de la Agencia de Empleos "La Preferida", N° 00165, N° 00166 y N° 0056, de 7 Enero de 2005 los dos primeros suscritos entre Nelly Condori Nicolás como empleadora y Teresa Callata Carpio y Elena Puño, indicando como servicio a prestar "señoritas de atención" y de 25 Octubre de 2004, el tercero suscrito entre Viviana Verdejo Nicolás, y Delia Illachura Chambilla, que también indica como servicio "señoritas de atención".
9. Certificado de autenticidad de la firma de la Abogada Norma Figueroa Yupanqui, fedataria del Ministerio Público, Tacna-Moquegua, extendido por don Dennis Biggs Santa Cruz, Cónsul General de Chile, Tacna, y firma de la fedataria en Atestado N°2205-R-PNP-T-DIVICAJ-SAMP, Asunto: delito contra la Libertad -Proxenetismo - Trata de personas para ejercicio de la Prostitución, Manifestación de Yarlani Olivera Flor; Manifestación de Cindolfo Tito Flores; Manifestación de Leyla Caterin Carlin Cervantes; Constancia de Notificaciones; Acta de Allanamiento y Registro Domiciliario; Contratos de Prestaciones Agencia La Preferida N° 00056, N° 00166, N° 00165, N° 00187,

- Nº 0050; Contrato de Local Comercial; Inst. Nº 2005-0072-23010101 JP03 Resolución Nº 1, Tacna, cuatro de Febrero de 2005; Inst. Nº 2005-0072, Resolución Nº 2, Tacna, cuatro de Febrero de 2005.
10. Tres celulares marca Samsung de la empresa ENTEL.
 11. Dos celulares marca LG de la empresa Smartcom.
 12. Un cuaderno cuadriculado marca Mistral color amarillo.
 13. Un cuaderno cuadriculado marca Mistral color verde.
 14. Un Libro de compras, ventas y servicios IVA de la residencial aludida, retirado desde el local de la misma.
 15. Una copia de solicitud de servicio telefónico modalidad prepago de la empresa Telefónica.
 16. Una copia de declaración de iniciación de actividades de Servicio de Impuestos Internos.
 17. Un envoltorio rectangular de papel metálico que contiene un condón en su interior.
 18. Quince tarjetas de presentación con el logo Minel, con indicación de varios números de teléfono celulares.
 19. Un contrato de arriendo de la propiedad ubicada en Avenida Héroes de la Concepción Nº 328.
 20. Una carpeta de color azul con 16 hojas tamaño oficio, indicando nombre, horario, fecha y monto de dineros.
 21. Un talonario de boletas de ventas y servicios a nombre de Viviana C. Nicolás.
 22. Una caja de película VHS de corte pornográfico.
 23. Dos formularios de Avisos Económicos Clasificados Diario La Estrella.
- Todos los documentos y especies mencionadas desde el Nº 10 al 23 fueron incautados y retirados desde la residencial "Los Tajibos" de calle Héroes de la Concepción Nº 328, Iquique, de propiedad de la acusada.
24. Video de prueba anticipada de Delia Illachura Chambilla, Teresa Maritza Callata Carpio y Elena Puño Ramos, de 17 de enero de 2005.
 25. Registro de audio de prueba anticipada de Delia Illachura Chambilla, Teresa Maritza Callata Carpio y Elena Puño Ramos, de 17 de enero de 2005.

26. Set de 14 fotografías de procedimiento policial en Agencia "La Preferida", Tacna, Perú.

SÉPTIMO: Que por su parte, la defensa aportó la prueba testimonial de Estela Soto Huamán, Víctor Rosado Bráñez Luis Paz Yactayo, Teodoro Luyo Cárdenas y Oscar Ponce Begazo, cuyos dichos, tener el carácter de testigos comunes con el Ministerio Público, fueron extractados precedentemente.

OCTAVO: Que la defensa, además aportó la siguiente prueba documental, incorporada mediante su lectura resumida.

1.- Ord. Nº 0233 de 25 de Febrero de 2005 del Director del Servicio Agrícola y Ganadero SAG Región de Tarapacá y tres fotocopias de declaraciones juradas de 07 de Enero de 2005, suscritas por Callata Carpio, Puño Ramos y Condori Nicolás.

NOVENO: Que, en la especie, para tipificar el delito que en forma reiterada, el Ministerio Público, imputa a la acusada, es decir, trata de personas, se requiere que ésta habitualmente haya facilitado la entrada al país de personas para que estas, mediante engaño, ejerzan la prostitución en el territorio nacional.

En Primer término, el hecho que las ciudadanas peruanas Delia Illachura Chambilla, Teresa Maritza Callata Carpio y Elena Puño Ramos ingresaron al país, desde la ciudad peruana de Tacna, fronteriza con nuestro territorio, a instancias de la enjuiciada Condori Nicolás, quien gestionó y financió su entrada al país, con la oculta finalidad que éstas se dedicaran al comercio carnal, al alero del establecimiento de ese giro que regentaba, es algo que resultó demostrado, no sólo con los dichos contestes de las tres afectadas, quienes describieron de manera precisa y concordante la manera como por intermedio de la Agencia de empleos "La Preferida", ubicada en la localidad peruana de Tacna, se pusieron en contacto con la acusada, quien les ofreció contratarlas como garzonas, con un sueldo mensual de quinientos dólares americanos, además de costear el traslado y alojamiento hasta este puerto, donde desarrollarían sus labores. Agregan, cada una de ellas, que en la agencia aludida suscribieron los contratos de prestación de servicios en los términos referidos, partiendo rumbo a Chile con la imputada Condori Nicolás, a la sazón, su empleadora, quien, efectivamente, costó todos los gastos de transporte y alimentación durante el viaje y al llegar a este destino, les brindó alojamiento, en su residencial de calle Héroes de La Concepción Nº 328., sin perjuicio que también costó la compra de ropa y

cosméticos para las tres afectadas, reteniendo desde un principio sus documentos de identidad. Añadieron que ya acá se percataron que su traslado hasta esta ciudad obedecía un propósito distinto al acordado, es decir, el objetivo real era que se prostituyeran, actividad que, finalmente, se vieron en la necesidad de ejercer, debido a la constante presión de su empleadora y a la circunstancia que se encontraban en un país extraño, sin conocidos ni dinero alguno. Tales relatos de Teresa Callata Carpio y Elena Puño Ramos son ven corroborados por el hecho que tan pronto como denunciaron lo ocurrido, ofrecieron similar versión a las personas que las escucharon, es decir, la testigo Estela Soto Huamán y los policías Mario Pizarro Moya, Rodrigo Castillo Melo, Marly Bravo Muñoz y Marilysi Bustos Espinosa, según expusieron todos ellos aquí. Estas dos últimas testigos de oídas, además, estuvieron en condiciones de respaldar la versión de la afectada Delia Illachura Chambilla, por iguales razones.

Se cuenta asimismo con la versión de las afectadas y de sus testigos de oídas, en cuanto a que, efectivamente, las primeras fueron traídas a este país bajo el alero de la encausada, con el oculto propósito por parte la misma, de que las afectadas se dedicaran a la prostitución en Iquique, están avaladas por una serie de otros indicios que apuntan en igual sentido.

Así, obra lo informado aquí, por los testigos Oscar Ponce Begazo, Víctor Rosado Brañez, Luis Paz Yactayo, Teodoro Luyo Cárdenas, Marilysi Bustos Espinosa y Ariel Ramírez Cantero quienes, el primero en su calidad de Fiscal del Ministerio Público del Perú, los tres siguientes como funcionarios de la policía de esa nación y los dos últimos como policías de este país, estuvieron en condiciones de referir el procedimiento de allanamiento e investigación que el testigo Ponce dirigió, que los testigos Rosado, Paz y Luyo ejecutaron y que los testigos Bustos y Ramírez presenciaron, efectuado en el local comercial "Agencia de empleos La Preferida" de la ciudad peruana de Tacna, diligencia que quedó plasmada en un set de catorce fotografías presentadas al juicio por la acusadora y registrada en un acta cuya copia simple asimismo aportó. Estos testigos refirieron que en el curso de tal actuación se incautaron tres contratos de prestación de servicios avalados por la referida empresa, los que en copia simple fueron adjuntados a la causa, por la Fiscalía, en dos oportunidades, instrumentos en todos los cuales se indica como servicio a prestar por las trabajadoras el de "señoritas de atención" función que conforme informaron todos los testigos extranjeros, en

su país se corresponde con lo que en Chile se conoce como asesora del hogar o de servicio doméstico. Por otra parte, todos deponentes indicaron que, en dos de estos contratos figuraba, como empleadora Viviana Condori Nicolás, identificación que corresponde al segundo nombre y los apellidos de la imputada de autos y como empleadas, en uno de ellos, Teresa Callata Carpio, y en el otro documento, Elena Puño Ramos. En tanto que en el último contrato incautado, según dijeron, y se pudo observar aquí, aparecía como empleada Delia Illachura Chambilla y, si bien, aparece como empleadora una persona de nombre Viviana Valverde Nicolás, el domicilio por ella proporcionado coincide, justamente, con aquel que mantenía la acusada a esa fecha, esto es, la dirección de su residencial motel "Los Tajibos", en calle Héroes de la Concepción, en Iquique, contándose también para concluir que la tal Valverde esa la misma Viviana Condori Nicolás, con los dichos de los testigos Ponce, Paz y Luyo, quienes afirmaron que la encargada de la agencia de empleos intervenida, doña Yarlani Olivera Flor señaló categóricamente esta circunstancia, esto es, que era una misma persona la que suscribió los tres instrumentos en calidad de empleadora, lo que se ve corroborado porque la firma de aquella fue sometida a examen por parte del perito William Contreras Cárdenas quien conforme a su experticia concluyó que aquello era lo que debía presumirse, atendido las significativas similitudes que se observaron entre la caligrafía de la enjuiciada y estas rúbricas. Asimismo, y apuntando en la misma línea, según expusieron los testigos Ponce, Rosado, Bustos y Ramírez, en el curso de este procedimiento se incautó el libro de registro de pedidos de la agencia de empleos intervenida, donde se anotaban las solicitudes de trabajadores, figurando entre tales anotaciones una para damas de compañía, de entre 18 y 25 años, para trabajar en Iquique, con un sueldo mensual de quinientos dólares, indicándose como solicitante Nelly Condori Nicolás y el número de teléfono móvil 985133990 que conforme a los dichos de la testigo Bustos corresponde al número de uno de los aparatos de telefonía retirados desde la residencial de la acusada.

En seguida, y para dotar de mayor credibilidad a todos los testimonios de cargo, en orden a que la acusada asistió a las tres afectadas en su periplo hacia Chile, se contó con lo informado por los referidos testigos Bustos Espinosa y Ramírez Cantero en orden a que tras el procedimiento efectuado en Tacna, se trasladaron a la Avanzada Aduanera de Chacalluta, donde fueron ubica-

dos los registros de ingreso al país de las afectadas, y que correspondían a dos documentos, que pudieron ser apreciados por ellos y por el Tribunal gracias al aporte que de ellos hizo el Ministerio Público, pudiendo observarse en el de fecha 25 de octubre del año 2004, y de la empresa de Transportes “Chóferes Unidos”, que figuran como pasajeros del móvil la afectada Delia Illachura Chambilla y la imputada Nelly Viviana Condori Nicolás, en tanto que en el otro que es de fecha 7 de enero del año 2005 y de la empresa de transportes “Los Ángeles”, se registran como pasajeros del vehículo Teresa Callata Carpio, Elena Puño Ramos y Nelly Condori Nicolás.

Por último, vienen en apoyo de los antecedentes referidos los testimonios de Mario Pizarro Moya, Rodrigo Castillo Melo, Víctor Nakada Aguayo, Carolina Herrera Herrera y Marilysi Bustos Espinosa quienes se constituyeron en la residencial “Los Tajibos” ubicado en calle Héroes de la Concepción N° 328, observando en el lugar y recogiendo una serie de evidencias indiciarias de las acciones ilícitas que se atribuyen a la imputada. En efecto, conforme informan todos ellos y se aprecia en un set de cincuenta y un fotografías agregado al proceso por la sostenedora de la acción penal, el edificio estaba habilitado como un motel parejero, pues en su planta superior contaba con cuatro dormitorios, todos habilitados con televisores y baños, cuyos accesos y ambientes estaban iluminados a media luz, con tonos azules y rojos, en tanto que en la planta inferior había una cocina americana con un bar y una suerte de recepción alhajado con dos sofás de baja altura. Además los policías Nakada, Herrera y Bustos informaron y en las mismas fotografías antes mencionadas se aprecia que en el dormitorio ocupado por la enjuiciada Condori Nicolás fueron encontrados diversas especies sugerentes que el real destino del lugar y del giro explotado por la acusada era el de prostíbulo, siendo además algunos de estos elementos indicativos del accionar ilícito que se atribuye a Condori Nicolás, sin perjuicio que asimismo, buena parte de estos antecedentes fueron incorporados al juicio por el ente persecutor, a saber, se hallaron y se exhibieron en estrados dos cuadernos que contenían distintas anotaciones de nombres, números telefónicos y guarismos sugestivos de sumas de dineros que, ostensiblemente, estaban ligados entre sí, asimismo en uno de estos soportes se contenía un boceto de tarjetas de visita, además de la frase “Minel elegancia y alto nivel en damas de compañía”, en tanto que en el otro cuaderno se observaba la expresión “La Preferida y un número telefónico que luego se comprobó que

correspondía a la agencia de empleos de ese nombre de Tacna que fue objeto del allanamiento mencionado párrafos atrás. También fueron encontradas una carpeta que contenía varias planillas confeccionadas a mano con nombres de mujer, horarios y tarifas, varias tarjetas de presentación que rezaban “Minel, elegancia y alto nivel en damas de compañía” y una serie de números telefónicos; un formulario de anuncio para el diario La Estrella de Iquique y un ejemplar de dicho periódico, que contenían, respectivamente, un boceto de anuncio y un anuncio con igual frase y guarismos. Igualmente, se recogieron en total cinco teléfonos celulares cuyos números coincidían con los que se contenían en las tarjetas y el anuncio del diario y su boceto. En este mismo sentido el experto Contreras Cárdenas afirmó categóricamente ante nosotros que, tanto las anotaciones que se contenían en los cuadernos como aquellas registradas en las planillas aludidas, eran de puño y letra de la acusada Nelly Condori Nicolás.

A continuación, para justificar la concurrencia de la primera circunstancia calificante sostenida por el ente acusador, es decir, el hecho que la acusada engañó a las víctimas respecto del real objetivo de su traslado a este país, el cual era el prostituirlas, al alero del lenocinio que ella regentaba, se contó con lo informado por las afectadas y sus testigos de oídas. Ello, en la medida que según refirieron todos los anteriores, ante Illachura, Callata y Puño la acusada sostuvo y pactó que se desempeñarían como “garzonas” en un restaurant, con una remuneración mensual aproximada equivalente a quinientos dólares americanos, lo que para las víctimas y conforme lo dicta el sentido natural y obvio de la expresión aludida, significaba el atender los pedidos de consumos de los clientes concurrirían a tal local. Sin embargo y según se justificó acá con todos estos testimonios, el oculto propósito de la hechora era que, tan pronto como arribaran a Iquique, las afectadas se desempeñaran como prostitutas, es decir, accediendo a mantener relaciones carnales con clientes por una remuneración en dinero, y peor aún, ello bajo un régimen de explotación, dado que privó a las muchachas de toda su documentación identificatoria, tan pronto como tomó contacto con ellas; las trasladó hasta una ciudad que para las víctimas era desconocida; les impuso las personas con quienes debían mantener relaciones sexuales, la extensión y el alcance de las mismas y, finalmente, retuvo para sí todo lo recaudado por cada uno de estos episodios de abuso. También apuntan a reafirmar la existencia del engaño, lo informado por los

testigos Ponce, Rosado, Luyo, Yactayo, Bustos y Ramírez y lo observado en las copias de los documentos aportados, en el sentido que en los contratos suscritos en Perú entre la acusada y las afectadas se indica como servicio a prestar el de “señoritas de atención”, que conforme informaron los testigos de nacionalidad peruana aludidos, en su país significa “trabajador de servicio doméstico”, o si se quiere asesora del hogar, es decir, una labor que en caso alguno implica o supone que como parte del servicio pactado haya de accederse a mantener relaciones sexuales con terceros, antecedente que conforme a lo informado por estos mismos testigos, contrasta con la anotación contenida en el libro de pedidos de empleos de la agencia de ese rubro de Tacna, por intermedio de la cual fueron contactadas todas las víctimas, que en relación con la solicitud formulada por la acusada indica “damas de compañía”, de entre 18 y 25 años, para trabajar en Iquique, con un sueldo mensual de quinientos dólares americanos”, entendiendo todos los testigos que aquí depusieron e incluso la acusada que por la expresión “dama de compañía” debe entenderse aquella que acompaña a varones a cenar, bailar y eventualmente mantiene con éstos relaciones sexuales mediando un pago en dinero, evidenciándose así el propósito de la acusada de ocultar a las afectadas el verdadero objetivo con la cual las contrataba y traía hasta este puerto, viciando así su consentimiento libre al acceder a tal traslado.

Finalmente, y en lo que guarda relación con la segunda calificante alegada por el ente acusador, esto es, la habitualidad en el proceder de la imputada, la misma logró justificarse suficientemente, con el conjunto de testimonios de las afectadas y de sus testigos de oídas, unido a la documentación acompañada, en especial, los contratos suscritos entre acusada y afectadas y las anotaciones contenidas en los cuadernos de registro de la acusada y de la empresa de empleos intermediaria del Perú, de todos los cuales resulta demostrado que Nelly Condori Nicolás financió y gestionó el traslado desde Perú hacia Chile de tres mujeres, en dos oportunidades distintas, ocultándoles y engañándolas en cuanto a que el real propósito de traerlas a este país era el destinarlas a prostituirse.

DÉCIMO: Que, como necesaria conclusión, sobre la base de los hechos acreditados con la prueba testimonial, pericial, documental rendida y de la evidencia material incorporada por el Ministerio Público apreciada con libertad, pero sin contradecir los principios de la lógica y los dictados de la experiencia, se pueden

establecer, más allá de toda duda razonable, los hechos que fueron objeto del auto de cargos formulado por el Ministerio Público, es decir; que ; Que, entre el 25 octubre del año 2004 y el 7 de enero del 2005, una mujer contactó a tres ciudadanas peruanas en la Agencia de Empleos “La Preferida”, ubicada en la ciudad de Tacna, Perú, con el propósito de facilitar su entrada al territorio nacional con la finalidad que éstas ejercieran la prostitución en un negocio que ella regentaba, para lo cual las engaña señalándoles que vendrían a trabajar como garzonas en un restaurant, ingresando al país, junto con una de ellas, con fecha 25 de octubre del 2004 y con las restantes el 7 de enero del 2005, pagando la imputada los gastos de ingreso y traslado hasta la ciudad de Iquique, y alojándolas en su residencial ubicada en Avenida Héroes de la Concepción N° 328 denominada “Los Tajibos” para que luego éstas mantuvieran relaciones sexuales con clientes de su actividad.

De este modo, se ha disentido de la opinión del Ministerio Público en cuanto a que los hechos referidos configuren dos delitos distintos, en la medida que la descripción legal del ilícito exige la facilitación del ingreso de personas, es decir, en terminos plurales, o si se quiere, más de una, razonamiento que debe enlazarse con la circunstancia que el legislador ha optado sancionar la reiteración de esta conducta, mediante el concepto de habitualidad que es, precisamente, una de aquellas calificantes que el Tribunal acoge, por lo que, necesariamente, debe desecharse esta coyuntura para tipificar un delito independiente y de ello, el supuesto de los delitos reiterados propuesto por el ente acusador, porque de lo contrario se estaría vulnerando groseramente el principio basal del derecho penal, de no sancionar doblemente una misma conducta o circunstancia relevante penalmente.

En consecuencia, los hechos descritos en el considerando precedente constituyen el delito contemplado en los artículo en el artículo 367 bis Números 3 y 6 en relación con el artículo 367, todos del Código Penal, esto es, trata de personas, en la medida que la acusada, facilitó, esto es, financió y gestionó personalmente el traslado de las tres afectadas desde la ciudad peruana fronteriza de Tacna hasta este puerto, ocultándoles y engañándolas en cuanto al real propósito de su traslado hasta acá, que no era otro que el destinarlas a prostituirse bajo el alero del lenocinio por ella gerenciado.

UNDÉCIMO: Que, la participación de la acusada Nelly Viviana Condori Nicolás en calidad de autora del delito de trata de personas en perjuicio de Delia Illa-

chura Chambilla, Elena Puño Ramos y Teresa Callata Carpio, asentado en los motivos que preceden, resultó justificada con las declaraciones y reconocimientos de las aludidas afectadas abonado con los testimonios de oídas de Estela Soto Huamán y los policías Mario Pizarro Moya, Rodrigo Castillo Melo, Marly Bravo Muñoz y Marilysi Bustos Espinoza, sin perjuicio del valor que se ha asignado a los documentos y evidencias materiales incorporadas al juicio, en especial los contratos suscritos entre la acusada y las víctimas y las anotaciones contenidas en los distintos cuadernos y carpetas encontradas tanto en el local de la imputada como en la empresa que intermedio en el traslado de las ofendidas, antecedentes de todos los cuales resultó demostrado que la misma facilitó, es decir, financió y gestionó personalmente el ingreso al país de las afectadas Delia Illachura, Teresa Callata y Elena Puño, con el fin que se dedicaran a prostituirse en esta ciudad, obrando así mediante engaño y sujetándolas a un régimen de explotación.

Amén de lo anterior, se contó con los dichos de la enjuiciada Condori Nicolás, en cuanto aceptó parcialmente los hechos de autos, en la medida que reconoció haber conocido a las víctimas Puño y Callata en el sector de la Avanzada Aduanera de Chacalluta, y el hecho que les ofreció a éstas alojamiento en su calidad de propietaria de una residencial o motel parejero de este puerto, donde según dijo, recibió tanto a éstas como a la víctima Delia Illachura, para que todas ellas, a lo menos, ocasionalmente, se dedicaran a la prostitución, además de haberles facilitado a Puño y Callata crédito en dinero, resguardando el pago de tal deuda, mediante la retención de los documentos de identidad de las mismas

En consecuencia, con el mérito de este cúmulo de indicios, apreciados conforme a las reglas de la lógica y siguiendo las máximas que dicta la experiencia, se estima cabalmente justificada la participación de la acusada Nelly Viviana Condori Nicolás en calidad de autora del delito de trata de personas establecido en los fundamentos anteriores.

DÉCIMO SEGUNDO: Que, la defensa de la enjuiciada Condori Nicolás sostiene en su alegato de término que no se probó que su representado haya actuado mediante engaño o habitualidad. No existiría habitualidad, desde luego respecto del primer delito porque la acusada no había incurrido en conducta alguna anterior, de carácter similar. En cuanto al segundo ilícito no existe habitualidad porque no se registran condenas previas por este ilícito.

Respecto de la circunstancia alegada por Teresa Callata y Elena Puño que habían sido engañadas por Nelly Condori, para que se prostituyeran en Chile, pues conforme a sus acuerdos firmados en Tacna se las contrató como meseras y no como damas de compañía. Tal alegación de las supuestas víctimas resulta incompatible con el hecho que tras escaparse de la residencial se fueron a trabajar a una Shopería durante cuatro días, lo que no se explica si según lo expresado por ellas, se encontraban atemorizadas y sólo querían regresar a su país.

Por otra parte, también resulta contradictorio que Teresa diga aquí que no quiere ser llamada prostituta, porque aquella es la que cobra por sus servicios sexuales, y en el caso de ella, no eligió el cliente ni recibió pago alguno, por mantener relaciones sexuales con los sujetos.

En seguida, también es una inconsistencia que Delia Illachura sostuviera ante la policía que había ingresado a Chile por su cuenta, y que en Iquique se contactó con doña Nelly para trabajar como dama de compañía, es decir prostituta. En tanto que lo funcionarios policiales sostiene que es falso que ingresara por su cuenta, sino que ingresó a Chile por el paso Chacalluta junto con la acusada, conforme la información recabada en el recinto aduanero. Por otra parte Elena y Teresa refirieron que Delia era una persona avezada en el oficio de dama de compañía y una persona de confianza de doña Nelly, por lo que ello no se condice con el hecho que ahora Delia declare que fue traída bajo engaño a este país a prostituirse.

En cuanto a los contratos y otros documentos incautados en Perú, no debe dárseles valor por cuanto respecto de ellos no se cumplieron los requisitos de legalización establecidos en el Convenio de persecución de la Criminalidad Organizada, en especial, lo previsto en el artículo 10 de ese Convenio, para justificar la autenticidad de los mismos documentos. Finalmente, indica que conforme a la instrucción de su representada pide la absolución de la misma, al no estar justificado el delito de trata de personas, sin embargo conforme a la defensa técnica, pide que no se consideren las agravantes de la habitualidad y el engaño.

Tras conocerse el veredicto de condena, en la audiencia de determinación de penas, pide que atendida la minorante de irreprochable conducta anterior que favorece a su mandante, conforme lo ha reconocido el propio Ministerio Público, pide se le imponga el mínimo de la pena legal, es decir, 5 años y un día de presidio

mayor en su grado mínimo. Atendido que su representada se encuentra privada de libertad desde hace casi dos años, y de conformidad con lo prevenido en el artículo 70 del Código Penal, solicita se le condene a una pena de multa inferior al rango legal.

DÉCIMO TERCERO: Que, conforme se razonó en los motivos noveno, décimo y undécimo del presente fallo, tanto el delito de trata de personas como la participación que en como autora le cupo a la enjuiciada Condori Nicolás, lograron justificarse de manera bastante con los elementos de convicción acopiados al juicio por la parte acusadora, por lo que, menester será el desatender la absolución propuesta por el señor defensor.

En seguida, y en lo que guarda relación con su petición subsidiaria, esto es, que no se estimen probados con los elementos de cargo las circunstancias calificantes de la habitualidad y el engaño. Tal petición habrá de ser, asimismo desoída, desde que tales circunstancias fueron demostradas a cabalidad, según se concluyó por el tribunal, con los testimonios de las víctimas y de quienes a ellas las escucharon, abonados con los restantes indicios o rastros recogidos en el curso de la investigación de este delito, que por haberse descrito en forma reiterada, no se volverán a enunciar aquí, todos los que son sugestivos de la maquinación elaborada por la imputada, para traer a este país a Illacghura, Callata y Puño, manteniéndolas durante el trayecto y hasta su llegada en el error de creer que su función en el local de la acusada sería el de meseras o garzonas, en tanto que el oculto propósito de Condolí Nicolás era forzarlas a trabajar al alero de su lenocinio, como damas de compañía, o si se quiere, el prostituir las.

Por otra parte, la habitualidad en el proceder de la enjuiciada que se tuvo por acreditada, viene dado por el hecho que ingresó al país a tres mujeres, en dos oportunidades, con el propósito de prostituir las en el puerto de Iquique, sin que sea menester para que se de este supuesto el que existan condenas previas respecto de la hechora, porque el mismo ha de asociarse con la idea de reiteración de conductas y no el de reincidencia, conforme al alcance que ha esta última expresión le atribuye el estatuto punitivo.

Finalmente, en cuanto a negarle valor a la documentación incautada en el procedimiento policial verificado el tres de febrero del 2005 en la ciudad peruana de Tacna, al no haberse ajustado el procedimiento de autenticación de estos antecedentes de origen extranjero, a las normas que sobre dicha materia dicta la Convención sobre Persecución del Crimen Organizado,

debe acotarse que el valor que se ha asignado a estos elementos viene dado por la concordancia de los mismos con los dichos de los testigos que los suscribieron ó los observaron, es decir, sólo han operado como un indicio de respaldo a los dichos de todos ellos, y siempre dentro del contexto de prueba libre que prima sin contrapeso en nuestro actual sistema de enjuiciamiento criminal.

DÉCIMO CUARTO: Que, efectivamente, favorece a la enjuiciada Nelly Condori Nicolás la minorante de contar con una conducta anterior irreprochable, conforme consta de su extracto de filiación y antecedentes que figura libre de toda anotación penal pretérita.

DÉCIMO QUINTO: Que, al tratarse de un ilícito que la ley sanciona con tres grados de una pena divisible, y al concurrir una minorante de responsabilidad penal, no se impondrá el máximo de estos tramos. Sin embargo, tampoco se optara por el tramo medio de sanción, sino por el piso del mínimo, dado el número acotado de oportunidades en que la imputada ejecutó la conducta penada, pues al ser un ilícito agravado, precisamente, por la habitualidad, esta circunstancia, es decir, el número de veces que se ha reiterado esta conducta, debe tener un papel esencial para extender o restringir el castigo merecido por la sentenciada, que en este caso, por tratarse de tan sólo tres conductas, quedará así morigerado.

DÉCIMO SEXTO: Que, con el informe presentencial informado por el sicólogo Víctor Guajardo Guerrero, consta que la imputada si bien no puede ser calificada de pobre, su situación socioeconómica necesariamente se ha visto deteriorada debido a la prolongada privación de libertad con motivo de esta causa, consideraciones que se estiman suficientes para rebajar a un tramo bajo el mínimo legal, la sanción pecuniaria prevista como copulativa a la corporal en este ilícito.

DÉCIMO SÉPTIMO: Que, atendido la extensión de la pena que corresponderá a la acusada Condori Nicolás, no se le concede alguno de los beneficios de cumplimiento alternativo de la pena corporal previstos en la Ley 18.216.

Por estas consideraciones y vistos, además, lo dispuesto en los artículos 1, 14 N° 1, 15 N° 1, 18, 26, 28, 31, 49, 68, 367 y 367 bis N°3 y 6 del Código Penal; artículos 1, 45, 295, 296, 297, 325 y siguientes, 340, 341 y 348 del Código Procesal Penal, se declara:

- I.- Que se condena a NELLY VIVIANA CONDORI NICOLÁS, ya individualizada, a sufrir la pena de SEIS AÑOS de presidio mayor en su grado mínimo, multa

de cinco unidades tributarias mensuales, accesorias de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos e inhabilitación absoluta para profesiones titulares durante la condena y al pago de las costas de la causa, como autora de un delito de trata de personas, descubierto el día 13 enero del año 2005, en esta ciudad.

- II.- Si la sentenciada no pagare la multa impuesta, sufrirá por vía de sustitución y apremio la pena de reclusión, regulándose en un día por cada quinto de unidad tributaria mensual, esto es, veinticinco días, en este caso.
- III.- No reuniendo la sentenciada Condori Nicolas los requisitos previstos en la Ley 18.216, no se le concede alguno de los beneficios allí señalados, por lo que deberá cumplir, efectivamente, la pena privativa de libertad, la que se le contará desde el día 13 de Enero del año 2005, fecha en la que fue aprehendida y desde la cual se encuentra ininterrumpidamente privada de su libertad en esta causa, como consta de los antecedentes expuestos en este juicio oral y en la carpeta judicial.

IV.- Ofíciase en su oportunidad a los organismos que correspondan para hacer cumplir lo resuelto, de acuerdo con lo dispuesto en el artículo 468 del Código Procesal Penal.

V.- Devuélvase a la Fiscalía y defensa los documentos y especies acompañados durante la audiencia.

Regístrese, remítanse los antecedentes necesarios al Señor Juez de Garantía para los fines pertinentes, y hecho, archívese.

Redactada por el Juez don Felipe Ortiz de Zárate Fernández.

RUC N° 0500018167-8

RIT N° 161-2006.-

PRONUNCIADA POR LOS JUECES DEL TRIBUNAL DE JUICIO ORAL EN LO PENAL DE IQUIQUE, DON CARLOS COSMA INOJOSA, DOÑA MARILYN FREDES ARAYA Y DON FELIPE ORTIZ DE ZÁRATE FERNÁNDEZ.

- **Condena por el delito de desacato, decretando como medida de seguridad la internación en una institución psiquiátrica.**

Tribunal: Segundo Tribunal de Juicio Oral en lo Penal de Santiago.

Resumen:

El Ministerio Público acusó al imputado como autor del delito de desacato del artículo 240 del Código de Procedimiento Civil, solicitando como medida de seguridad, dada su inimputabilidad y peligrosidad para él mismo y terceros, una internación en un hospital psiquiátrico. El Tribunal estimó acreditado el hecho punible, así como la participación en éste del acusado, decretando la medida de seguridad solicitada por el tiempo correspondiente a la pena mínima del delito, dadas la ausencia de circunstancias modificatorias de responsabilidad penal y la peligrosidad del acusado.

Texto completo:

Santiago, trece de octubre de dos mil seis.

VISTO, OÍDO LOS INTERVINIENTES Y CONSIDERANDO:

PRIMERO: *Tribunal e intervinientes.* Que el día diez de octubre del presente año, ante los jueces don Mauricio Rettig Espinoza, quien la presidió, don Carlos Iturra Lizana y don Rafael Andrade Díaz, se llevó a efecto la audiencia de juicio oral en esta causa **RIT N° 61-2006**, seguida en contra de **Leandro Patricio Báez Sepúlveda**, soltero, cédula nacional de identidad N° 12.855.188-3, 31 años de edad, nacido el 3 de junio de 1975, feriante, domiciliado en calle Cobalto N° 1251, de la Comuna de Conchalí.

Fue parte acusadora en este juicio el Ministerio Público, representado por los Fiscales Adjuntos don Javier Mayer Lacalle y don Marco Antonio Mercado Gómez.

La defensa del acusado estuvo a cargo del defensor penal y curador adlitem don Rodrigo Molina de la Vega.

SEGUNDO: *Acusación.* Que el ente persecutor fundó la acusación formulada en contra del imputado, según se lee en el auto de apertura de juicio oral, en que el día 2 de Agosto de 2005, aproximadamente a las 18:00 horas, el imputado Leandro Patricio Báez Sepúlveda, fue sorprendido por personal policial en la puerta del domicilio de sus padres, ubicado en el Pasaje Cobalto N° 1251, de la Comuna de Conchalí, transgrediendo la medida precautoria decretada por el 13° Juzgado del Crimen de Santiago, de fecha 21 de Julio de 2005, que le prohibió acercarse a menos de una distancia de 300 metros de la casa de sus padres por el lapso de 60 días,

recaída en causa Rol N° 159.767-8, seguida en su contra por el delito de Lesiones Menos Graves en la persona de su padre, Manuel Segundo Báez Cortés.

Sostuvo el Ministerio Público que los hechos descritos son constitutivos del delito de DESACATO, contemplado y sancionado en conformidad con el inciso 2° del artículo 240 del Código de Procedimiento Civil en relación con al artículo 3° letra h) y artículo 6° de la Ley N° 19.325, vigente a la época en que ocurrieron los hechos. Agregó que al acusado le ha correspondido participación en el delito señalado a título de AUTOR según lo dispone el artículo 15 N° 1 del Código Penal.

Agregó que al imputado no lo benefician ni le perjudican circunstancias modificatorias de responsabilidad penal, por lo que solicitó se le impusiera una pena de **quinientos cuarenta y un días** de internación en un establecimiento psiquiátrico, que por sugerencia de facultativos del Hospital "Dr. José Horwitz Barak", se propone que se ejecute la medida de seguridad en el Hospital Siquiátrico Dr. Philippe Pinel.

TERCERO: *Alegatos de apertura.* En su alegato de apertura la **Fiscalía**, hizo referencia a las convenciones probatorias alcanzadas por los intervinientes, y señaló que el Ministerio Público logrará acreditar que el acusado el día 2 de agosto de 2005, infringió la medida precautoria impuesta en la causa Rol N° 159.767-8 por agresión a su propio padre. Luego de hacer referencia a la prueba ofrecida para acreditar los hechos materia de la acusación, afirmó que acreditarán también la peligrosidad del acusado respecto de terceros y de sí mismo. Por ello, indicó, el Ministerio Público ha solicitado una medida de seguridad, ante la ineptitud del imputado para ser objeto de un juicio de reproche, según se acreditará con la prueba pericial ofrecida, por lo que solicitó se le imponga la medida de seguridad

indicada en la acusación. Agregó, por último, que ante el Juzgado de Garantía pertinente, el acusado ya fue declarado inimputable por aplicación de lo dispuesto en el artículo 10 N°1 del Código Penal.

La defensa, por su parte, afirmó que no discuten el hecho punible ni la participación del imputado en ese hecho; pero enfatizó que éste es inimputable, y está actualmente internado en el Hospital “Dr. José Horwitz Barak”, y estima que lo más conveniente es que permanezca internado en dicho centro hospitalario en donde recibe el tratamiento y medicamentos adecuados, cuestiones que no se podrían garantizar en régimen de libertad, de modo que solo cabe aplicar una medida de seguridad a su respecto, al no ser apto para un juicio de reproche penal.

CUARTO: *Declaración del acusado.* Que en el transcurso de la audiencia, el acusado debidamente informado de sus derechos, prefirió ejercer aquel le permite guardar silencio, no obstante lo cual, en la oportunidad prevista en el artículo 338 del Código Procesal Penal, manifestó que quiere estar en el Hospital allá, pero sin las medidas de seguridad ya que se porta bien y le hace caso a los doctores. Señaló que las medidas de seguridad a que se refiere son la custodia y las cadenas que ponen, porque es un hospital y no cárcel para andar tan amarrado. Por último insistió en que se porta bien, le hace caso a los doctores, se toma sus pastillas y está mejor que como estaba antes y se está superando de a poco.

QUINTO: *Convenciones probatorias.* Que, los intervinientes en el juicio acordaron las siguientes convenciones probatorias, según consta en el auto de apertura del juicio oral:

- 1) Que el día 1 de julio de 2005, el 13° Juzgado del Crimen de Santiago, en la causa N° 159.767 por el delito de lesiones menos graves contra el acusado individualizado, se decreto la prohibición de acercarse a la casa de sus padres por el lapso de 60 días a contar del 22 de julio de 2005.
- 2) Que la medida precautoria le fue notificada personalmente al imputado el 1 de julio de 2005, por el 13° Juzgado del Crimen de Santiago.
- 3) El día 2 de agosto de 2005, el imputado la infringió concurriendo al domicilio de sus padres ubicado en Pasaje Cobalto N° 1251 comuna de Conchalí.

SEXTO: *Medios de prueba.* Con el propósito de acreditar los hechos en que se funda la acusación

deducida, el Ministerio Público rindió la siguiente **testimonio**:

a) Declaración de JULIO HERNÁN FUENZALIDA DÍAZ, 41 años de edad, Cabo 1° de Carabineros, con domicilio en Av. El Salto 3940, quien legalmente juramentado expresó que los padres del imputado tenían una medida de protección en su domicilio de Pasaje Cobalto N° 1251, de la Comuna de Conchalí, por una agresión que hizo el imputado a su padre, pero el día 2 de Agosto de 2005 fueron llamados por la Cenco de Carabineros, lugar donde había desordenes y al llegar al lugar se encontraba el imputado fuera de dicho domicilio, agresivo y amenazando de muerte a su grupo familiar y luego se subió solo al carro policial. Agrega que en otras ocasiones ya lo habían detenido y trasladado al servicio de urgencia, ya que el imputado acostumbraba auto inferirse heridas cortantes con vidrios u otros objetos cortantes en el cuerpo, en la zona del dorso hacia arriba.

b) Testimonio de MAURICIO ROLANDO MORA HERNÁNDEZ, 33 años de edad, casado, Cabo 1° de Carabineros, con domicilio en Blanco Encala N° 79, comuna de Renca, quien legalmente juramentado expuso que el día 2 de Agosto de 2005, alrededor de las 21:15 horas recibieron un llamado que en Pasaje Cobalto N° 1251, de la Comuna de Conchalí, había una persona que necesitaba ayuda, al llegar al lugar la señora Guadalupe les indicó que minutos antes su hijo Leandro había causado desórdenes, la había insultado, menoscabado en su calidad de mujer y madre, junto con amenazarlos de muerte. Agrega que la señora les exhibió una orden judicial que estaba vigente y le impedía al imputado acercarse a ese domicilio, emanada del 13° Juzgado del Crimen, que era de fecha 21 de junio y tenía una validez de 60 días, la que impedía al imputado acercarse a ese domicilio a menos de 300 metros, por ello procedieron a la detención del individuo ya que se encontraba frente a dicho domicilio a no más de cinco metros. El testigo reconoce al acusado como la persona a la que detuvieron aquel día. Agrega que al momento de la detención, el imputado se encontraba bastante alterado, nervioso, exaltado y agresivo ya que amenazaba a su familia que los iba a matar. Precisa que en un par de veces antes también participó de la detención de este sujeto, por robos por sorpresa y agresiones a su padre con una cadena.

c) Declaración de MANUEL SEGUNDO BÁEZ CORTÉS, 55 años de edad, comerciante, quien debidamente informado de sus derechos indicó que es el

padre del acusado, que es enfermo, y cuando toma a veces le da la locura y los trata mal a él y a su señora, una vez lo agredió, le dio un puntazo en la mano el 9 de abril y después le pegó con una cadena, luego de lo cual llegó carabineros, los llevaron a la Posta e hicieron la denuncia. Después fue a constatar lesiones al Servicio Médico Legal y concurrió a declarar al Juzgado, donde a su hijo le prohibieron acercarse a menos de 300 metros de su casa, pero igual se acercó y ahí lo detuvieron de nuevo. Agrega que las agresiones las comete cuando consume alcohol y drogas, los amenaza a ellos, a las hermanas, abuelos y a la gente en general. Agrega que después que lo agredió ya le agarró miedo y temía que cometiera un crimen. Asegura que no tienen la capacidad ni los medios para cuidar a Leandro, ya que no es posible controlarlo en ese estado. Lo ha ido a visitar un par de veces al hospital, y ahí está mucho mejor, pero en la calle hace puras cosas que no debe hacer, por lo que prefiere que esté allí en el hospital.

d) Dichos de GUADALUPE DEL CARMEN SEPÚLVEDA GUAJARDO, 53 años de edad, comerciante, quien debidamente informada de sus derechos, aseveró que es la madre del acusado y el no podía acercarse a la casa y el día 2 de Agosto de 2005 igual se acercó, la amenazaba que iba a quemar la casa, quebró los vidrios de la ventana y decía que los iba a matar a todos, cuando bebía la perseguía a peñascos, pero sin trago era otra persona. Señaló que en una oportunidad agredió a su hermano, lo estaba ahorcando, entonces salió el papá a defenderlo y le pegó a él con una cadena. Ahí se lo llevaron preso y por eso le pusieron una medida que le impedía acercarse a la casa, pero igual iba. Afirma que en su familia no tienen ninguna posibilidad de contenerlo, y ahora que está hospitalizado se ve bastante mejor y él mismo está contento y le ha dicho que quiere permanecer allí. Dice que ella lo tuvo en tratamiento varias veces, pero cuando se curaba dejaba el tratamiento botado y vendía las pastillas que le daban en el consultorio para comprarse trago, hasta que en el Consultorio decidieron no tratarlo más porque los tenía aburridos. Finalmente agrega que el acusado, cuando estaba con trago, se auto infería heridas cortantes en los brazos, estómago y piernas con vidrios.

Prueba Pericial.

Adicionalmente el Ministerio Público, presentó prueba pericial consistente en los dichos de VILMA ORTIZ TORRES, 46 años de edad, casada, Médico Siquiatra, Perito, Jefe del Departamento de Psiquiatría

Forense del Instituto Psiquiátrico Dr. José Horwitz Barak, con domicilio para estos efectos en Avenida La Paz N° 841, Recoleta, Santiago, quien expuso que el acusado ha permanecido en el servicio de psiquiatría forense desde agosto de 2005 hasta la actualidad, período en el que le han efectuado tres entrevistas clínicas periciales y variados exámenes, entre ellos un electroencefalograma.

Indicó que el acusado es un paciente de 30 años, soltero, sin hijos, sin escolaridad, es el segundo de 7 hermanos. Sus padres trabajan en la feria, son comerciantes al igual que el resto de los hermanos. En términos de afectividad no ha tenido parejas ni pololeos. En términos de relaciones sexuales el acusado refirió que no ha tenido, aunque señaló haber sido abusado a los 18 años de edad mientras estuvo en la cárcel. Tampoco realiza ningún tipo de trabajo remunerado, solo ocasionalmente ayuda a su familia en el comercio de feria. Respecto de antecedentes mórbidos, el paciente ha padecido de crisis epilépticas desde el nacimiento, las que nunca han sido controladas, y habría sido operado en una ocasión por haber recibido una puñalada abdominal.

Continuó expresando que el acusado, en términos psiquiátricos, ha tenido diversas internaciones en el Instituto psiquiátrico, por ingreso en estado de agitación por el consumo de drogas y su cuadro de base que es el daño orgánico cerebral. El electroencefalograma que se le practicó en agosto de 2005 sugiere una lentitud difusa. Presenta bastante intolerancia a la frustración, y se auto agrede con cualquier elemento corto punzante que tenga a mano, con el que se efectúa cortes en el cuerpo. Su última situación de este tipo ocurrió como hace 4 meses, pero desde ahí se ha estado tomando sus medicamentos y se ha mantenido tranquilo y estable. Su inteligencia aparece clínicamente como subnormal. Las drogas que consume, según refiere desde los 8 a los 18 años, son fundamentalmente el neoprén, que consumía de dos a cinco tarros diarios, marihuana ocasionalmente y también inhalaba bencina; pero sí consume mucho alcohol en forma habitual desde los 16 años, sin parar, y a los 22 años tomaba de tres a cuatro cajas de ron diarias. No presenta alucinaciones ni trastornos formales del pensamiento.

En conclusión, indicó la perito, el acusado tiene un daño orgánico cerebral con una epilepsia secundaria, con crisis convulsivas tónico clónicas que actualmente está controlada, con un alcoholismo inveterado, un

síndrome de privación de tipo moderado y un retardo mental leve, junto con un poli abuso de drogas.

Respecto de lo hechos que motivaron su detención precisó que, partiendo del retardo mental que presenta el acusado, el daño orgánico cerebral, la epilepsia y consumo excesivo de alcohol y drogas, provocan que tenga un compromiso del control de impulsos, de la voluntad y del conocimiento, por lo que tenía su responsabilidad criminal totalmente comprometida. Aseveró que producto del descontrol de impulsos, el acusado se auto infliere heridas cortantes graves, profundas, no meramente manipulatorias, pues no mide ni siquiera el daño que se puede hacer a sí mismo.

Asegura que, con el año dos meses que ha permanecido internado en tratamiento está mucho mejor, controla más sus impulsos, tolera de mejor forma las frustraciones. Actualmente, la perito sugiere su permanencia en el Hospital Psiquiátrico Dr. José Horwitz Barak, ya que si se lo traslada a Putaendo, al Hospital Siquiátrico Dr. Philippe Pinel, lo más probable es que retroceda en su evolución favorable. Afirmó que el descontrol de impulsos que afecta al acusado no puede ser simulado, y desde hace cuatro meses que no sufre un evento de ese tipo. Aseguró que la vigilancia de Gendarmería actualmente se circunscribe casi al perímetro externo del centro hospitalario, y en su interior el acusado puede estar perfectamente sin vigilancia de ese tipo. Luego de su adaptación, expuso finalmente, el acusado podría ser traslado a un "Hogar Protegido" apto para estos casos.

Prueba Documental.

- 1.- Certificado de nacimiento del acusado Leandro Patricio Báez Sepúlveda, en que se consigna la fecha 03 de junio de 1975.
- 2.- Extracto de filiación y antecedentes del acusado don Leandro Patricio Báez Sepúlveda, en el que constan anotaciones anteriores: de 12 de mayo de 1995, por el delito de robo por sorpresa, en causa Rol N° 45.152 del 21° Juzgado del Crimen de Santiago, en la que fue condenado a 541 días de presidio; 10 de julio de 1999, procesado por robo en causa Rol N° 134.644 del 13° Juzgado del Crimen de Santiago; 13 de diciembre de 2002 por el delito de robo por sorpresa, en causa Rol N° 145.949 del 13° Juzgado del Crimen de Santiago, en la que fue condenado a 541 días de presidio, pena cumplida; y de 15 de abril de 2005, por el delito de lesiones menos graves, en causa Rol N° 159.767 del 13° Juzgado del Crimen de Santiago.
- 3.- Certificado del 13° Juzgado del Crimen de Santiago, de fecha 3 de Agosto de 2005, emanado de la Secretaria Subrogante del tribunal doña Lorna Trujillo Vergara, quien da fe de que en ese Tribunal se sigue la causa rol 159.767, en contra de Leandro Patricio Báez Sepúlveda, quien a esa fecha se encontraba procesado por el delito de lesiones menos graves en la persona de su padre Manuel Segundo Báez Cortés, causa que a esa fecha se encontraba en estado de sumario y en la que con fecha 1° de Julio de 2005 se le concedió la libertad bajo fianza y se decretó como medida precautoria la prohibición de acercarse a la casa de sus padres por el lapso de 60 días a contar del 21 de Julio de 2005, notificándosele dicha medida personalmente, resolución que a la fecha de la certificación se encontraba ejecutoriada.
- 4.- Copia autorizada de la sentencia recaída en la causa Rol 159.767, dictada por doña María Luisa Riesco Larraín, Jueza Titular del 13 Juzgado del Crimen de Santiago, de fecha 27 de Febrero de 2006, en la que se absuelve a Leandro Patricio Báez Sepúlveda del delito de lesiones menos graves, por concurrir a su respecto la eximente de responsabilidad contenida en el N° 1 del artículo 10 del Código Penal.

SÉPTIMO: *Alegatos de clausura.* Que en sus alegatos de clausura, el **Ministerio Público** expuso que se ha demostrado más allá de toda duda razonable los hechos materia de la acusación y que fundamentan la necesidad de la medida de seguridad solicitada. El acusado ha incurrido en un hecho típico y antijurídico consistente en que el día 2 de agosto del 2005 fue sorprendido por personal policial en la puerta del domicilio de sus padres, trasgrediendo la medida precautoria decretada por el 13° Juzgado del Crimen de Santiago, que le impedía acercarse a menos de 300 metros de dicho domicilio. Además de las convenciones probatorias, esto se ha acreditado mediante el testimonio de los funcionarios aprehensores y por la prueba documental incorporada y por los dichos de la madre y el padre del propio acusado. Además, expresó, se ha acreditado que existen antecedentes calificados que permiten presumir que al acusado atentará contra sí mismo o contra terceros, por lo que se hace procedente la imposición de una medida de seguridad atendidas las conductas peligrosas previas de las que da cuenta su extracto de filiación y lo dicho por los testigos. Además están los dichos de la perito, que indicó que éste padecía de un daño orgánico

cerebral y un retardo mental leve, lo que unido a un poli consumo de drogas y alcoholismo inveterado, hacía que al momento de lo hechos la responsabilidad penal del acusado se encontraba anulada, y afectado de un descontrol de impulsos de su parte. Por último, indicó, los padres del acusado han expresado no contar con la capacidad ni los medios para hacerse cargo de su tratamiento y contención, por lo que se hace procedente conceder la medida de seguridad solicitada de 541 de internación, que como lo sugirió la perito psiquiatra pareciera conveniente llevarla a cabo en el Hospital Psiquiátrico en que está internado actualmente.

Por su parte **la defensa** enfatizó, que estamos frente a una situación establecida en el artículo 455 del Código Procesal Penal, ya que se ha probado la perpetración de un hecho típico y antijurídico, por parte de una persona que se encuentra dentro de lo establecido en el artículo 10 N°1 del Código Penal, acreditado fundamentalmente por los dichos de la perito psiquiatra, por lo que estiman que el acusado es inimputable, y procede a su respecto la imposición de una medida de seguridad, tal como lo solicitó el Ministerio Público, la que debería llevarse a cabo dentro del Hospital Psiquiátrico en que está internado, y bajo el resguardo de personal del propio hospital y no de Gendarmería, sin perjuicio de que posteriormente sea trasladado a un sistema de Hogar Protegido.

OCTAVO: *Valoración de los medios de prueba.* Que se ha dado crédito a lo afirmado por testigos y perito presentados por le Ministerio Público, por impresionar a este Tribunal como veraces, creíbles en lo esencial, concordantes en sus declaraciones, dado que sus expresiones han sido formuladas por personas capaces de percibir con sus propios sentidos los hechos sobre los que declaran, sin que sus relatos contraríen las normas de la lógica, máximas de la experiencia ni los conocimientos científicamente afianzados; y porque la evidencia documental incorporada al juicio contribuye a proveer de verosimilitud los relatos aportados en la audiencia y se enmarcan adecuadamente en la configuración de los mismos.

En efecto, los testigos **Julio Hernan Fuenzalida Díaz** y **Mauricio Rolando Mora Hernández** fueron claros y precisos en indicar al Tribunal que el día 2 de agosto de 2005 concurrieron al domicilio de Pasaje Cobalto N° 1251, de la Comuna de Conchalí, frente a cuyo lugar encontraron al acusado profiriendo amenazas en contra de sus padres, en circunstancia que se encontraba una medida precautoria vigente, emanada del 13° Juzgado

del Crimen de Santiago, que le impedía acercarse a una distancia menor de 300 metros a dicho domicilio.

En el mismo sentido están las declaraciones de los testigos **Manuel Segundo Báez Cortes** y **Guadalupe del Carmen Sepúlveda Fajardo** quienes fueron contestes en señalar que efectivamente el acusado en una oportunidad agredió con una cadena al testigo Baez Cortés, luego de lo cual se inició una causa criminal por le delito de lesiones, de la que emanó aquella medida de prohibición al acusado de acercarse a menos de 300 metros de su domicilio, la que fue trasgredida.

Coherentes resultan estos testimonios con la prueba **documental** incorporada al juicio, en la que consta la iniciación de la referida causa criminal ante el 13° Juzgado del Crimen de Santiago, y la medida precautoria que en ella se dictó, así como su vigencia al momento de cometerse los hechos materia de la acusación.

Por otra parte, resultaron absolutamente claras y solventes las explicaciones proporcionadas por la perito **Vilma Ortiz Torres**, acorde con los antecedentes indicados por los demás testigos y, fundamente por los padres del imputado, en el sentido de que éste padece de determinados trastornos que consisten en *“un daño orgánico cerebral con una epilepsia secundaria, con crisis convulsivas tónico clónicas que actualmente está controlada, con un alcoholismo inveterado, un síndrome de privación de tipo moderado y un retardo mental leve junto con un poli abuso de drogas”*. Agregó esta perito que respecto de los hechos que motivaron esta causa, el acusado *“partiendo del retardo mental que presenta, el daño orgánico cerebral, la epilepsia y consumo excesivo de alcohol y drogas, provocan que tenga un compromiso del control de impulsos, de la voluntad y del conocimiento, por lo que tenía su responsabilidad criminal totalmente comprometida”*, y también aseveró, al igual que los padres del acusado que éste realiza atentados en contra de su propia integridad física, mediante cortes con vidrios u otros elementos corto punzantes, en diversas partes de su cuerpo; como que también ha efectuado atentados en contra de otros miembros de su familia, configurando una peligrosidad conductual en la que han coincidido los diversos medios probatorios que han sido objeto de ponderación.

NOVENO: *Hechos acreditados.* Que en virtud de las pruebas reseñadas y valoradas en los considerandos precedentes, principalmente la declaración de los testigos Julio Hernan Fuenzalida Díaz, Mauricio Rolando Mora Hernández, Manuel Segundo Báez Cortes

y Guadalupe del Carmen Sepúlveda Fajardo; de la perito Vilma Ortiz Torres, y demás evidencia documental incorporada al juicio, las que fueron apreciadas de acuerdo con lo dispuesto en el artículo 297 del Código Procesal Penal, en concepto del Tribunal reunieron el estándar necesario para dar por acreditado, más allá de toda duda razonable, el siguiente hecho:

El día 2 de Agosto de 2005, aproximadamente a las 18:00 horas, el imputado Leandro Patricio Báez Sepúlveda, fue sorprendido por personal policial en la puerta del domicilio de sus padres, ubicado en el Pasaje Cobalto N° 1251, de la Comuna de Conchalí, transgrediendo la medida precautoria decretada por el 13° Juzgado del Crimen de Santiago, de fecha 21 de Julio de 2005, que le prohibió acercarse a menos de una distancia de 300 metros de la casa de sus padres por el lapso de 60 días, recaída en causa Rol N° 159.767-8, seguida en su contra por el delito de Lesiones Menos Graves en la persona de su padre, Manuel Segundo Báez Cortés.

DÉCIMO: *Calificación jurídica de los hechos acreditados.* Que el hecho referido precedentemente importa para el Tribunal la calificación jurídica de delito consumado de **desacato**, previsto y sancionado en el artículo 240 del Código de Procedimiento Civil.

En efecto, de los medios de prueba consignados en el fundamento sexto del presente fallo, y principalmente del relato coherente, preciso y pormenorizado que entregaran los testigos presenciales de los hechos, fluye que un sujeto se apersonó en el frontis de un inmueble, al que le estaba prohibido aproximarse a una distancia menor de 300 metros según una orden judicial que se encontraba vigente al momento de ocurrencia del hecho, contrariando de esta forma lo que se le había ordenado judicialmente como medida precautoria, en una causa criminal.

UNDÉCIMO: *Participación.* Que la participación del acusado **Leandro Patricio Báez Sepúlveda**, fue estimada por el Tribunal en calidad de autor del delito descrito precedentemente, de conformidad a lo dispuesto en el artículo 15 N° 1 del Código Penal, participación que resultó establecida con el mérito de la misma prueba antes referida y ponderada, de la que se desprende que a éste le correspondió una intervención inmediata y directa en su ejecución.

No obstante la acreditación en el juicio de la conducta punible y la intervención directa que en aquella le cupo al acusado, de los mismos antecedentes antes

referidos fluye que éste ha sido declarado inimputable en los términos establecidos en el artículo 10 N°1 del Código Penal, razón por la cual no es susceptible de un juicio de reproche por haber desplegado una conducta desajustada a la prohibición legal.

En efecto, si bien resulta acreditado en el juicio que el acusado realizó una acción típica y antijurídica, ha faltado en la especie la culpabilidad para completar la estructura del tipo penal, toda vez que no concurre el elemento de la "imputabilidad" como fundamento del juicio de reproche penal. No obstante ello, de las mismas probanzas que fueron ya objeto de análisis y valoración se desprende en forma inequívoca que, en las actuales circunstancias, el acusado ha atentado en diversas ocasiones en contra de su propia integridad física, -al auto inferirse heridas cortantes en su cuerpo- y en contra de la integridad física de otras personas, como son sus padres y hermanos, en los términos previstos en el artículo 455 del Código Procesal Penal, de modo que se hace procedente aplicar a su respecto una medida de seguridad.

DUODÉCIMO: *Regulación de la Medida de Seguridad.* Que el delito de **desacato** por el que se dedujo acusación se encuentra sancionado con la pena de reclusión menor en su grado medio a máximo, y en conformidad a lo dispuesto en el artículo 481 del Código Procesal Penal, la medida de seguridad se impondrá por un tiempo equivalente a la pena mínima que se hubiere podido aplicar al imputado, atendida la inexistencia de circunstancias modificatorias de responsabilidad penal que analizar para efectos de este cálculo.

Por estas consideraciones y lo dispuesto en los artículos 1°, 10 N° 1, 14 N°1, 15 N°1, 18, 24, 26, 30, 50, 68 y 69 del Código Penal, artículo 240 del Código de Procedimiento Civil; y artículos 37, 47, 295, 296, 297, 325, 340, 341, 342, 344, 346, 348, 351, 455, 456, y 481 del Código Procesal Penal; SE DECLARA:

- I.- Que don **Leandro Patricio Báez Sepúlveda** es autor del delito de **desacato**, perpetrado el día 2 de Agosto de 2005, en la puerta del domicilio de sus padres, ubicado en el Pasaje Cobalto N° 1251, de la Comuna de Conchalí, de esta ciudad.
- II.- Que en razón de su condición de inimputable, en los términos previstos en el artículo 10 N° 1 del Código Penal, se impone a **Leandro Patricio Báez Sepúlveda**, cédula nacional de identidad N° 12.855.188-3, ya individualizado, la **medida de seguridad**, correspondiente a QUINIENTOS CUARENTA Y

UN DÍAS de internación en el Hospital Psiquiátrico José Horvitz Barak, con las medidas de resguardo o seguridad que dicho centro hospitalario considere adecuadas a dicho propósito, sirviéndole de abono los días que ha permanecido ininterrumpidamente privado de libertad en esta causa, desde el 27 de noviembre de 2005 a esta fecha, según consta del auto de apertura del presente juicio oral, ello sin perjuicio de lo que en su oportunidad se resuelva por el juez de garantía competente, a petición del Ministerio Público, curador o familiares, en el caso de estimar que se dan las condiciones para sustituir la medida impuesta por otra de custodia y tratamiento, de conformidad a lo dispuesto en el artículo 481 del Código Procesal Penal.

Devuélvase al Ministerio Público la prueba documental acompañada, una vez ejecutoriada la presente sentencia.

Oficiese, en su oportunidad, a los organismos que corresponda para comunicar lo resuelto y remítanse los antecedentes necesarios al señor Juez de Garantía de esta causa para la ejecución y cumplimiento de la medida.

REGÍSTRESE.

RUC N° 0500335466-2

RIT N° 61-2006.-

Redactada por el juez don Carlos Iturra Lizana.

PRONUNCIADA POR LA SALA DEL SEGUNDO TRIBUNAL DE JUICIO ORAL EN LO PENAL DE SANTIAGO INTEGRADA POR LOS JUECES DON MAURICIO RETTIG ESPINOZA, QUIEN LA PRESIDÓ, DON CARLOS ITURRA LIZANA Y DON RAFAEL ANDRADE DÍAZ.

- **Condena por el delito de secuestro del artículo 141 incisos 1 y 3 del Código Penal en que la víctima fue un traficante de drogas.**

Tribunal: Primer Tribunal de Juicio Oral en lo Penal de Santiago.

Resumen:

El Ministerio Público acusó a los imputados como autores del delito de secuestro del artículo 141 incisos 1 y 3 del Código Penal. La Defensa solicitó la absolución de ambos, fundada en la falta de prueba respecto de su participación, tanto más que parte esencial de ésta radicaba en el testimonio de funcionarios policiales que les tomaron declaración sin la presencia de un abogado defensor. El Tribunal estimó que la prueba presentada era suficiente para tener por comprobada la ocurrencia del ilícito, siendo los argumentos de la Defensa insuficientes para generar una duda razonable, señalando respecto de los testimonios de los policías que, al no haberse impugnado en el momento correspondiente, debían ponderarse en el juicio. En cuanto a la participación de los acusados, consideró que la prueba presentada demostraba que uno de ellos había intervenido en calidad de autor, en tanto el otro sólo en calidad de cómplice, porque si bien la víctima no pudo determinar que haya estado en el lugar del cautiverio, dadas las circunstancias en que se desarrollaron los hechos, y la participación comprobada que éste tuvo en ellos, no cabía más que concluir que, a lo menos, sabía lo que estaba ocurriendo y que cooperó por actos simultáneos en el intento de cobro del precio del rescate.

El voto de minoría estuvo por absolver al condenado como cómplice, por ser los únicos antecedentes que lo inculpaban los dichos de la policía, dichos que tenían su sustento en un interrogatorio realizado sin la presencia de su abogado defensor y desconociéndose si se contaba con la autorización del fiscal para realizarlo, requisito necesario para darle validez a tal diligencia, según lo dispuesto en el artículo 91 del Código Procesal Penal.

Texto completo:

En Santiago, veintitrés de octubre de dos mil seis.

VISTOS, OÍDO Y CONSIDERANDO:

PRIMERO: Que, con fecha 17 y 18 de octubre de este año, ante esta Sala del Primer Tribunal de Juicio Oral en lo Penal de Santiago, integrada por los jueces María Isabel Pantoja Merino, quien presidió la audiencia, Tomas Gray Gariazzo y Enrique Durán Branchi, se llevó a efecto la audiencia del Juicio Oral RIT. N° 49-2006, seguido en contra de los acusados **Ricardo Alexis Ahumada Maldonado**, cédula de identidad N° 15.356.945-2, 24 años de edad, natural de Santiago, soltero, vendedor, domiciliado en Parcifal 6055, Villa Cervantes, San Joaquín y **Raúl Ricardo Aguilera Quinteros**, cédula de identidad N° 14.179.804-9, 26 años de edad, natural de Santiago, soltero, panadero, domiciliado en El Bosque 10683, B/35 D/34, La Pintana por el presunto delito de secuestro.

Las partes del presente juicio fueron las siguientes: como acusador, el Ministerio

Público, representado por el fiscal adjunto Patricio Cooper Monti; como querellante, el Ministerio del Interior, representado por el abogado Carlos Chacón Figueroa y por la defensa de ambos acusados el abogado particular Gustavo Zeballos Marín, todos con domicilio y forma de notificación registrado en el Tribunal.

SEGUNDO: Que, el Ministerio Público dedujo acusación por los siguientes hechos: “El día 22 de diciembre de 2005, aproximadamente a las 00.05 horas, los acusados, acompañados de otros sujetos no identificados, interceptaron a la víctima Lorenzo Rafael Jerez Luna, que se encontraba en la intersección de las calles El Ciclón y Tabora, comuna de Cerro Navia, lo amenazaron con armas de fuego y lo obligaron a subir a un vehículo marca Hyundai, modelo accent, para luego darse a la fuga en dirección desconocida a bordo del vehículo antes señalado, como asimismo de otro marca Chevrolet modelo Optra PPU ZK-6908. Momentos más tarde, los acusados realizaron llamadas telefónicas desde su teléfono celular al teléfono de la pareja de la víctima, solicitando un rescate de quince millones de pesos, y fijando distintos puntos de entrega del dinero. El pago finalmente no se produjo, liberándose a la víctima

en el sector de la Población La Victoria, alrededor de las 18.30 horas.”.

A juicio del Ministerio Público, el hecho descrito, configura, el delito de secuestro previsto y sancionado en el artículo 141 incisos 1 y 3 del Código Penal, perpetrado en grado de consumado y en calidad de autores por los acusados, de conformidad a lo establecido en el artículo 15 número 1 del Código Penal, toda vez que han tomado parte en la ejecución de los hechos de una manera inmediata y directa.

En base a lo anterior, solicita se aplique a los acusados la pena de 6 años de presidio mayor en su grado mínimo a cada uno, más accesorias legales.

TERCERO: Que las partes, al principio del juicio, sostuvieron lo que se señalará a continuación.

El Ministerio Público alegó que probará los hechos y participación indicados en la acusación. Si bien el secuestro se refiere a una persona vinculada al narcotráfico, estas no están excluidas de la aplicación de la ley y, por ende, a los plagiadores se les debe condenar.

La parte querellante planteó que los derechos son iguales para toda persona, aun para los narcotraficantes. La víctima del secuestro de los hechos descritos en la acusación, está vinculada con el tráfico de drogas, blanco perfecto para ser objeto de tal ilícito porque generalmente los afectados o sus familiares cuentan con antecedentes anteriores que impide denunciar o acudir a la policía. No obstante ello, acá se conocieron los hechos y se determinará con los datos que se aportaran, la responsabilidad que les cupo a los acusados en los mismos. Estima que el estado debe garantizar el derecho de las personas siendo necesario que se hayan conocido los hechos e investigado los mismos, faltando sólo la aplicación de la pena pedida.

La defensa de ambos acusados solicitó la absolución de sus representados fundado en que la parte actora no podrá demostrar la participación atribuida a ellos por carecer de vinculación con los hechos: no han efectuado ningún secuestro y, especialmente, no han manejado los vehículos utilizados ni han pedido recompensa alguna.

Después de rendida la prueba, se escuchó los alegatos finales.

El Ministerio Público manifestó que probó el secuestro de Lorenzo Jerez Luna, ocurrido el 22 de diciembre de 2005, en horas de la madrugada. Ello lo logró con los siguientes antecedentes: declaración del

testigo Marco Jara Ramírez, quien expuso que conoce al afectado, que el día de los hechos estaban juntos a un tercero en una esquina, en un momento llegó un auto blanco, lo apuntan a él, toman a Jerez del cuello, lo suben al móvil y se lo llevan, relatándole, dos días después Jerez que lo habían secuestrado; por su lado, Claudio Chavez Ocampo indicó que mientras estaba en el interior de un negocio, entra una señora gritando que se llevaron al “Lolo”, sale del local a observar y ve un auto blanco se retira del sector; dichos de Jerez Luna a los testigos de oídas que son tres funcionarios policiales que declaran en la audiencia: Cornejo, Espinoza y Venegas, a quienes les dice que estaba en la esquina de El Ciclón con Tabora con unos amigos fumando un marciano, donde tres sujetos armados lo suben a un auto blanco sin que les pueda ver la cara ya que le colocaron una capucha; cd que se registra llamadas extorsivas del teléfono 09- 4940137 al 08-2620597 de una persona de sexo masculino a Alejandra Herrera, y registro del primer fono, de los cuales se puede concluir que: la comunicación comenzó poco después de producirse el secuestro, que Jerez está en su poder, que piden un rescate, que finalmente quedó en \$500.000 y joyas, que la personalidad de Herrera es fuerte y que se pusieron de acuerdo que se entregaría el dinero en el sector del Cementerio Metropolitano; además, con el documento del Hospital San José, incorporado debidamente, que el plagiado tiene lesiones en su cabeza.

La participación de ambos se determina con los siguientes datos: lo oído por los funcionarios policiales de la declaración prestada por Jerez Luna ante ellos, al señalar que no les vio la cara a los hechores al momento que se inició su privación de libertad, pero reconoce la voz de Aguilera, de señora y su hijo mientras estuvo en cautiverio; declaración de la señora Miriam, la madre de Jerez, al narrar que, fue Aguilera en compañía de Ahumada a su casa para indicarle que por su teléfono pedían el rescate, a lo cual ella reaccionó respondiendo que ellos lo tenían, pidiéndoles que lo devolvieran; miedo que presentaba la víctima luego de ser liberado; dos últimas llamadas del teléfono extorsivo, en que se comunica Ahumada con Jenny (su polola), en que le comenta, según registro acompañado, que con Raúl andaban “volando”, quedando claro, además, que él tenía el teléfono extorsivo; y, la explicación que ambos imputados dan a la policía, reafirmando su participación: **Ahumada** dice que cometió un autosecuestro, Aguilera, por su lado, expresa que fue un secuestro pero solo actuó como intermediario sin participar en el hecho; seis

llamados que registra **Aguilera** con el teléfono extorsivo. Recalca que descarta la teoría del auto secuestro, toda vez que, si bien, Alejandra Herrera es una traficante mayor a quien atribuían recursos para poder pagar, no parece lógico que su pareja la trate de engañar debido a que trabajaban juntos y, además, si así hubiere sido, este no habría señalado que reconoció la voz de Raúl en el lugar de los hechos. Agrega a estos últimos argumentos que nunca los acusados ni su defensa trajeron a las demás personas que intervinieron en los hechos, ante el Fiscal o la policía, para probar la tesis del auto-secuestro, la cual importa una conducta atípica. Esto no puede quedar al margen del estado de derecho y, por ende, solicita se dicte sentencia condenatoria.

La parte querellante sostuvo que este juicio tiene tintes de complejidad para la parte acusadora debido a que no ha declarado la víctima ni su madre ni la denunciante. El nuevo sistema de enjuiciamiento criminal considera que la prueba se pondera según la sana crítica y en este juicio existen antecedentes indiciarios para condenar. Para su parte son importantes los dichos de los tres funcionarios policiales que entregaron una imagen nítida de lo que les expusieron la víctima, su pareja y los acusados. Con la basta experiencia que aquellos tienen, expresaron que la generalidad de los secuestros en nuestro país son de narcotraficantes, por tener recursos económicos e impedimentos para acudir a la policía, teniendo tal calidad Alejandra Herrera y Lorenzo Jerez. Se agrega a ello las llamadas extorsivas y otros antecedentes, que la defensa fue incapaz de desvirtuar con otra prueba o en el contra interrogatorio. Por tanto, a juicio de su parte, más allá de toda razonable hubo secuestro y que existe participación culpable de los acusados y, por eso, solicita que se condene a la pena pedida.

La defensa sostuvo que analizará los antecedentes formales aportados en la audiencia para determinar que no hubo secuestro, ni participaron. Primero, estima que no hubo secuestro: el testigo Jara no se acuerda del día, ni haber visto cara de nadie y, dijo categóricamente, que los acusados no fueron, además, al encontrarse con el afectado días después, no le comentó del hecho ni de las personas que participaron; el testigo Chávez habló haber visto de un auto blanco, pero los vio de lejos a una velocidad que permite la ley, a este respecto se pregunta: ¿será ese el automóvil que sirvió para el secuestro de personas?. A lo anterior debe añadirse los dichos de los funcionarios policiales que fueron especialmente confusos: Escobar y Cornejo dijeron que Jerez en su cautiverio

estaba con la vista vendada y al mismo tiempo miró por un hoyo, ¿cómo pudo ser?, tal inconsistencia la salvó el Tribunal al obtener como respuesta que permaneció con sus manos atadas por delante; los tres dijeron que no podían actuar por la seguridad del secuestrado, pero tenían antecedentes contra sus defendidos ya que estuvieron en la casa de madre del secuestrando; se omitieron diligencias trascendentales: no fueron a la casa de Renca donde se supone estuvo el afectado privado de libertad, Jenny no se sabe quien efectivamente es, no se hizo una pericia de voz de quienes habían realizado los llamados extorsivos. Agrega que es curioso que Jerez, su madre y Alejandra Herrera no haya declarado ni sus defendidos lo hayan hecho en presencia de un defensor. En suma se pregunta ¿qué antecedentes se cuenta en la causa para confirmar la tesis de la fiscalía y querellante?, entiende que sólo la declaración de tres funcionarios policiales que hicieron una procedimiento desastroso, dividiendo las declaraciones y tomando únicamente lo que a la fiscalía le conviene. El teléfono 09 4940137 nunca apareció ni su dueño. Por último entiende que se debe tener presente que el artículo 340 del Código Procesal Penal que dispone nadie debe ser condenado si hay duda razonable, y las hay en la especie por falta de diligencias esenciales para formar convicción acerca de la participación de sus representados. Por lo anterior debe absolverseles.

En la réplica del Ministerio Público dijo que le llama la atención lo posición de la defensa, no se sabe cual es su teoría del caso: no ha dicho si hay secuestro o auto secuestro. El señor Jara dijo que no se acuerda el día pero si vio como subieron a Jerez Luna al automóvil blanco aunque no les vio la cara pero no negó que fueran los acusados. Jara si describió un secuestro con su lenguaje y Chavez confirmó que era un auto blanco que circulaba a 50 kms/h lo que es una velocidad alta en calles estrechas como son las del lugar en que ocurrió el hecho. Agrega que, a contrario de lo que expuso la defensa, Jerez y Herrera efectivamente prestaron declaraciones ante la policía el 22 y 26 respectivamente. Los llamados telefónicos confirman el secuestro. Ante la policía, Ahumada señala que actuaron con un tal "guatón Alex" y Bernardo, pero nunca los llevaron como testigos de su tesis. Ambos dijeron versiones distintas ese mismo día. Cuatro horas después de la liberación Ahumada llama a su pareja y se oye el nombre de Raúl. Precisa que Jerez y Alejandra Herrera no vendrán al juicio por su situación actual. Por último, señala que las declaraciones de los acusados pasaron la audiencia de

preparación y, a estas alturas del procedimiento, no se pueden impugnar.

En su réplica, la defensa manifestó que su teoría del caso es que no se ha acreditado el secuestro ni participación de sus representados. Indica que las declaraciones son policiales y no ante la fiscalía, estimando improcedente que sus defendidos hayan declarado sin la presencia de un defensor. Si estimara que es raro que se haya rechazado la presencia de un defensor. El testigo Escobar dijo que dejó destacada una unidad policial en casa de Jerez y, nunca dio la patente de aquel auto que llegaron los acusados esa mañana a conversar con la madre de aquel. La verdad es que Lorenzo Jerez no declaró en esta audiencia, ni Miriam Fernández ni de Alejandra Herrera, ni sus representados, desconociéndose quien es Jenny, todo lo cual debe general duda razonable.

CUARTO: Que el delito de secuestro materia de la acusación, consagrado en el artículo 141 inciso 1° y 3° del Código Penal, exige que a una persona se le encierre o se le detenga, sin derecho, vulnerándose su libertad ambulatoria reconocida constitucionalmente, cobrándose un precio o recompensa por su liberación.

QUINTO: Que, como se señaló en el acta de deliberación se condenó a los acusado por los hechos que se les imputan, acogiendo en parte la posición del Ministerio Público y del querellante, decisión que se funda en los antecedentes y razonamientos que se expondrán.

SEXTO: Que los antecedentes aportados por el órgano acusador y el querellante en la audiencia fueron los que se indicarán a continuación.

Declaración de **Marco Jara Ramírez**, quien expuso que con Lorenzo Jerez Luna es amigo del barrio por años. Precisa que el 22 de diciembre de 2005, aproximadamente a las 00:00 horas estaba en una esquina, sin acordarse del nombre de las calles, con el Lorenzo, y otros amigos, en un momento llegó donde estaban un auto blanco, se bajaron 4 personas armadas, lo apuntaron con una pistola y les dijeron que se vayan de ahí, tomaron a Jerez, lo agarraron de la nuca, lo agacharon y lo metieron dentro del móvil. Dice que ante ello quedó helado, sintió miedo y se fue corriendo. Después volvió al lugar pero el automóvil se había retirado. Dos días después vio a Jerez, estaba nervioso y no le contó nada de lo sucedido aquella noche. Al conainterrogatorio dijo que todo fue muy rápido, que no se acuerda ni del día ni

la hora del acontecimiento y que sólo vio a los sujetos armados que llevaban un gorro pero no les vio la cara.

Se escuchó a **Claudio Chávez Ocampo** quien manifestó que conoce a Lorenzo Jerez Luna porque es de la misma comuna en que vive. El 22 de diciembre de 2002, alrededor de las 22:00 horas, estaba cargando un celular en un negocio, pasa el "Lolo", conversan, luego entra al local y pasado uno minutos ingresa una señora diciendo se llevaron al "Lolo", salió a mirar y observó que a unos 150 metros pasó un auto blanco por calle La Capilla de costa a cordillera. Estaba en el lugar él y otras personas, sin que nadie comentara nada porque desconocían el motivo de lo sucedido. Agrega que después de ello no ha visto al "Lolo". Al conainterrogatorio expresó que no vio a las personas que iban en el auto, ni a los imputados en los alrededores.

Declaración de **Julio Espinoza Durán**, Inspector de la Policía de Investigaciones, quien expuso que en la madrugada del 22 de diciembre de de 2005, mientras se encontraba en su domicilio, lo llamó Alejandra Herrera Jara alrededor de las 01:30 horas, manifestándose en esa oportunidad que un amigo suyo llamado Lorenzo Jerez Luna, apodado el "Lolo", fue secuestrado y le pedían \$15.000.000 por su liberación. Ante ello le respondió que concurre a la unidad policial para indagar los antecedentes e hiciera la denuncia. Indica que a la señorita Herrera la conoció anteriormente durante la investigación del secuestro de su pareja Juan Carlos Palma Fuentes, apodado el "Tato", quien se encuentra recluso actualmente por el delito de tráfico de estupefacientes. Precisa que Alejandra Herrera tiene una causa en el 16° Juzgado del Crimen por tráfico de drogas y su relación con a Jerez Luna es que lo abastecía de papeletas de Pasta Base, además de mantener una relación sentimental, no obstante encantarse su pareja privado de libertad. Él llegó a la unidad como a las 02:15 horas y ella lo hizo 04:00 horas, procediendo ésta a estampar la denuncia. Luego personalmente se ocupó de verificar si se había interpuesto la misma denuncia de secuestro en la comisaría de carabineros, debido a que la mamá de Jerez Luna había intentado denunciar el hecho, pero como no había ocurrido, da cuenta al fiscal de turno, recibiendo instrucciones. Se hizo las gestiones necesarias para interceptar el teléfono desde el que se hacían las llamadas **094940197** (extorsivo) al fono de Alejandra Herrera, consiguiéndose la autorización judicial durante la mañana y recién desde las 14:00 horas se pudo oír y grabar las conversaciones, registrándose ocho de éstas. Antes de la interceptación, también se recibieron

llamados al teléfono de ella en que le solicitaron que se trasladara el sector Elefante Blanco del Club Hípico con el dinero y como les respondió que no tenía esa suma, se bajaron a \$8.000.000 y después como a la 13:00 horas nuevamente llaman y le piden dinero y joyas quedando en acuerdo en la suma de \$500.000. **Ella estaba alterada, ya que antes su conviviente fue secuestrado.** En la primera llamada registrada, Alejandra se comunica con Jerez Luna, pidiéndole éste que junte el dinero que le están pegando.

Se incorpora como prueba cd. que contiene grabación de conversaciones del teléfono celular 09-9490137, y que reconoce el declarante haber oído (otros medios de prueba letra d) y que el tribunal aprecia que es similar a la transcripción incorporada (prueba documental letra d). A este respecto se oyó en la audiencia lo siguiente:

LORENZO: ALÓ, ALE
 ALEJANDRA: QUÉ PASA LOLO
 LORENZO: CON QUIÉN HABLO?
 ALEJANDRA: CON QUIÉN HABLO YO?
 LORENZO: CON EL LOLO
 ALEJANDRA: LOLO CON QUIÉN ESTAY AHÍ?

LORENZO: ...NO SÉ A DÓNDE ESTOY ME ESTÁN PEGANDO, ALE ME ESTÁN PIDIÉNDOME PLATA

ALEJANDRA: SÍ PUH SI LA ESTOY JUNTÁNDOLO SI LA ESTOY JUNTÁNDOLA.

LORENZO: ALE AYÚDAME

II

ALEJANDRA: ALÓ

N.N.: OYE, QUÉ PASA?

ALEJANDRA: OYE SI TE DIJE QUE NO TENÍA QUÉ MÁS QUERÍS QUE HAGA SI NO PUEDO HACER NADA MÁS

N.N.: CACHÁI O NO, CUÁNTO TENÍH?

ALEJANDRA: YA TE DIJE YA, TENGO QUIENIENTAS LUCAS EN PLATA Y TE VOY A DAR MIAUTO, TE TRANSFIERO MIAUTO ALTIRO LAHUEÁ, VOY YO MISMA, CACHAI?

N.N.: Y DROGA

ALEJANDRA: NO TENGO... (NO SE ENTIENDE) ... VOH LE DIJISTE AL MACHUCAO O NO, YA PUH

N.N.: SI TENÍH FEA CULIÁ

ALEJANDRA: A QUIÉN VENÍH A TRATAR ASÍ CONCHETUMARE, AH?

N.N.: ÁNDATE A LA CONCHETUMARE

ALEJANDRA: AH, CÁGATE NOMÁH CÁGATE NOMÁH, VAY A SER MÁS PAO AGUEONAO

ALEJANDRA: ALÓ

N.N.: OYE

ALEJANDRA: DÉJATE DE HABLARME A MÍ ASÍ CONCHETUMARE, ME ESCUCHASTE AH, NO ME HABLÍS MÁS A MÍ ASÍ TAN GOLPEAO, YA NO TE CONTESTO, ASÍ DE CORTA VALE?

N.N.: ...

III

ALEJANDRA: ALÓ

N.N.: ALÓ

ALEJANDRA: YA DIME

N.N.: DAME LAS CINCO GAMBAS, YA? Y LAS JOYAS

ALEJANDRA: LO QUE TENGO YO ES EN JOYAS

N.N.: SÍ

ALEJANDRA: YA, ADÓNDE

N.N.: EN EL CEMENTERIO

ALEJANDRA: QUÉ CEMENTERIO HUEÓN, A DÓNDE?

N.N.: EN EL METROPOLITANO

ALEJANDRA: AFUERA DEL CEMENTERIO?

N.N.: SÍ

ALEJANDRA: AFUERA DEL CEMENTERIO METROPOLITANO

N.N.: YA, OYE EN QUINCE MINUTOS MÁS

ALEJANDRA: AH YA DIME QUE ES MÁS FLASH EN TOCO PUH

N.N.: ME LLAMÁI CUANDO ESTÍS ACÁ

IV.

N.N.: ALÓ, QUÉ PASA?

ALEJANDRA: HOLA CÓMO ESTÁ EL LOLO?

N.N.: SÚPER BIEN

ALEJANDRA: ME PODÍS DEJARLO ESCUCHARLO PORFA

N.N.: NO, TENÍH LA PLATA O NO

ALEJANDRA: SÍ, SÍ LA TENGO
 N.N.: YA A QUÉ HORA NOS JUNTAMOS, YA
 ALTIRO SÍ

ALEJANDRA: A VER QUÉ HORA ES, LAS
 CINCO Y CUARTO, A LAS SEIS?

N.N. CEMENTERIO GENERAL, EN EL ME-
 TROPOLITANO

ALEJANDRA: AÓNDE QUE NOS VEMOS,
 AÓNDE

N.N.: EN EL METROPOLITANO

ALEJANDRA: ADENTRO DEL CEMENTERIO
 METROPOLITANO?

N.N.: AJUERA, EN LA PASARELA

ALEJANDRA: AFUERA EN LA PASARELA Y
 VOH ME PONÍH EL TUNAZO A MÍ?

N.N.: NO PASA NA

ALEJANDRA: NO QUE NO PASA NA

N.N.: EN LA PASARELA

ALEJENDRA: NO, NO COMPADRE, ADENTRO
 DE LA GUEÁ O SÍ NO, NO

V:

MUJER: ALÓ

Hombre: ALÓ, NO DIGÁI NOMBRE... (NO SE
 ENTIENDE)... A TU HERMANA

MUJER: YA ESPÉRATE

Mujer: ALÓ

Hombre: ALÓ, HOLA NEGRITA

Mujer: HOLA

Hombre: HOLA..... AÓNDE ESTAY?

Mujer: AQUÍ TRABAJANDO Y USTED CÓMO
 ESTÁ?

Hombre: BIEN

Mujer: TA MÁS TRANQUILO?

Hombre: SÍ MÁS O MENOS

Mujer: USTED HACE PURAS HUEAÍTAS

Hombre: NO SI NO ES NA UNA HUEAÍTA, NO
 HABLÍ MUCHAS COSITAS POR EL CELULAR NO TE
 PUEDO HABLAR, YA.

.....

Mujer: MI AMORCITO, MI AMOR

Hombre: QUÉ

Mujer: LO AMO

Hombre: YO IGUAL TE AMO

Mujer: YA

Hombre:

Mujer: USTED MI AMOR

Hombre: SÍ

Mujer: YO LO AMO MUCHO, MUCHO MUCHO,
 MUCHO, YA YO VOY A ESTAR CON USTED EN
 TODAS

Hombre: CUIDA A LOS CHIQUILLOS

Mujer: YA

VI

Mujer: ALÓ

Hombre: ALÓ

Mujer: YA?

Hombre: AH

Mujer: SE ME CORTÓ

Hombre: SÍ

Mujer: POR QUÉ?

Hombre: POR QUE SÍ

Mujer: OIGA

Hombre: AH

Mujer: TA MÁS TRANQUILITO?

Hombre: SÍ, NO HA SABIDO NADA DE ALLÁ

Mujer: EEEEEEE, NO PUH, MÁS DE LO QUE TE
 DIJE NADA MÁS PUH, NADA PUH DE QUE ANDAN
 LOS HUEONES Y TIENES LAS PATENTES Y ANDAN
 DETRÁS DE TI Y DEL RAÚL.

Hombre: YA, NO SABÍS SI HABRÁ IDO A LA
 CASA DEL RAÚL?

Mujer: NO, NO SÉ, ESO SÍ QUE NO SÉ

Hombre: AMMMM

Mujer: NO SÉ, NO SÉ ESO SÍ QUE NO SÉ

Hombre: QUÉ ESTAY COMIENDO?

Mujer: PAPAS FRITAS

Hombre: AMMMM

Mujer: NO ES QUE ME DIO HAMBRE

Hombre: MMMMM

Mujer: TA BIEN?

Hombre: SÍ

Mujer: YO ESTOY CON USTED MI AMOR,

YA?

Hombre: AH

Mujer: YO ESTOY CON USTED QUIERO QUE LO TENGA PRESENTE

Hombre: NOOO SI TRANQUILITA NOMÁ USTED NO SE META PÁ NÁ

Mujer: TE AMO, YA?

Hombre: AAAH

Mujer: TE AMO

Hombre: YO IGUAL TE AMO PERO... (NO SE ENTIENDE)

Mujer: NO SI TÚ ME AMAI ALLÁ ME ENTERÉ DE MUCHAS COSAS FEÍTAS TUYAS, PERO NO IMPORTA

Hombre: DE MÍ?

Mujer: MUCHAS COSAS FEÍTAS TUYAS

Hombre: CÓMO QUÉ COSAS FEÍTAS?

Mujer: DE QUE SÍ ESTABAI CON LA MÁR-YORI

Hombre: OYE, EEEEH YENNY... AL JOSÉ LUIS QUE SE JUNTE CON NOSOTROS PÁ PASARNOS LA PLATA QUE TIENE

Mujer: AHORA?

Hombre: SI POH SI NOSOTROS ESTAMOS PATO MÁS ENCIMA AYER NOS TUVIMOS QUE QUEDAR EN OTRO LADO Y NO TENEMOS ADÓNDE QUEDARNOS HOY DÍA Y VAMOS A VER PARA DÓNDE NOS VAMOS, POR ÚLTIMO

Mujer: YA

Hombre: VISTE QUE A LA CASA NO PODEMOS LLEGAR, NOSOTROS ANDAMOS PATOS NO TENEMOS NI UNO, PEDO DILE A ESE HUEÓN QUE ÉL ME LLAME, PORQUE NOSOTROS ANDAMOS LIBRANDO YO Y EL RAÚL? ANDAMOS PATOS NO TENEMOS NI UNO, MÁS ENCIMA... ..NO ..SE CÓMO LO HACEMOS PÁ JUNTARNOS, A VER SI MEM CONSIGO OTRO AUTO PARA IR PARA ALLÁ.

Mujer: YA YO LE VOY A DECIRLE QUE LO LLAME.

Hombre: YA, ASÍ QUE TATE TRANQUILITA NOMÁ

Mujer: SI NO SI YO ESTOY MÁS TRANQUILA O SEA, DE LO ESTOY MÁS TRANQUILA

Hombre: CUALQUIER COSA NOSOTROS DORMIMOS EN UN HOTEL

Mujer: NO TE VOY A DEJAR SOLO

Hombre: NOOOOO, SI CUALQUIER COSA PREOCÚPATE DE LA NIÑA NOMÁ YA

Mujer: NO TE VOY A DEJAR SOLO, YA

Hombre: AAAAAH NO SEA ASÍ YA

Mujer: NOOOO, NO. NO TENGO ALGO QUE ES TUYO TODAVÍA Y TÚ TENÍH ALGO QUE ES MÍO, YA

Hombre: QUÉ TENGO

Mujer: QUE TENÍH MI AMOR

Hombre: AH

Mujer: YA POH Y YO QUE TENGO DE TI LO MISMO QUE TÚ TENÍH DE MI POH

Hombre: YA

Mujer: YA POH ENTONCES

Agrega que éste celular que se intervino estaba en poder de los captores de Jerez Luna y la grabación corresponde a 8 pistas tomadas. Al principio se oye la conversación de Alejandra Herrera y de Jerez Luna, las siguientes con los secuestradores y las dos últimas, después de la liberación entre Ricardo Ahumada y Jenny Gálvez.

Refiere que luego que el secuestrado fue liberado, hecho que ocurrió entre las 18:00 y 18:30 horas en el sector sur del Santiago, específicamente en Población La Victoria, sin que se produjera el encuentro en el cementerio. Entiende que ello ocurrió por enterarse los captores que la policía estaba trabajando en el sector, según consta, al final de las llamadas registradas del celular intervenido, por la conversación que tuvo Jenny Gálvez, (que es prima del conviviente preso de Alejandra Herrera según dice) con su conviviente Ricardo Ahumada, aproximadamente a las 20:00 a 21:00 horas del mismo día. Los nombres los obtuvieron de la declaración Ricardo Ahumada que reconoció su propia voz, al momento que declaró ante ellos, manifestando también que, quien lo acompañaba en el auto al momento de esa comunicación era Raúl Aguilera.

Con la víctima tuvo contacto cuando llega en taxi a las cercanías de su domicilio. Una vez en el lugar es trasladado a la unidad y de ahí al centro asistencial para constar lesiones. Estaba nervioso y con lesiones en cuero cabelludo. Las lesiones fueron corroboradas por el centro asistencial.

El afectado le declaró que ese día estaba en la intersecciones de calle El Ciclón con Tagora, Población El Montijo en Cero Navia con dos sujetos: el "Cara de

Palta" y "Melli", se acerca un vehículo blanco, se bajaron tres sujetos con armas de fuego, lo ingresan a la fuerza y lo llevaban a lugar no determinado. No reconoció a sus captores ya que estaba fumando un marciano en los momentos que subido al automóvil. Luego lo trasladaron a un baño, reconoce en el lugar la voz de Raúl, de la conviviente, la madre de ésta y su hijo Bayron, antecedente éste sin el cual no podrían haber llegado a la detención de los sujetos. Indica que Raúl fue conviviente de la hermana de Alejandra Herrera llamada Walesca Herrera Jara y compañero de delito de Juan Palma Fuentes, conviviente preso de la primera mujer.

Tomo asimismo la declaración a la madre de Jerez Luna señora Miriam, quien le expresó que en la noche de citado día 22, supo que su hijo fue secuestrado, fue a carabineros con la intención de poder denunciar el hecho, pero lo dijeron que pasadas 48 horas lo podía hacer por presunta desgracia. Ante ello ella fue a la intersección donde ocurrieron los hechos y, Raúl, que se encontraba ahí, le dijo que estaba recibiendo llamados extorsivos en su celular, respondiéndole la señora: tu tienes a mi hijo y se lo entregaran porque tiene un "rati" en la "Novena", señalándole a continuación Raúl, que Alejandra Herrera la podía ayudar ya que tenía plata. A través de esa información presumieron que actuó en el delito que tanto Raúl como Ricardo, sin dar con su paradero. Días después, el día 26 de diciembre, Ahumada fue detenido en otra unidad y por la orden emanada de esta causa. Se le pidió la autorización a la fiscal y, con la orden competente, se registró su domicilio, llegando por casualidad al lugar Raúl, procediéndose a su detención.

Ricardo Ahumada declaró ante él que estaba confabulado con Jerez Luna para un auto secuestro ya que éste vendía \$600.000 en pasta base de cocaína al día, sustancia que le era proporcionada por Alejandra Herrera, planeando el secuestro para quitarle plata a ésta.

Raúl Aguilera manifestó en su presencia que prestó la cobertura en la captura, sirviéndose de "guatón Alex" y un tal Bernardo para que hagan el secuestro. No concuerda con Raúl en el sentido que éste mantuvo contacto con Alejandra durante ese día.

Agrega que la posibilidad del auto secuestro es improbable, por la relación económica y afectiva que Lorenzo Jerez Luna mantenía con Alejandra Herrera y, si así hubiera sido, aquel no hubiera comprometido a Raúl Aguilera.

A la parte querellante le responde que el patrón de los secuestros en nuestro país es el tráfico de droga. Alejandra Herrera es abastecedora de basta base y con ello saben las personas que ella maneja dinero o le va llegar droga pudiéndose concluir que se trata de secuestro de traficantes.

Contrainterrogado precisa que que Jenny entrega la información a los captores de que la policía trabaja en el lugar, liberando al afectado, desapareciendo los responsables. Jenny, en el llamado telefónico registrado, dio información relacionada con Jerez Luna y no se le entrevistó porque no se pudo llegar a ella. Ella registra una orden de detención por darle su conviviente a Jerez Luna, el 17 septiembre de este año, dos balazos en las piernas. Luego se dio a la fuga y nunca la han podido ubicar. Después de las 18:30 horas el afectado llega a al domicilio y es conducido a la unidad reconociendo la voz de Raúl en el lugar de cautiverio, según se lo expresaron sus compañeros de trabajo que le tomaron declaración. Desde tuvieron antecedentes ciertos contra Raúl. Antes de las 18:30 horas hubo 6 llamadas de los secuestradores y entre 20:00 y 21:00 horas, dos más, esta vez entre Ricardo y Yenny. Prestó declaración Alejandra Herrera ese mismo día 22 a las 15:00 horas, diciendo que ella en esa oportunidad se juntó con Raúl en el sector sur de la ciudad, para conocer la situación de Lorenzo.

A las preguntas aclaratorias del tribunal responde que Ricardo dijo que era autosecuestro porque Jerez le informó que llegaría gran cantidad de droga. Y Raúl señala que estuvo en la población no participa pero que efectivamente efectuó un llamado Ricardo a su polola Yenifer Gálvez, señalándole que van "de vuelo". Ricardo no la niega sino que señala que estaba coludido con Jerez.

Declaración de Néstor Alejandro Escobar Ramos. Subcomisario de la Policía de Investigaciones, Jefe de la Unidad Antisecuestros, quien expuso el 22 de diciembre de 2005, no estaba en su unidad en la madrugada. Se le comunicó que la las 04:00 de la mañana se presentó Alejandra Herrera diciendo que Lorenzo Jerez Luna había sido secuestrado en el sector del Montijo por cuatro sujetos que se movilizaban en un automóvil Hyundai blanco y que pedían cerca de \$15.000.000 por su liberación. Con ello se le conminó para que efectuara la denuncia en la guardia de la unidad. Hay diligencias preeliminarias que se deben efectuar como consultar en las comisarias si estaba detenida o su había sido visto el afectado en el lugar, lo que se hizo durante la

madrugada. Se siguieron recibiendo llamados, unos 3 o 4 hasta las cinco de la mañana. A las 08:00 horas se reunió el resto de la unidad y se asignó funciones específicas como colocar gente en el domicilio del plajeado y otros lugares.

Respecto al teléfono que generaba llamadas extorsivas número 09-4940137 fue el intervenido y el transcurso de la tarde de ese día, alrededor de las 15:00 y 16:00 horas fue monitoreado por los equipos de la unidad, lográndose interceptar y escuchar 8 llamados: seis entre el teléfono extorsivo con la señora Alejandra Herrera y, dos con el 09-9223841 donde uno de los hechos se comunica con una mujer. No se produjo entrega de dinero en las inmediaciones del Cementerio Metropolitano, toda vez que el secuestrado fue liberado, llegando a su domicilio por sus propios medios a las 18:30 horas del mismo día, informándosele inmediatamente por el carro que estaba apostado allí. Al entrevistarse a Jerez estaba afligido, alterado, golpeado en la cabeza, con miedo. Esos golpes fueron corroborados en el centro asistencial y consistían en excoriación y contusión en cráneo e intracápsula.

Alejandra Herrera estaba alterada producto de lo mismo. Se asilo prácticamente todo el día en la unidad con sus hijos por las amenazas contra estos si no se cancelaba el dinero. Alejandra Herrera es micro traficante del Montijo y Jerez un "soldado" que vendía papalina de basta base que le entregaba ella para que distribuyera en el sector. Lorenzo Jerez declaró en la unidad, reconoce su calidad de micro traficante y que mantiene causas judiciales por ello. Precisa que durante el día hubo antecedentes de un Ricardo y Raúl como autores porque se había presentado en el domicilio de la madre y contactado, además, con la denunciante. A ello se agrega que Jerez dijo que una de las personas que estaba en el domicilio en que lo encerraron, era Raúl Aguilera por reconocer su voz, la de su mujer, madre de ésta y la de su hijo de nombre Bayron ya que los conocía con anterioridad.

La detención de Raúl se produce se da el **29 de diciembre** de 2005, se les comunica por la unidad de San Miguel que estaba detenido Ricardo Ahumada. Van y retiran al detenido. Se comunican con la fiscal y consiguen un orden de registro del domicilio de éste, ubicado en Parsifal 6065, y una vez que se efectúa el registro, un sujeto se acerca consultando por Ricardo. Les llama la atención y se percatan que circula en un vehículo gris que está estacionado cerca del domicilio. Sus colegas se acercan y se percatan allí se encontra-

ba a Raúl Aguilera. Se registro a éste encontrándose entre sus ropas dos celulares: 09-7703693 y otro que principia con 938. Reconoce estos teléfonos como los exhibidos (Prueba material letras b y c). Se hace revisión de sus memorias internas y del primero se hallaron 6 llamados entrantes y salientes relacionados con el teléfono extorsivo (09-4940137). De igual forma en el mismo registro telefónico del número monitoreado 09-4940137, existen dos llamados entre Jenny y uno de los secuestradores.

En el domicilio de Ahumada había evidencias para interés investigación: una baliza azul que usan los carros policiales, un proyectil 38 sin percatar y en el interior del domicilio había chevrolet cavalier blanco, sin ruadas, montado sobre ladrillos y que presentaba tres impactos de bala. Ello no es común. Incorpora con su reconocimiento la baliza y proyectil del indicado ante su exhibición física en la audiencia (Prueba material Letra a y d). Se exhibe Set fotográfico de 20 fotos, en que reconoce el inmueble registrado, el automóvil con tres impactos de bala, la bala y baliza encontrada, y los lugares donde estas se hallaron.

Precisa que ese día anteriormente citado se produce declaración de los acusados en la unidad, por separado. Ahumada reconoció en el secuestro con Aguilera, junto a dos sujetos más: el guatón Alex y Bernardo, pero se produce en concomitancia con Jerez Luna, es decir, sería un auto secuestro. Aguilera niega cualquier participación y relación con el hecho.

Frente a la pregunta de un auto secuestro expone que no lo descarta, no obstante hay situaciones o cosas puntuales que conducen a un verdadero secuestro: relación afectiva entre denunciante y la víctima, que ella usaba teléfono móvil de Jerez Luna, que el afectado reconoció la voz de Raúl, lo que no sería lógico si se tratara de un autosecuestro. Aclara a estas alturas que es común en nuestro país que los secuestros están directamente vinculados al tráfico de drogas, existiendo pocos casos en contrario.

Precisa que es lógico que la víctima no se presentara a este juicio por temor. La experiencia señala que al haber un vínculo de reconocimiento entre secuestrador y secuestrado hay permanentes, amenazas visitas y mensajes con el fin de intimidarlo. Indica que actualmente Jerez Luna tiene impacto de bala en sus piernas que, si bien no tiene que ver con esto, tiene su origen en rencillas por narcotráfico.

A la pregunta de la querellante responde que la víctima esté unida al narcotráfico, tiene como fundamento que se puede obtener un rescate rápido, llegando algunas veces el precio a la escasa suma de \$200.000, o consistente en drogas, armas o equipos electrónicos. Estas víctimas no denuncian, por mantener actividades ilícitas y ordenes de detención pendientes. Esto último no ocurrió en la especie por lo que se recurrió a la policía. Lo que padeció Alejandra Herrera fue el secuestro de Jerez y amenaza de secuestro de alguno de sus hijos, por esto llegó con toda su familia a la unidad policial.

Contrainterrogado manifestó que no se encontró el teléfono extorsivo; que entre el teléfono de los secuestradores y el que portaba el señor Raúl Aguilera había seis llamados. No entrevistó a la señora de Raúl Aguilera ni a la madre del afectado, pero tiene conocimiento que ésta declaró en la unidad alrededor de las 19:00 horas del mismo día de los hechos. Al tomar el procedimiento dejó una dotación en el lugar. Antes de la liberación manejó nombres de los acusados como posibles hechos dados por la mamá de Jerez (señora Miriam). A este respecto un carro policial detectó la presencia de los imputados que llegaron donde la señora Miriam, la mañana del día 22, actuando como intermediarios del secuestro, según supieron por ésta. No trataron de encontrar a Ricardo y Raúl por tener como regla de no intervenir mientras no tengan a la víctima en su poder por seguridad de la misma. El teléfono encontrado a Raúl Aguilera estaba relacionado en llamadas con el extorsivo. La interceptación fue después entre las 15:00 y 16:00 horas. Los demás llamados ocurridos con anterioridad se lo comunicaba la señora Alejandra. Las llamadas son violentas, hay contactos entre Alejandra y los secuestradores como entre Alejandra y el secuestrado. Además se registra la conversación entre uno de los secuestradores y una mujer. Esa mujer sería Jenny polola de Ricardo Ahumada, persona ésta que reconoció la llamada en la entrevista. Entiende que Jenny se refería al secuestro, al señalarle a su pareja que, como ya le había dicho anteriormente, los seguían. El vehículo usado en el secuestro era Hyundai Accent blanco, desde el cual se bajaron los secuestradores haciendo ostentación de armas de fuego. Por la información recibida este automóvil era de patente una KK-13 y otros números que no se cuerda pero que no correspondían al mismo sino que a una camioneta. Solo hay antecedentes de Jerez Luna en que reconoce la voz del señor Raúl Aguilera y también la declaración de la mamá prestada a ellos. Agrega que Aguilera presenció el secuestro en el lugar,

reconociendo a Bernardo. Complementa que Ricardo Ahumada les dijo que solo hizo de intermediario, sin intervenir en el secuestro. Agrega que, Lorenzo Jerez en su declaración describió que lo tuvieron en cautiverio en una casa de dos pisos, dentro de un baño, en el interior de una tina desde donde podía observar, por un espacio en la muralla, un pequeño jardín con una piscina. No ubicaron la casa, después supieron que era la de Aguilera, pero como fue desocupada inmediatamente, no ingresaron al inmueble. Indica que en los procedimientos por secuestro no investigan si existe dinero para pagar el precio, ni si hay droga involucrada. Un narcotraficante podría albergarse en una falsa denuncia para protegerse si, salvo que tenga antecedentes de búsqueda, por lo cual pasa detenido. El vehículo que participó en el secuestro no estaba requerido por encargo. Los únicos antecedentes contra Raúl fueron la declaración de Ahumada, de Jerez Luna y la mamá de éste.

A las preguntas aclaratorias del Tribunal responde que Jerez señaló que lo toman de la calle, por la fuerza sin recordar si eran tres o cuatro personas, le ponen capucha sobre la cabeza, lo insultan y dan golpes. Al llegar al lugar de cautiverio lo encierran con la cabeza tapada, pero cuando no era custodiado, puede ver por una rendija de la muralla ya que, se podía levantar el obstáculo de sus ojos porque tenía las manos atadas por delante. Reconoció la voz de la señora de Aguilera cuando le ofrece algo de comer y después la mamá de la señora, la voz Bayron y la de Aguilera. Manifiesta que éste no es el primer caso que termina sin pago de rescate, la experiencia dice que en algunas oportunidades el afectado es liberado ante la presencia cercana de la policía. Indica que en los interrogatorios de los acusados no estaba el defensor.

Declaración de **Rosamel Cornejo Vallejos**, subcomisario de la Policía de Investigaciones, quien expuso que el 22 de diciembre de 2005, alrededor de las 03:00 horas de la madrugada fue a la unidad, debido a que la señora Alejandra Herrera denunciaba que su pareja Lorenzo Jerez Luna había sido secuestrada en las intermediaciones de su domicilio. Ella llegó a la unidad con sus hijos, mamá, amigos, por seguridad, al temer que pudieran "levantar" alguno de sus hijos. La denunciante no sabía si la captura fue por la policía o era una mexicana (quitada de droga). La mujer les dijo que tiempo atrás le habían secuestrado a otra pareja y tuvo que pagar. Se dispuso vehículos en diversos lugares ya que se realizaban llamados extorsivos al celular de la denunciante. Estos fueron hasta las 05:00 y luego

continuaron a las 09:00 horas. Se consiguió orden de intervenir en el transcurso del día y fue monitoreado dicho teléfono móvil. Los primeros llamados se escucharon, pero técnicamente sólo se pudo gravar desde alrededor de las 15:00 horas. Intervino personalmente en la escucha telefónica. Los llamados del teléfono extorsivo fueron ocho: seis a Alejandra Herrera y los restantes de un secuestrador a su polola. Al principio, antes del registro, se cobró un rescate de \$15.000.000, después se bajó a \$ 8.000.000 y finalmente quedó en \$500.000 más joyas, acordándose la entrega frente al Cementerio Metropolitano a las 18:00 horas como consta en la grabación. Narra que en definitiva no se pagó el precio y que el afectado fue liberado, pudiendo constatar, esta última circunstancia, funcionarios de su unidad apostados en el domicilio de él. Luego es trasladado a la unidad y de ahí al Hospital San José a constatar lesiones. El afectado presentaba erosiones en su cuello cabelludo y capilares. Se escucha a continuación nuevamente grabación de llamadas extorsivas ya incorporadas en el juicio. Comenta mientras se oye el audio que, de los llamados registrados, los primeros 6 fueron a la señora Alejandra y los dos últimos al teléfono de la polola de un secuestrador que a esas alturas andaba de "vuelo". Los llamados hechos a Alejandra Herrera, del teléfono extorsivo fueron entre 15:00 y las 17:15 horas, en los dos primeros habla con su pareja, expresándole éste que consiga el dinero que le están pegando; en los restantes con los secuestradores, fijándose en el último el lugar de entrega y monto del dinero a pagar. Ella es una persona con antecedentes por droga y conocida traficante con personalidad fuerte.

Luego de liberado el afectado el teléfono extorsivo vuelve hacer ocupado esta vez para llamar uno de los plagiadores a su pareja, llamando la atención que el primero expresa que no se diga nombres en la conversación. Supieron luego que esta conversación fue entre Ricardo Ahumada y su pareja Jenny. Indica que a esas alturas estaba identificado al señor Aguilera y Ahumada como posibles autores del delito porque habían asistido ambos a la casa del secuestrado a conversar con su madre, expresándole a ella que por su intermedio se estaban comunicando los secuestradores, indicándole que hable con Alejandra Herrera para conseguir el dinero y, además, por tratarse de personas conocidas de la denunciante. Precisa que se tomó la placa patente del vehículo en que se movilizaban por el carro apostado en el lugar y era de la mamá de uno de los sujetos.

Jerez en su declaración dijo que no pudo ser a las personas que lo subieron al vehículo, pero en el tiempo de cautiverio reconoció la voz de Raúl Aguilera, su señora y de su hijo de nombre Bairon e hija de 6 años.

Participó en declaración policial de Raúl Aguilera, diciendo éste que no participó en el secuestro, no tiene nada que ver, pero que efectivamente su compañero llama a su polola Jenny el día que es liberado el secuestrado, según antecedentes de su investigación. Ellos no participan y desconoce quien lo hizo.

Por su parte, Ricardo Ahumada dice en su declaración policial que es un autosecuestro que se juntaron en su oportunidad con Jerez y, como eran conocidos, se pusieron de acuerdo para ser "levantado" éste, para ello, aquel consiguió a unos amigos el guatón Alex y Bernardo.

Agrega que durante la investigación se pudo determinar que no se trata de un autosecuestro por los antecedentes que se contaban, no parece lógico que le saque dinero Jerez a su pareja si además trabajaba con ella, no hubiera dicho el nombre de la voz de la persona que reconoció en cautiverio.

Contra interrogado por el defensor, expone que antes de concurrir a la unidad policial Alejandra Herrera habló por teléfono con Raúl Aguilera, diciéndole éste a ella que al "Lolo" lo secuestraron, le pide que se junten en Santa Rosa con Departamental, al llegar la denunciante al lugar, recibe llamado extorsivo y le piden \$15.000.000 por el recate y, posteriormente se queda conversando con Alejandra y ella dice que no tiene el monto y con suerte tiene \$500.000.

Es posible que esto haya ocurrido. La denunciante no señala haberse reunido si es probable que se reúnen y por la antena hay llamados del sector sur. Ella llegó a las 03:00 horas a poner la denuncia y ahí estuvo prácticamente todo el día, sin moverse y de su teléfono se recibían llamados extorsivos. El último fue alrededor de las 04:55 y de ahí no hubo mas llamados entrantes mientras estuvo con ellos. El teléfono de Alejandra era el 082620597. El extorsivo era 09-4940137 sin que haya sido encontrado. Ricardo Ahumada llamó a su polola Jenny utilizando el teléfono extorsivo, alrededor de las 22:00 horas, informando a ésta que andaba de "vuelo" con Raúl.

Fue liberado Jerez a las 18.30 horas del mismo día que fue secuestrado. No contaban con domicilio de Raúl Aguilera ya que los traficantes registran domicilios

y a veces ninguno es el real. Jerez reconoció la voz de Aguilera y familiares. No se hizo peritaje de voz de los registros obtenidos. Los antecedentes contra los acusados es que con Jenny, habla de un "Raúl". Los acusados fueron a conversar con la mamá del afectado, manifestándole a ella que recibían llamados extorsivos al celular y que le dijera a Alejandra que consiguiera los \$15.000.000 y la mamá lo increpa señalando que ellos son los que lo secuestradores. El automóvil que se movilizaban los acusados era Chevrotet Astra gris, que no fue el que usaron al momento de practicarse el secuestro.

Agrega que a Jerez Luna lo dejan en inmediaciones de la Población La Victoria y de ahí en taxi se dirige donde su madre a cerro Navia.

La última conversación con secuestradores fue como a las 17:00 o 17:15 horas acordando juntarse a las 18:00 horas en el Cementerio Metropolitano para pagar el rescate acordado. Ella no va a dejar el dinero, apareciendo luego el afectado.

Se incorpora debidamente, a continuación de la prueba testimonial, la documental presentada por el Ministerio Público, tal fue: **1.** Documento signado con la letra e) en el auto de apertura, que da cuenta del registro de llamadas entrante y salientes del fono 09- 9490137, horas de las mismas y antenas utilizadas en ellas; **2.** certificado de atención de urgencia del Hospital San José, signado con la letra f) en el auto de apertura, de fecha 22 de diciembre de 2005, turno cinco, nombre Jerez Luna Lorenzo, ingreso 18:58 y egreso 19:30 horas: diagnóstico erosiones cuero cabelludo e intarcapilar. **3.** Documento signado con la letra d) transcripciones de las llamadas registradas del fono móvil 09-9490137; **4.** Documento signado con la letra h), en que ENTEL PCS informa que el teléfono 08.2620597, modalidad de prepago, registra como antecedente del usuario a Lorenzo Jerez Luna. **5.-** Copia simple de sentencia definitiva, de fecha 18 de abril de 2006, del Quinto Tribunal de Garantía de Santiago, en que se condena a Lorenzo Jerez Luna, como autor de tráfico ilícito de pequeñas cantidades de drogas, en grado de consumado, perpetrado el 28 de noviembre de 2005, en la comuna de Cerro Navia, a la pena de 151 días n de presidio y multa de 109 unidades Tributarias Mensuales. Pena Remitida. **6.** Extracto de filiación de Lorenzo Jerez Luna, signado con la letra b) en el auto de apertura, en que registra una condena del Quinto Juzgado de Garantía de Santiago, causa 1570-2005, por tráfico de pequeñas cantidades de droga, siendo condenado a 151 días de presidio, pena remitida; **7.** Extracto

de filiación de Alejandra Paulina Herrera Jara, signado con la letra c) del auto de apertura, en que registra auto de procesamiento en la acusa 4820-2004 del Décimo Sexto Juzgado del Crimen de Santiago, por infracción a la ley 19.366. **8.** Extracto de filiación de Raúl Ricardo Aguilera Quinteros, signado con la letra a del auto de apertura, en que registra condena por el Sexto Juzgado del Crimen de San Miguel, por robo con intimidación, siendo condenado a la pena de cinco años y un día de presidio mas accesorias legales; y **9.** Extracto de filiación de Ricardo Alexis Ahumada Maldonado, signado con la letra a) del auto de apertura, en que registra auto de procesamiento en la causa 40.346-2004, del Sexto Juzgado del Crimen de San Miguel, por el delito de robo con violencia.

SÉPTIMO: Que del conjunto de la prueba rendida en la audiencia, quedó suficientemente acreditado, formando convicción en el Tribunal, el hecho materia de la acusación, sin que el contrainterrogatorio de la defensa haya generado duda razonable en contrario.

El hecho punible, esto es el secuestro, se determinó con la declaración del testigo Marco Jara quien narró que el día de los hechos, aproximadamente las 00:00 horas, mientras estaba con otros y Jerez Luna en una esquina, vio como llegó un auto blanco, se bajaron sujetos armados y se llevaron a este último, lo que concuerda con los dichos de Claudio Chávez que oyó desde el interior de un negocio que una señora exclamó ¡se llevaron al Lolo! viendo retirarse del lugar un auto blanco; si bien ambos testigos no coinciden exactamente en el horario de lo sucedido, el tribunal entiende que ambos se refieren al mismo hecho, en razón que vieron el mismo color de automóvil, por encantarse en el mismo sector ya de noche por las horas indicadas y a que se referían a un acontecimiento extraordinario que padecía Lorenzo Jerez Luna. Esta percepción de los testigos antes referidos fue corroborada no sólo con la denuncia por secuestro efectuada por Alejandra Herrera ante la Policía de Investigaciones según declaración de todos los funcionarios declarantes, sino que, además, por lo expuesto a ellos por el afectado Jerez, de que esto ocurrió en la esquina de calle El Ciclón con Tabora, el 22 de diciembre de 2005, unido a lo oído por los testigos Espinoza y Escobar de lo dicho por la madre del afectado de que dos sujetos que se acercaron a ella le manifestaron que recibían llamados telefónicos de los secuestradores, como también, con el registro de interceptación del fono extorsivo, oídos en la audiencia y debidamente incorporados, en que Lorenzo Jerez habla con su pareja

Alejandra en que le dice que no sabe donde está y que le están pegando solicitándole dinero, a lo que ella responde que lo está juntando, constando en el mismo registro, en contacto posterior, que solicitan un precio de \$500.000 y joyas por la liberación, a lo que acuerdan realizar la transacción en el Cementerio Metropolitano a las 18:00 horas, en la pasarela de afuera según se lo exigieron los secuestradores. De lo anterior queda claro que se privó a Jerez Luna de su libertad ambulatoria requiriéndose un precio para su liberación.

Con lo anteriormente expuesto, se desecha la posición de la defensa en cuanto que las declaraciones de los testigos Jara y Chávez fueron inconsistentes para probar el hecho punible.

OCTAVO: Que la participación se demostró con los dichos de los policías que concurrieron a la audiencia, que oyeron de diferentes fuentes la intervención de los acusados. El tribunal ha estimado darle valor a las declaraciones de estos policías como testigos de oídas, de lo aseverado por Lorenzo Jerez Luna cuando fue interrogado por ellos, como asimismo por lo manifestado por Alejandra Herrera, la madre del ofendido y de los imputados en su caso, por no haberse impugnado sus declaraciones policiales oportunamente.

En cuanto a la participación de **Raúl Aguilera Quinteros**, esta se determinó con lo que les expuso la madre del secuestrado a la policía en cuanto que el acusado le manifestó que lo llamaban a él para pedirles el dinero del rescate, lo que ella no creyó, lo que unido a que el celular que él portaba en los momentos que fue detenido por la policía (09-97706393), registraba comunicaciones durante la madrugada con el teléfono extorsivo ((09-4940137), y éste con aquel durante la mañana, ambos del mismo día 22 de diciembre de 2005, según ellos mismos visualizaron en el primero, que además fue exhibido en la audiencia y que se prueba con el registro de llamadas incorporado, demostrándose con ello que estaba dentro del contexto. Frente a ello queda configurada su vinculación con los hechos al expresar Lorenzo Jerez Luna, a los policías Espinoza y Escobar, que durante su cautiverio, oyó la voz de éste acusado y de personas de su familia, a quienes conoce, lo que sumado a que en las grabaciones finales del fono extorsivo, según oyó en la audiencia, entre un hombre y una mujer, se hace referencia a que “andan detrás... de Raúl” y que “andamos librando yo y el Raúl”, lo que confirma que éste pretendía el cobró el dinero del rescate no como intermediario, sino como un ejecutor directo del secuestro, en razón que también estuvo en

el lugar del retención y, después, trató de escapar del actuar de la policía.

La participación de Ricardo Ahumada Maldonado, se determinó con la declaración prestada ante la policía de que se trataba de un auto secuestro para quitarle dinero a Alejandra Herrera. El Tribunal rechazó la teoría del autosecuestro, fundado en lo oído por los policías del acusado Ricardo Ahumada, en razón que Alejandra Herrera era pareja de Jerez Luna y él trabajaba para ella, a lo que se le agrega que si hubiera existido un acuerdo entre los acusados y Jerez para ello, no habría dado el nombre de Raúl como una de las personas que oyó hablar en el lugar que estaba cautivo. Rechazada esta posición, se suma para determinar su vinculación a los hechos la circunstancia que anduviera con Aguilera el día del secuestro, lo que fue percibido por la madre de Jerez Luna, tal como se lo relató a la policía, en que este último conversó con ella aparentando ser intermediario a través de su celular en el cobro del precio y, además, que después de la liberación se dieran juntos a la fuga, según se desprende al confirmar ante la policía que él hizo el llamado a su polola Jenny. Esta última aseveración se encuentra verificada en el registro de las llamadas del fono extorsivo, en la cual aparece efectivamente las dos finales dirigidas al celular 09-9223841, que según la investigación de la policía corresponde a Jenny, su polola.

NOVENO: Que con las probanzas anteriores se encuentra desmostado que el día 22 de diciembre de 2005, aproximadamente a las 00.00 horas, sujetos no identificados, interceptaron a la víctima Lorenzo Rafael Jerez Luna, que se encontraba en la intersección de las calles El Ciclón y Tabora, comuna de Cerro Navia, lo amenazaron con armas de fuego y lo obligaron a subir a un vehículo marca Hyundai, modelo Accent, color blanco, para luego darse a la fuga en dirección desconocida a bordo del vehículo antes señalado. Con posterioridad, pasadas las 01:00 horas se realizaron diferentes llamadas desde el teléfono 09-4940137 al fono N°08-2620597 que portaba la pareja de la víctima, Alejandra Herrera Jara, solicitando un rescate en dinero que finalmente se pactó en \$500.000 más joyas, correspondiendo a Raúl Aguilera realizar actos tendientes a conseguir el dinero y custodiar mientras Ricardo Ahumada Maldonado colaboraba en su actuar. Finalmente el plagiado, fue liberado alrededor de las 18:00 horas de ese día sin que se haya efectuado el pago del rescate pedido.

DÉCIMO: Que de los hechos anteriores configuran el ilícito penal de secuestro, previsto y sancionado en

el artículo 141 inciso 1 y 3 del Código Penal, en grado de consumado, toda vez que por la fuerza se privó de la libertad a Lorenzo Jerez Luna por alrededor de dieciocho horas, solicitándose entretanto un precio por su liberación, pago que en definitiva no se efectuó, al dejarlo libre sus captores al sentir la presencia cercana de la policía.

Ha entendido el Tribunal que el afectado Jerez Luna fue devuelto sin ningún daño. El hecho que registre en el documento de atención de urgencia, acompañado debidamente en el juicio, erosiones en el cuero cabelludo e intracapilares, no representa un daño de significación jurídica para estos efectos, ya que por ello se entiende un roce en la parte alta de la cabeza, en que parece más acorde un una lesión involuntaria por su ubicación, desconociéndose, además, si provino efectivamente de un golpe de sus captores.

La participación de Raúl Aguilera Quinteros es en grado de autor, inmediato y directo, de conformidad al artículo 15 N°1 del Código Penal, por haberse encontrado presente en el lugar de cautiverio del afectado, que intervino en el cobro del precio del rescate y que luego de la liberación pretendió esconderse tal como ya se ha señalado, por lo que no puede menos que inferirse que tenía conocimiento de la privación de Libertad de Jerez Luna.

La participación de Ricardo Ahumada Maldonado es en calidad de cómplice, de conformidad al artículo 16 del Código Penal en consideración que se demostró que andaba junto a Aguilera en los momentos que éste aparentó ser intermediario y por el hecho de hablar con su polola Jenny –según lo determinó la policía en su investigación- que andan “librado” con el Raúl, queriendo decir con ello que arrancaban de la policía, circunstancias ambas que unidas en el contexto de que no fue percibido en el lugar de cautiverio, no cabe más que concluir que, a lo menos, sabía lo que estaba ocurriendo y cooperó por actos simultáneos en el cobro del precio de rescate.

Con lo dicho se rechaza la petición de absolución esgrimida por la defensa.

UNDÉCIMO: Que en cuanto a las demás alegaciones de la defensa el Tribunal ha estimado rechazarlas. Respeto de la prueba que la defensa estimó se debió rendir en la audiencia, tales como la declaración de Lorenzo Jerez, de la madre de éste, de Alejandra Herrera, como asimismo que se debió registrar del domicilio de Raúl Aguilera y de la verificación la identidad

de Jenny, si bien hubieran sido significativas, se estimó que no eran esenciales para resolver, debido a que la convicción se logró en base a la prueba producida, tal como se ha expresado.

DUODÉCIMO: Que en su oportunidad se discutió acerca de las circunstancias modificatorias ajenas del hecho punible y los factores determinantes para el cumplimiento de la pena. El Ministerio Público y el querellante sostuvieron que respecto de Raúl Aguilera no concurren atenuantes ni agravantes debido a que actualmente está cumpliendo pena de cinco años y un día de presidio por robo con violencia y, por ende, carece de irreprochable conducta anterior. En cuanto a Ricardo Ahumada, en calidad de cómplice, estima que debe cumplir efectivamente la pena que se le imponga, incorporando mediante su lectura, el informe presentencial practicado en el cual no se recomienda su incorporación a la mitad de libertad vigilada.

La defensa solicita respecto de Ricardo Maldonado, que, por no encantarse ejecutoriada la sentencia de la causa en que consta en su extracto de filiación incorporado, se le aplique la libertad vigilada o la reclusión nocturna. En cuanto a Raúl Aguilera, no solicita beneficios por deber aplicarse la pena asignada al ilícito por el que se le acusa rebajada en dos grados.

DÉCIMO TERCERO: Que se desestima la prueba material, incorporada por el Ministerio Público consistente en una baliza y proyectil 38 sin percutar (prueba material, Letra a y d del auto de apertura), por tratarse de objetos que no tienen relación con los hechos acá juzgados. Igualmente se desestima por improcedente atendida la cuantía de las panas el informe presentencial del acusado Ricardo Ahumada Maldonado.

DÉCIMO CUARTO: Que teniendo en consideración lo expuesto por las partes en el considerando ante precedente y que a los acusados les corresponde una pena por su responsabilidad en un delito de secuestro solicitando rescate, conducta que tiene asignada a pena de presidio mayor en su grado mínimo, pero como devolvieron al afectado sin daño alguno, procede rebajarla en dos grados a Raúl Aguilera Quinteros, por su calidad de autor en los hechos y, en otro grado menos a Ricardo Ahumada por su participación como de cómplice. La pena se fijará en la cuantía que se determinará en la parte resolutive, por las largas casi dieciocho horas que duró la retención del afectado, que sin lugar a dudas aumentó el miedo por lo que estaba viviendo, dolor que percibió el policía Jara Ramírez luego de su liberación.

Por estas consideraciones y visto, además, lo dispuesto en los artículos 1, 14 N° 1, 15 N° 1, 16, 24, 26, 30, 50, 51, 68, 69, 141 inciso 1° y 3°, 142 bis del Código Penal, 47, 295, 296, 297, 340, 341, 342, 344, 468 del Código Procesal Penal, se declara:

- I.- Se condena a **Raúl Ricardo Aguilera Quinteros**, ya individualizado, a la pena corporal, de ochocientos veinte días de presidio menor en su grado medio, accesoria de suspensión de cargo y oficio público durante el tiempo de la condena y al pago de las costas de la causa, como autor del delito de secuestro en la persona de Lorenzo Jerez Luna ocurrido el 22 de diciembre de 2005, en esta ciudad.

Atendido que no se da respecto del acusado los requisitos de la Ley 18.216 sobre beneficios alternativos de cumplimiento, no se concede ninguno de aquellos, por lo que deberán cumplir real y efectivamente la pena corporal impuesta, sirviéndole de abono todo el tiempo que permaneció privado de libertad con motivo de esta causa, esto es, entre el 29 de diciembre de 2005 al 29 de marzo de 2006, según información obtenida de las partes y del Juzgado de Garantía respectivo

- II. Se condena a **Ricardo Alexis Ahumada Maldonado**, ya individualizado, a la pena corporal, de doscientos noventa y nueve días de presidio menor en su grado mínimo, accesoria de suspensión de cargo y oficio público durante el tiempo de la condena y al pago de las costas de la causa, como cómplice del delito de secuestro en la persona de Lorenzo Jerez Luna ocurrido el 22 de diciembre de 2005, en esta ciudad.

Atendido que el sentenciado Ahumada ha estado sujeto a detención prisión preventiva desde el 29 de diciembre de 2005 hasta esta fecha, es decir, por el mismo tiempo de la pena acá impuesta, déjesele en libertad, si no estuviere privado de ella por otra causa.

El Juez Enrique Durán Branchi estuvo por absolver al acusado Ricardo Alexis Ahumada Maldonado, por no existir en antecedentes que determinen su participación en razón que los únicos que lo inculpan son dichos de la policía obtenidos de su interrogatorio, sin la presencia de su abogado defensor y desconociéndose si se contaban expresamente con autorización del fiscal, siendo ello necesario para darle validez al tal diligencia según lo dispone el artículo 91 del Código Procesal Penal. En efecto este acusado expresó que actuó en los hechos pero los calificó de autosequestro, lo que unido a que expresó que habló efectivamente con su polola ese día, después de la liberación, concluyéndose de ello que lo hizo desde el teléfono extorsivo según diálogo consignado al final del audio de las llamadas registradas, importan elementos de atribución cuya inculpación quedará entregada en definitiva al Tribunal y por ende, para su validez debe haberse dado estricto cumplimiento a la citada norma.

- III.- Ejecutoriado que sea el presente fallo, dése cumplimiento a lo dispuesto en el artículo 468 del Código Procesal Penal, debiéndose remitir para tales efectos copia autorizada al Quinto Juzgado de Garantía de Santiago.

Devuélvase a los intervinientes los documentos y prueba material incorporados al juicio.

Sentencia redactada por el juez Enrique Durán Branchi y la decisiones dispareas por su autores.

Regístrese y archívese en su oportunidad.

RUC.: 05 00 67 90 39-0

RIT.: 49-2006

DECRETADA POR LOS JUECES DEL PRIMER TRIBUNAL ORAL EN LO PENAL DE SANTIAGO, MARÍA ISABEL PANTOJA MERINO, TOMÁS GRAY GARIAZZO Y ENRIQUE DURÁN BRANCHI.

- **Condena por el uso de tarjetas de crédito clonadas, ilícito previsto en el artículo 5 letra b) de la ley 20.009.**

Tribunal: Sexto Tribunal de Juicio Oral en lo Penal de Santiago.

Resumen:

El Ministerio Público acusó a los imputados como autores de delitos reiterados de uso de tarjetas falsificadas, ilícito previsto y sancionado en el artículo 5 literal b) e inciso final de la Ley N° 20.009. Las Defensas solicitaron la absolución por faltar un perjuicio al haber sido cubiertos los montos comprometidos por las respectivas compañías de seguro, y en subsidio, la recalificación del grado de participación de los acusados por no haber tenido el dominio del hecho al no ser ellos quienes usaron la tarjeta. El Tribunal estimó que se había constituido el delito de la acusación, causando perjuicio, desde que en cada uno de las compras investigadas se usó tarjetas de crédito falsificadas, cargando los montos generados por ellas en los estados de cuenta de los dueños de las tarjetas verdaderas. En cuanto a la alegación de faltar la autoría respecto de los acusados, señaló que la única acción que se puede entender como efectuada exclusivamente por un tercero fue la de pasar al vendedor la tarjeta, acto que por su naturaleza se ejecuta por una sola persona. Agregó que en el agotamiento de la acción de usar la tarjeta de crédito clonada, acción puesta al servicio de la compra de bienes de modo tal que el precio sea exigido a un tercero que no intervino en el contrato, obteniendo así un provecho económico, la exhibición de la tarjeta cumplió la función de ser sólo una más de las actividades desplegadas por los acusados, quienes actuaron de manera mancomunada en los hechos. De hecho, fue en poder de los acusados que se encontró la mayor parte de las mercaderías adquiridas, muchas de las cuales fueron retiradas por ellos mismos. Es decir, los hechos demostraron que los acusados tomaron parte de una manera directa e inmediata en la ejecución de los hechos, cumpliéndose así los presupuestos del artículo 15 N° 1 del Código Penal. Haciéndose cargo de la alegación de la Defensa de faltar el perjuicio, el Tribunal señaló que el perjuicio se produjo desde que inmediatamente de efectuada la compra, el valor de ella fue cargado al titular de la tarjeta de crédito original, haciendo que el estado de situación financiera de la víctima la reflejara como deudora de sumas elevadas que no había gastado, y si bien esos valores fueron restituidos por los seguros contratados, la víctima tuvo que evacuar varias diligencias, con la consecuente distracción de tiempo y desagradados, además de no haber sido restituidos éstos en su totalidad, y de seguir recibiendo cobros por ellos. Finalmente, respecto de las circunstancias modificatorias de responsabilidad penal solicitadas por la Defensa, el Tribunal rechazó la del artículo 11 N° 7, porque las consignaciones realizadas no guardaron congruencia con los planteamientos de la Defensa, desvirtuándose entre sí, además de tratarse de cantidades sin relación proporcional con las sumas involucradas, sin señalamiento de cuál perjuicio concreto se pretendía reparar, y sin haber manifestado los acusadores su satisfacción. De igual modo se rechazó la establecida en el N° 9 del mismo artículo, porque la declaración prestada ante el Juzgado de Garantía no sólo no se vio reflejada en los dichos efectuados ante el Tribunal Oral, sino que fue en términos de negación total de haber participado en el ilícito, es decir, nada aportó al esclarecimiento de los hechos. En cuanto a calificar la del N° 6, también del mismo artículo, el Tribunal rechazó la petición, porque los antecedentes aportados sólo respaldaron una conducta exenta de hechos reprochables, pero sin evidenciar comportamientos excepcionales.

Texto completo:

Santiago, catorce de noviembre de dos mil seis.

OÍDO, VISTO Y CONSIDERANDO:

PRIMERO: Que los días seis, siete, ocho y nueve de noviembre de dos mil seis, esta Sala del Sexto Tribunal de Juicio Oral en lo Penal de Santiago,

integrada por los Jueces don Emilio Tagle Vernet, quien la presidió, doña Laura Torrealba Serrano como redactora y doña Lidia Bruna Uribe como subrogante y como tercer integrante, se llevó a efecto audiencia de juicio oral en los autos R. I. T. N° 170-06 seguidos en contra de **ELKIN ALEXANDER GARZÓN LOAYZA**, Colombiano, soltero, alfabeto, Pasaporte N°79655997,

comerciante, sin domicilio fijo, actualmente recluido en el C.D.P. Santiago Sur; **CARLOS ANDRÉS CLEMENT ESCALANTE**, Colombiano, soltero, alfabeto, Pasaporte N°6637769, domiciliado en Ricardo Cumming 113, depto. 41, Santiago, actualmente recluido en el C.D.P. Santiago Sur y de **ZAIDA JACQUELINE CEBALLOS GONZÁLEZ**, Chilena, soltera, alfabeto, dueña de casa, Cédula Nacional de Identidad N° 15.252.754-3, domiciliada en Avenida El Parrón N°1658, San Ramón, Santiago, actualmente recluida en el CPF Santiago.

Fue parte acusadora el Ministerio Público, representado por los Fiscales de la Fiscalía Metropolitana Centro Norte, doña Nancy González Fuentes y don Iván Millán Gutiérrez.

En representación de la querellante, TRANS-BANK S.A. y BANCO SANTANDER, actuó el abogado don Alfredo Morgado Travezán.

La Defensa de Elkin Garzón estuvo a cargo de los defensores privados don Fernando Palma Le-Bert, Carlos Cáceres Horta y Juan Carlos Leva Henríquez.

La defensa de Carlos Clemente estuvo a cargo del defensor privado Fernando Díaz Salinas.

La Defensa de Zaida Ceballos estuvo a cargo de los defensores privados José Daniel Pradenas Palma y Macarena Betancourt Celedón.

SEGUNDO: ACUSACIÓN.- Que la acusación objeto del juicio, según se consigna en el Auto de Apertura, señala "a.- Que con fecha 18 de Octubre de 2005, se presentó en Avenida Matta N°1501 (Toyota Hernán Olea), un individuo que se hizo llamar Juan Antonio Avello Vidal, ordenando la compra de diversos repuestos automotrices, por un monto de \$2.126.300, los que pagó con una Tarjeta Mastercard N°5491621002256087, del Banco Santander Santiago, postergándose la tradición o entrega de los mencionados repuestos para el día 19 de Octubre de 2005; circunstancia en la que los imputados, ya individualizados, se presentaron para retirar las especies. De la investigación se ha podido establecer que la tarjeta utilizada fue falsificada y que su verdadero titular (víctima del ilícito) es Germán Eduardo González Massa, ocasionándole perjuicio por cuanto se cargó indebidamente el monto de la operación en su cuenta. La falsificación, a su turno, consistió en la sustracción de la información contenida en la banda magnética de su tarjeta de crédito y posterior elaboración de un plástico clonado, y se encuentra acreditada por cuanto el verdadero titular de la tarjeta nunca dejó de tenerla en su poder, nunca la extravió ni la facilitó a

terceras personas. Las operaciones, en definitiva, se hicieron sin su voluntad. Que este hecho, a juicio del Ministerio Público, constituye el ilícito de Uso de Tarjeta de Crédito Clonada o Falsificada, previsto y sancionado en el literal b) y el inciso final del artículo 5 de la Ley N°20.009, correspondiéndole **a los tres imputados** participación en calidad de autores. b.- Que con fecha 17 de Octubre de 2005, dos personas (Elkin Garzón y el prófugo Juan Avello) se presentaron en la Tienda La Polar de Alameda 2812, Santiago, y realizaron 1 compra a las 18:28 horas, adquiriendo 2 teléfonos celulares por la suma de \$209.980. Que tales adquisiciones se realizaron con la tarjeta del Banco de Santander N°5404771001044061, en cuyo embozado aparecía el nombre Juan Avello Vidal, pero que realmente pertenece a Luz María Díaz Calvo, Cédula de Identidad N°5.199.910-K, la cual había sido falsificada o clonada, ocasionándole perjuicio por cuanto se cargó indebidamente el monto de la operación en su cuenta. La falsificación, a su turno, consistió en la sustracción de la información contenida en la banda magnética de su tarjeta de crédito y posterior elaboración de un plástico clonado, y se encuentra acreditada por cuanto el verdadero titular de la tarjeta nunca dejó de tenerla en su poder, nunca la extravió ni la facilitó a

terceras personas. Las operaciones, en definitiva, se hicieron sin su voluntad. Que este hecho, a juicio del Ministerio Público, constituye el ilícito de Uso de Tarjeta de Crédito Clonada o Falsificada, previsto y sancionado en el literal b) y el inciso final del artículo 5 de la Ley N°20.009, correspondiéndole a **Elkin Garzón Loayza** participación en calidad de autor. **d.-** Que con fechas 16 de Octubre de 2005, tres personas (los imputados Elkin Garzón y Zaida Ceballos y el prófugo Juan Avello) se presentaron en la tienda FUN SPORT de Arauco Maipú y compraron una serie de especies por \$323.880, las que posteriormente fueron encontradas en poder de los imputados. Que tales adquisiciones se realizaron con la tarjeta del Banco de Santander N°5404771001044061, en cuyo embozado aparecía el nombre Juan Avello Vidal, pero que realmente pertenece a Luz María Díaz Calvo, Cédula de Identidad N°5.199.910-K, la cual había sido falsificada o clonada, ocasionándole perjuicio por cuanto se cargó indebidamente el monto de la operación en su cuenta. La falsificación, a su turno, consistió en la sustracción de la información contenida en la banda magnética de su tarjeta de crédito y posterior elaboración de un plástico clonado, y se encuentra acreditada por cuanto el verdadero titular de la tarjeta nunca dejó de tenerla en su poder, nunca la extravió ni la facilitó a terceras personas. Las operaciones, en definitiva, se hicieron sin su voluntad. Que este hecho, a juicio del Ministerio Público, constituye el ilícito de Uso de Tarjeta de Crédito Clonada o Falsificada, previsto y sancionado en el literal b) y el inciso final del artículo 5 de la Ley N°20.009, correspondiéndoles a **los imputados Elkin Garzón y Zaida Ceballos**, participación en calidad de autores. **e.-** Que con fecha 18 de Octubre de 2005, siendo aproximadamente las 14:00, se presentó el imputado Elkin Garzón Loayza junto a otro sujeto (Juan Avello Vidal, prófugo) en las oficinas de la Empresa Indura S.A. Industria y Comercio, ubicada en Camino a Melipilla N°7060, comuna de Cerrillos, y adquirieron diversas maquinarias por un valor total de \$2.704.599 (dos millones setecientos cuatro mil quinientos noventa y nueve), las que fueron pagadas con la tarjeta de crédito Mastercard N°5491621002256087, del Banco Santander Santiago, retirándose del lugar en un camión particular. De la investigación se ha podido establecer, que la tarjeta usada fue falsificada y que su verdadero titular (víctima del ilícito) es Germán Eduardo González Massa, ocasionándole perjuicio por cuanto se cargó indebidamente el monto de la operación en su cuenta. La falsificación, a su turno, consistió en la sustracción

de la información contenida en la banda magnética de su tarjeta de crédito y posterior elaboración de un plástico clonado, y se encuentra acreditada por cuanto el verdadero titular de la tarjeta nunca dejó de tenerla en su poder, nunca la extravió ni la facilitó a terceras personas. Las operaciones, en definitiva, se hicieron sin su voluntad. Que este hecho, a juicio del Ministerio Público, constituye el ilícito de Uso de Tarjeta de Crédito Clonada o Falsificada, previsto y sancionado en el literal b) y el inciso final del artículo 5 de la Ley N°20.009, correspondiéndole a **Elkin Garzón Loayza** participación en calidad de autor. **f.-** Que con fecha 18 de Octubre de 2005, siendo aproximadamente las 17:00, se presentó la imputada Zaida Ceballos junto a otro sujeto (Juan Avello Vidal) en las oficinas de la Empresa Establecimientos Maipo o Piña Hermanos S.A., ubicada en calle Diez de Julio Huamachuco N°1192, Santiago, y adquirieron diversas especies por un valor total de \$587.901 (quinientos ochenta y siete mil novecientos uno), las que fueron pagadas con la tarjeta de crédito Mastercard N°5491621002256087, del Banco Santander Santiago, todas las cuales fueron encontradas en el vehículo particular de la imputada, marca Toyota PPU RT 8505. De la investigación se ha podido establecer, que la tarjeta usada fue falsificada y que su verdadero titular (víctima del ilícito) es Germán Eduardo González Massa, ocasionándole perjuicio por cuanto se cargó indebidamente el monto de la operación en su cuenta. La falsificación, a su turno, consistió en la sustracción de la información contenida en la banda magnética de su tarjeta de crédito y posterior elaboración de un plástico clonado, y se encuentra acreditada por cuanto el verdadero titular de la tarjeta nunca dejó de tenerla en su poder, nunca la extravió ni la facilitó a terceras personas. Las operaciones, en definitiva, se hicieron sin su voluntad. Que este hecho, a juicio del Ministerio Público, constituye el ilícito de Uso de Tarjeta de Crédito Clonada o Falsificada, previsto y sancionado en el literal b) y el inciso final del artículo 5 de la Ley N°20.009, correspondiéndole a **ZAIDA CEBALLOS GONZÁLEZ** participación en calidad de autora. **g.-** Que con fecha 14 de Octubre de 2005, siendo aproximadamente las 17:30, se presentaron los imputados Carlos Clemente y Elkin Garzón junto a otro sujeto (Juan Avello Vidal, prófugo) en las oficinas de la Empresa IMATESA S.A., ubicada en Avenida Santa Rosa N°5699, y adquirieron tres motores trifásicos marca VEMAT (2) y ABB (1) por un valor total de \$1.611.558 (un millón seiscientos once mil quinientos cincuenta y ocho), las que fueron pagadas

con la tarjeta de crédito N°5491 6210 0190 0594 del Banco Santander Santiago, retirándose del lugar en un camión particular. De la investigación se ha podido establecer, que la tarjeta usada fue falsificada y que su verdadero titular (víctima del ilícito) es Patricio Ventura-Junca Del Tobar, ocasionándole perjuicio por cuanto se cargó indebidamente el monto de la operación en su cuenta. La falsificación, a su turno, consistió en la sustracción de la información contenida en la banda magnética de su tarjeta de crédito y posterior elaboración de un plástico clonado, y se encuentra acreditada por cuanto el verdadero titular de la tarjeta nunca dejó de tenerla en su poder, nunca la extravió ni la facilitó a terceras personas. Las operaciones, en definitiva, se hicieron sin su voluntad. Que este hecho, a juicio del Ministerio Público, constituye el ilícito de Uso de Tarjeta de Crédito Clonada o Falsificada, previsto y sancionado en el literal b) y el inciso final del artículo 5 de la Ley N°20.009, correspondiéndole a **Elkin Garzón Loayza y Carlos Clement Escalante**, participación en calidad de autores. **Circunstancias modificatorias de responsabilidad penal: A FAVOR DE LOS IMPUTADOS:** A todos los acusados les beneficia la circunstancia atenuante de irreprochable conducta anterior, artículo 11 N° 6 del Código Penal, según el mérito de esta investigación. **EN CONTRA DE LOS IMPUTADOS:** No perjudican a ninguno de los imputados agravantes de responsabilidad penal. **Calificación Jurídica.** Los hechos descritos son constitutivos de delitos reiterados de Usos de Tarjetas Falsificadas, previsto y sancionado en el artículo 5 literal b) e inciso final de la Ley N°20.009, atribuyéndoseles a los imputados participación de autores de ilícitos consumados y con perjuicio. En cuanto a **la pena** asignada por la ley al delito, por existir perjuicio, de conformidad a lo prescrito por el inciso final del artículo 5° de la Ley N°20.009, el marco penal se restringe, en cada caso, a Presidio Menor en su grado Máximo y que de conformidad a lo prescrito por el artículo 67 del Código Penal con relación al artículo 351 del Código Procesal Penal (por resultarles más beneficioso frente a la reiteración), y concurriendo sólo una circunstancia atenuante en todos los casos, solicita se aplique respecto de **ELKIN ALEXANDER GARZÓN LOAYZA**, la pena de **7 años de presidio mayor en su grado mínimo** por los 6 usos de tarjetas clonadas que se le imputan, y **5 años y un día de presidio mayor en su grado mínimo** a los imputados **ZAIDA JACQUELINE CEBALLOS GONZÁLEZ** (3 usos) y **CARLOS CLEMENT ESCALANTE** (2 usos); más accesorias legales correspondientes,

el comiso de los instrumentos y efectos del delito, de conformidad a lo establecido en el artículo 31 del Código Penal, y las costas de la causa."

En su alegato de apertura, el Ministerio Público y el querellante sostuvieron los términos de la acusación y en los alegatos de clausura y en la réplica reiteraron sus dichos.

TERCERO: DEFENSA.- Que en su alegato de apertura la Defensa de **Elkin Garzón** pidió que se lo absolviera del delito indicado en la letra e.- de la acusación, hizo presente que en el indicado en la letra a.- no se había producido perjuicio porque los productos nunca salieron de la tienda Toyota y afirmó que su defendido participó en los otros en calidad de encubridor, en los términos de lo señalado en el artículo 17 N° 1 del Código Penal y no como autor, ya que se trata de un delito de mera actividad, en que el perjuicio que se ocasiona se considera solamente para agravar la pena y no para tipificar el hecho, por lo que la consumación del ilícito se genera con la manifestación de la conducta ilícita, por lo cual es necesario probar quien hizo uso de la tarjeta sin interesar quién actuó en el tiempo que media entre la consumación y el agotamiento del delito. Agregó que su defendido nunca tuvo el dominio del hecho, que lo tuvo Juan Avello, tanto así que luego de detenidos los acusados, él siguió delinquiendo y que incluso aceptando un concierto, el solo concierto no los transforma en coautores pues no se materializó una colaboración útil al servicio del tipo penal pues sin la actividad de Garzón se habría podido cometer el delito. Reiteró que su representado solo estuvo al servicio del agotamiento del delito, acción consistente en retirar las especies compradas. La Defensa de **Carlos Clement** solicitó la absolución de su defendido pues la persona que usó las tarjetas falsas no está en este juicio y la acusación del Ministerio Público se limita precisamente al hecho de haberlas usado. Afirmó que su defendido solamente es perjudicado por su nacionalidad, ya que llegó hacia 10 días al país huyendo de la guerrilla boliviana y lo único que hizo fue acompañar a un compatriota sin saber en qué se involucraba. Preciso que usar significa hechos directos e inmediatos. La Defensa de **Zaida Ceballos** pidió la absolución de su defendida por la falta de participación, dijo que ella no realizó ninguna de las conductas según las cuales se comete el delito por el que se la acusa, que el único que usó las tarjetas fue Avello y que las personas perjudicadas fueron retribuidas por las empresas de seguro, por lo que el posible menoscabo de esas compañías, considerando sus resguardos por

las pérdidas, no puede ser muy elevado. En subsidio, solicitó que se le la estime como encubridora.

CUARTO: DECLARACIÓN DE LOS ACUSADOS.- Que de los acusados, prestó declaración en el juicio **CARLOS ANDRÉS CLEMENT ESCALANTE**, quien manifestó que salió de Colombia evitando la guerrilla y el narcotráfico, que juntó plata con trabajos varios, llegó a Chile el nueve o diez de octubre por la ciudad de Iquique, luego a Calera y a Santiago, al día siguiente hizo sus trámites de refugiado, conoció a Elkin Alexander porque era amigo del colombiano que lo recibió en su departamento, lo conoció el 18 de octubre y le ofreció mostrarle Santiago. El necesitaba trabajo y ese día se le entregaba su permiso para hacerlo. Recorrió Santiago con Garzón. En una concesionaria de autos los detuvieron, sin que él supiera nada. A la Fiscalía le respondió que el día que lo detuvieron iba acompañando a Elkin, el que entró con un recibo que entregó al señor de la recepción. A Garzón lo conoció solamente porque era amigo del dueño del departamento y a la acusada Zaida Ceballos apenas la vio. Precisó que Garzón fue a buscarlo en un auto verde, supuso que era suyo. Dijo no conocer a Juan Avello. Al querellante le precisa que a Elkin Garzón lo vio por primera vez al día siguiente de llegado a ese departamento y a Zaida la vio una vez, antes de ser detenido pero nunca habló con ella. Los otros dos acusados hicieron uso de su derecho a guardar silencio.

QUINTO: PRUEBA APORTADA POR EL MINISTERIO PÚBLICO.- Que a fin de acreditar la acusación, el Ministerio Público incorporó **PRUEBA DOCUMENTAL** singularizada en el auto de apertura del juicio oral como **3.- a)** Planilla de Transacciones de la Tarjeta 5491621002256087, de Germán González. **3.-b)** Copia de vaucher por \$2.126.300. **3.- c)** Fotocopia de carné y tarjeta **3.-d)** copia de Guía de Despacho de las especies N°081305. **3.- e)** Oficio N°17541 de Extranjería que da cuenta de las salidas del país de González Massa. **3.-f)** copia del Detalle de compras realizadas en Funsport. **3.-g)** copia del detalle de compras realizadas en La Polar. **3.-h)** copia de Vauchers por compras de La Polar por \$209.980 y \$179.990. **3.-i)** Copia de Cotización, vaucher y Factura N°5654253, de Indura, por \$2.704.599. **3.-j)** Copia de Hoja de Control de Salidas de vehículos de Indura. **3.-k)** Copia Factura 0415702 de Establecimientos Maipo y Vaucher por \$587.901. **3.-l)** Original Factura N°053490 por \$1.611.558 de Imatesa. **3.-m)** Copia de Guía de Despacho 060993 de Imatesa. **3.-n)** Listado de liquidaciones de Transbank. **PRUEBA MA-**

TERIAL señalada en el auto de apertura con el número 4.- consistente en **a.-** Set de Fotogramas **b.-** CD-R con grabaciones **c.-** Agenda y papeles con diversas anotaciones. **d.-** Conjunto de herramientas. **e.-** Conjunto de ropas e indumentarias **f.-** tarjetas de crédito MASTERCARD números 5491621002256087 y 5404771001044061. **g.-** 4 celulares **h.-** una maleta. **PRUEBA TESTIMONIAL de GERMAN EDUARDO GONZÁLEZ MASSA**, quien manifestó que es dueño de una tarjeta de crédito del Banco Santander desde hace unos tres años la que tiene el número 5491621002256087, que nunca la ha prestado a nadie, que siempre la ha tenido en su poder, que el año pasado estuvo en el extranjero en el mes de octubre por una semana, entre el 12 y el 19, tiempo durante el cual tuvo la tarjeta en su poder. Manifestó no conocer a ninguno de los acusados presente en el juicio. Dijo que en sus estados de cuenta le aparecieron cargos que él no usó, por montos aproximados a los seis millones en Comercial Maipo, que es el único cargo que recuerda con precisión, pues según pudo escuchar de algunas conversaciones, también aparece Indura y Toyota, pero él no lo puede asegurar, dijo que el Banco ha cancelado parte de ello pero existe otra parte de compras que él no hizo. Lo que se le está cobrando actualmente bordea los doscientos mil pesos pero no recuerda a qué compras corresponde. **PATRICIO VENTURA-JUNCÁ DEL TOBAR**, quien manifestó que es titular de una tarjeta MasterCard y Visa del Banco Santiago, que el 23 de octubre de 2005, cuando iba a comer a un restaurante en La Dehesa le dijeron que tenía copado el monto, revisó su cuenta y se enteró que habían efectuado muchos cargos, los que sumaban algo como nueve millones de pesos, pero no los había efectuado él, por lo que su ejecutiva le dijo que seguramente era una clonación ya que él no había dejado de andar con la tarjeta; agregó que los nueve millones le fueron reembolsados. Señaló que habían cargos en IMATESA, casa comercial que él no conoce, por la suma de alrededor de un millón y medio y en otras tiendas tanto de Viña como en Santiago. Se le recordó de acuerdo a lo dispuesto en el artículo 332 del Código Procesal Penal, que su tarjeta es la MasterCard número 5491621001900594 y terminó por asegurar que no conoce a ninguno de los acusados ni los ha visto nunca. Al querellante le señaló que el perjuicio mayor es haber perdido tanto tiempo y haber aparecido en DICOM, pues hay cuotas que aún le están siendo cobradas por el Banco, por aproximadamente un millón y medio de pesos. **JOSÉ MANUEL VALDIVIESO VALENZUELA**,

quien manifestó ser ingeniero comercial, desempeñarse como gerente de Transbank y tener capacitación en el sistema de tarjetas de crédito, tanto en el monitoreo como en la observación del comportamiento de usuarios y control de ilícitos. Explicó que la impresión de tarjetas de crédito está normado, que con los cinco primeros dígitos se puede establecer el Banco a la que corresponde, se refirió a la clonación de tarjetas explicando que con un dispositivo especial para leer el contenido de la banda magnética se copia éste y luego se traspa-sa esa información en otro plástico. Una vez que se captura la información, se pasa a la producción, donde se aprovecha solamente el número verdadero y se incorpora el nombre de la persona que va a hacer uso de la tarjeta. Señaló que el 18 de octubre Comercial Norte Sur solicitó la validación de algunas transacciones que habían efectuado, comprobando así que el verdadero titular de la tarjeta usada para ello no era quien aparecía efectuando la transacción, aunque se había usado su número, por lo que se puso en contacto con el O S 9. Posteriormente, cree que el 19 de octubre, efectuó un peritaje visual a unas tarjetas de crédito del Banco Santander Santiago, de las cuales, algunas estaban a nombre de un señor Avello. Se le exhibió la prueba 4.- f.- manifestando que esas son dos de las tarjetas que perició. Una de ellas pertenecía según los datos a un doctor González y la otra a una señora Díaz. Agregó que esas tarjetas no tienen el holograma de seguridad, les faltan tres códigos que sirven para hacer transacciones por Internet, en apariencia están a nombre de Juan Avello, quien nunca ha sido cliente del Banco Santander y contienen información grabada en la banda magnética. Dijo que con la del doctor González se usó poco más de seis millones de pesos en diversos establecimientos comerciales como Indura, Maipú y otro; que revisó las liquidaciones correspondientes a cada comercio, que es el detalle que cada establecimiento reúne al final de mes y con el que procede a cobrar. Se le exhibió la prueba 3.- n) y dijo que corresponde al formulario que refleja las transacciones de IMATESA durante el mes de octubre de 2005 y que es el documento que emite Transbank a modo de factura pues refleja operaciones sujetas a comisión. Preciso que el primer set es de IMATESA y en él se refleja que el 14 de octubre, con una tarjeta terminada en 594 se hizo una transacción por \$1.611.558, monto que Transbank abonó. El segundo corresponde a FUN SPORT, por el período de octubre de 2005 donde se destaca que el 16 de octubre de 2005 con la tarjeta 5404771001044061 se hizo una compra por

\$323.880 Y el tercero son dos transacciones efectuadas con una tarjeta Mastercard por la suma de \$179.990 en La Polar y por \$209.980, que todas las operaciones fueron cargadas a los usuarios asociados al número de cuenta que aparece en la tarjeta. Respondió también que Transbank paga al cliente, en este caso los señalados, con el respaldo de la transacción que se registró, para lo cual ellos no verifican si la mercadería salió o no del comercio pues ello no forma parte del contrato entre el establecimiento y Transbank; que no le consta si Transbank sufrió un perjuicio. **MARCO ANTONIO PINO CAMPIANO**, quien manifestó que trabaja en IMATESA donde se ocupa como ingeniero a cargo de las ventas, es un vendedor técnico y que el año pasado, en octubre, entraron dos hombres y una mujer a hacer una compra y estuvieron en todo momento juntos, compraron tres motores eléctricos, pagaron con tarjeta de crédito, para lo cual exhibieron su cédula de identidad; que una de esas personas es el acusado Carlos Andrés Clement Escalante y la otra es la acusada Zaida Jacqueline Ceballos González. La tercera persona era un hombre bastante gordo y de estatura media, quien vestía de terno y corbata a diferencia de los otros dos que vestían de sport y quien pidió los motores; que a ese le revisó la cédula de identidad pues hizo la compra con una tarjeta Visa a diez meses; que todo estaba en orden por lo que entregó los documentos a Marlene Aburto, la jefa de facturación, quien digitó la factura y se la entregó al cliente; que en esa factura aparecen consignados los motores comprados, el nombre del comprador, su R. U. T., su firma y el número de la tarjeta de crédito; y que la factura es firmada por la persona que efectúa la compra. Se le exhibió al testigo la prueba 3.- l) y dijo que correspondía a la entregada a la tercera persona. Dijo que además, se emite una guía de despacho, la que se pasa al encargado de bodega para la entrega del producto. Preciso que en esa operación de compra se demoraron unos ocho minutos, que es lo que demora normalmente una venta así. Respondió que el jefe de bodega se llama Italo Buggets y agregó que reconoció al sujeto gordo dentro de las fotos que se le exhibieron en Carabineros. **ÍTALO ARÍSTIDES GUTIÉRREZ AVILÉS**, quien manifestó que trabaja en IMATESA, en la comuna de San Miguel, donde se importan maquinarias, es jefe de bodega y técnico eléctrico, que sabe que en la empresa se despacharon motores eléctricos y luego de entregarlos supieron que había sido una estafa; que entregó dos motores, que el acusado Elkin Alexander Garzon Loayza, al que señaló en la audiencia, los retiró, que andaban

tres personas: el recién nombrado, una persona que manejaba una camioneta antigua con la parte trasera de madera y sin baranda y otro que se acercó después, de contextura alta, maceteado y gordo. Preciso que los motores se entregan por un portón lateral de la bodega, que la persona que retiró anotó como nombre, el de Alexander. Se le exhibió la prueba 3.- i) de la que dijo que las anotaciones manuscritas las hizo él y que corresponden al número de patente de la camioneta. Preciso que hecha la venta, avisa de inmediato a la bodega que se ha hecho la guía de despacho. **LUZ MARÍA REBECA MARGARITA DÍAZ CALVO**, quien manifestó que es titular de cuenta corriente y tarjetas de crédito adicionales, VISA y MASTERCARD del Banco Santiago, cuyo titular es su esposo, Germán González Massa, quien es médico cirujano, que a ella le clonaron su tarjeta MASTERCARD del Banco Santiago, con la que se hicieron compras por un monto de unos diez millones de pesos por lo menos, en el sector de La Florida y Puente Alto, especialmente en tiendas de deporte, lo que supo por Transbank, pues le mostraron documentos que daban cuenta de esas compras. Explicó que como ella conserva las boletas, le resultó muy fácil establecer que esas compras no las había efectuado, además que su tarjeta la tuvo siempre ella y no compró en esos días, es decir en octubre o noviembre del año pasado. Agregó que su marido ya tiene arreglados los pagos. Respecto al perjuicio económico, señala que lo sufrió en la medida que su marido debió pagar unos cincuenta mil pesos por el deducible del seguro, además de la inseguridad que la afecta desde que ocurrió esto. **MARTA MARISOL PEÑA TAPIA**, vendedora en la tienda de ropa Funsport en el Mall Arauco Maipú, quien manifestó que un día de octubre del año pasado llegaron unas personas a comprar a dicha tienda, para lo cual se probaron ropa y compraron varias cosas de marca. Explicó que eran un hombre y una mujer, quienes se probaron y después volvieron a concretar la compra con un hombre alto gordo que no se encuentra en la audiencia, el que les prestó la tarjeta para pagar, lo que hicieron con uno de los jefes. Que compraron camisas y pantalones del mismo modelo y diferente color, unas sandalias, una maleta negra de marca "Caterpillar". Aseguró que la mujer es la acusada Zaida Ceballos presente en el juicio y el hombre es el acusado Elkin Garzón Loayza. Dijo que la boleta debió haber salido a su nombre pues ella les vendió y luego de revisar la prueba 3.- f) afirmó que es la misma, la que tiene fecha 16 de octubre y registra varios códigos que corresponden a distintos productos

"Columbia" que solamente se venden en esa tienda, lo que ella puede identificar por los códigos que aparecen en las boletas. Manifestó que ella les vendió un maletín que corresponde a la prueba 4.- h.-, por un valor de \$75.990.- y se encuentra en la boleta de venta ; un pantalón marca "Columbia"; una camisa de mujer de \$24.990; una camisa de hombre talla M de \$16.990; un yoquey de \$9.990; dos camisas de hombre; prendas que están contenidas en la prueba 4.- e.- según la misma testigo revisó, diciendo que coincidía el código anotado en la prenda y el anotado en la boleta. Preciso que en enero de este año se enteró de la investigación que se hacía relacionada con la venta a que se ha referido. También explicó que si bien no recuerda el detalle de cada venta que ha efectuado, sí está en condiciones de recordar esta venta por su monto, es decir, \$350.000.- Agregó que el hombre no era chileno, que al principio estaban muy relajados pero luego se vieron muy nerviosos y decían que iban a viajar, pero a ella le pareció raro que compraran la primera maleta que vieron y era cara. También dijo que a ella le pareció que el hombre gordo, que era canoso, se comportaba como si fuera el papá de los otros, diciendo que ojalá después le pagaran. Preciso que demoraron como una media hora en comprar. **VALESKA GRACIELA VEGA CRUZ**, quien manifestó que trabaja en la tienda La Polar de Estación Central desde hace años, donde vende teléfonos celulares, que en el mes de octubre del año pasado, dos hombres, uno moreno, gordo, alto, vestido de terno, con otro hombre más bajo, moreno de pelo corto, que es el acusado Carlos Clement Escalante, eligieron los dos modelos de teléfonos más caros, uno el "k 700" marca Sony Erickson, ambos de ENTEL P C S los que pidieron sin habilitar, diciendo que andaban muy apurados. La compra la pagaron con una tarjeta VISA que entregó el hombre gordo que también firmó y pasó su cédula de identidad, la que correspondía pues ella revisó el nombre que aparecía en el carné y era el mismo que aparecía en la tarjeta. Respondió que su código como vendedora es el número 1107 y reconoció el documento 3.- h), como correspondiente a la venta a la que se refirió, el que, dijo, además de estar fechado el 17 de octubre de 2005 contiene el nombre de la tienda La Polar, el dato de una tarjeta de crédito Mastercard código 4061, la firma del hombre al que se refirió como gordo, de apellido Avello, por un teléfono celular y la suma de \$209.980. **CARLOS ALBERTO CASTILLO CASTRO**, quien manifestó que es vendedor, trabaja en la tienda La Polar ubicada en Alameda desde hace cinco años, en la

sección electrónica mayor, que hace aproximadamente un año, en octubre del año pasado, llegaron una señorita de unos veinticinco años, de rasgos finos, que según declaró es la acusada Zaida Ceballos González, quien en ese momento tenía el pelo negro y no rubio como lo tiene ahora, un caballero con aspecto extranjero, le pareció que peruano, delgado, no muy alto, que es, según dijo, el acusado Elkin Garzón Loaiza y además un señor gordo, estatura media, canoso, vestido con corbata y traje, a comprar un equipo de música midi Sony que costaba aproximadamente \$109.990 que es el valor actual, diciendo que era para una hija. El hombre gordo le pasó una tarjeta de crédito bancario para pagar, él revisó el nombre y era el mismo que aparecía en el carné de identidad de esta persona. Dijo que su código de vendedor es el 00690. Señaló que el documento **3.- h)**, corresponde a la boleta de la venta referida, por la suma de \$179.990 que según explica, es el valor que efectivamente tenía en ese momento el equipo musical. Afirmó que el número de carné y la firma que aparecen en ese documento fue anotado por el hombre más gordo en su presencia. Agregó que los acusados presentes que ya nombró e identificó, estuvieron al lado del hombre gordo durante todo el tiempo mientras éste pagaba. **HERNÁN SEGUNDO GONZÁLEZ REYES**, quien manifestó que trabaja en la empresa Hernán Olea en Avenida Matta desde hace unos cuatro años, ahí es vendedor de repuestos y efectúa cotizaciones; que hace como un año atrás, una compañera suya atendió a un hombre de contextura media que hizo una cotización de repuestos por unos dos millones para un auto Toyota Tercel que en buenas condiciones vale alrededor de dos millones, que al día siguiente fue un señor de apellido Avello a pagar, el que iba acompañado por una mujer que estaba con él cuando estaba pagando y antes había estado afuera, rondando y vigilando, a quien sindicó en la audiencia como la acusada Zaida Ceballos. El hombre pagó con una tarjeta de crédito bancaria. Al día siguientes como a las cinco o seis de la tarde fue esta mujer y dos hombres, que son los acusados Elkin Garzón y Carlos Clement, según los indicó en la audiencia, a retirar los repuestos y en ese momento los detuvo Carabineros. Dijo que ese día la mujer se asustó, salió del local, tomó una micro y ahí la detuvo Carabineros. Los dos hombres también fueron detenidos, pero no recuerda con precisión en qué lugar. Agregó que él extendió una guía de despacho, la que fue llenada por su compañera, que es aquella prueba incorporada como **3.- d)**, la que da cuenta de un valor neto de \$2.126.800. Pre-

cisó que para hacer la compra debió exhibirse la cédula de identidad. Se le exhibió el documento **3.- b)** y señaló que corresponde a la venta a que se refirió, explicando que al hacer las operaciones de venta él había marcado la compra a una cuota en circunstancias que el comprador quería que se la cargara a 24 cuotas, por lo que antes de aceptar, revisó su saldo en una cartola que llevaba en el bolsillo y aceptó el pago en una cuota. Aseguró también que los documentos **3.- c)** que le son exhibidos, son los que mostró la persona que pagó la compra. Preciso que la empresa no mandó a pedir los repuestos, según acordaron con Carabineros y Transbank debido a que resultaba inverosímil que alguien pidiera repuestos por un valor igual al del auto para el que estaban destinados, motivo por el que nunca se entregaron. **JULIO ROLANDO DÍAZ NIETO**, quien dijo que trabaja en INDURA, donde efectúa ventas, para lo cual emite las facturas correspondientes, que el 18 de octubre del año pasado estaba como jefe subrogante de su sección y una semana después un funcionario de Transbank le informó sobre una venta cuestionada que se había efectuado ese día, interrogándolo sobre la misma y procediendo a chequear toda la información relativa a ella, incluyendo la revisión de un video de seguridad. Se le informó que se había producido una clonación de tarjetas, por lo que se comunicaron con las personas de seguridad, se determinó que ascendía a un monto aproximado a tres millones y se revisó la copia de la factura y del talón de la transacción efectuada con una tarjeta. Aseguró que el documento **3.- d)** corresponde a la copia de la factura y del correspondiente vaucher a nombre de Juan Avello, de fecha 18 de octubre de 2005 de la empresa INDURA por la suma de \$2.704.599 y factura de igual fecha número 5654253 que detalla una máquina, cables, regulador y otras especies que no aparecen legibles, además una cotización de 31 de agosto de 2005 solicitada por los artículos de que dan cuenta los documentos anteriores. Ante la exhibición de evidencia **4.- a.-**, manifestó que esas imágenes corresponden al video de seguridad proporcionado por la empresa a Transbank y a O S 7 de Carabineros. Reiteró que ese día él no intervino en la venta de que se trata. **TOMÁS ANDRÉS FLORES GUTIERRES**, quien manifestó que trabaja en establecimientos Piña Hermanos, que es una gran ferretería que está en calle Diez de Julio, ahí vende materiales de construcción y herramientas, que efectuó una venta de unos quinientos mil pesos y posteriormente se determinó que se había operado con una tarjeta clonada. Preciso que primero

fue un sujeto joven, delgado, a cotizar una rebajadora, un taladro y otras maquinarias; volvió dos días después otro hombre moreno algo gordo, de estatura mediana que vestía con corbata y una mujer que según dijo es la acusada presente en el juicio, lo que puede asegurar pues cuando ella retiró la compra le vio la cara. El hombre anunció que iba a pagar con tarjeta, por lo que la cajera revisó el documento, él emitió una factura para lo cual el hombre le pasó su cédula de identidad, documento del que anotó el número, al mismo tiempo le pidió la dirección y el teléfono. Como la factura sale en caja directamente, ahí este señor pasó su carné a la cajera, quien dio el visto bueno para la entrega de la mercadería, momento en el que se timbró la factura, entregando la original al cliente. Una vez hecho el pago lo hizo pasar al empaque. El hombre pidió que se autorizara a la mujer para que ésta entrara el vehículo por calle Zenteno, lo que él autorizó, a si es que ella, quien había andado con el cliente, retiró la mercadería en un vehículo verde al que él anotó la patente como hace siempre que se vende un monto similar y porque esta mujer se veía un poco nerviosa y porque le llamó la atención que el comprador aceptara llevarse algunas especies que no estaban embaladas sino que fueron sacadas de la vitrina. Manifestó que la prueba **3.- k)** corresponde a la documentación relativa a esa venta. En cuanto a la anotación manuscrita que en ese documento aparece, afirma que corresponde al dato de la patente del vehículo en que la mujer retiró las especies; exhibidas las especies que forman parte de la prueba **4.- d.-**, aseguró que son las herramientas que vendió en esa oportunidad, las que se encuentran, según procedió a revisar, registradas en la correspondiente factura, salvo dos reguladores de 45 kilos, que no corresponden a los comprados, lo que se explica, según sus dichos, por que posiblemente fueron mal despachados. **LUIS GONZALO MÉNDEZ AVENDAÑO**, Cabo Primero de Carabineros, quien manifestó que se desempeña en la Sección Organizaciones Criminales del Departamento O S 9 de la Institución, donde le ha correspondido conocer el modo en que se efectúan clonaciones de tarjetas de crédito, explicando que para hacerlo, normalmente se ponen en los cajeros automáticos ciertos dispositivos que copian la información contenida en la banda magnética de las tarjetas de crédito cuando son usadas por los titulares, posteriormente esa información se vuelca en la cinta magnética de la tarjeta falsa, a la que se le da la apariencia de una original y se le imprime el nombre de un tercero, que es la persona que posteriormente paga en

los establecimientos comerciales con la tarjeta confeccionada de ese modo y como su verdadero nombre está puesto en la misma, éste coincide con el que aparece en su carné de identidad cuando lo exhibe para que se acepte el pago. En lo que respecta a este juicio, indica que el 19 de octubre en la mañana su jefe de patrulla le comunicó que tenían orden de trasladarse a un comercio en Avenida Matta, al local Hernán Olea, donde el día anterior alguien había comprado repuestos para un vehículo por un monto de algo de dos millones de pesos con tarjetas fraudulentas, por lo que se dirigió al lugar con un Suboficial, a esperar que fueran a retirar los repuestos y efectuar control de identidad a quienes se presentaran para el retiro, que llegaron dos personas a quienes los dependientes señalaron como aquellas que estaban esperando, quienes al escuchar que ellos se identificaban como Carabineros trataron de huir, pero a uno de ellos el suboficial Serey se lo impidió y el otro huyó hacia afuera pero él logró alcanzarlo y detenerlo, lo revisó superficialmente y le encontró en un bolsillo la llave de un vehículo que estaba estacionado afuera del local, de color verde, marca Zuzuki Baleno, en cuya cabina había un maletín negro con el pasaporte de Elkin Alexander Garzón Loaiza, una agenda con datos tales como cifras de pagos o entregas de dinero bastante altas y tres tarjetas de crédito, un bolso verde con 58 tarjetas, algunas de ellas en blanco con banda magnética y otras con dibujos, similares a las de uso comercial y dentro de la maleta del auto había herramientas que luego se estableció habían sido compradas en Piña Hermanos, también había seis celulares, en uno de los cuales se recibió una llamada que acusaba en el visor el nombre "Zaida". Agregó que las personas a que se ha referido son los acusados Elkin Alexander Garzón Loayza quien exhibió la guía de despacho en el establecimiento comercial, el mismo que se dio a la fuga y tenía la llave del vehículo en su bolsillo y Carlos Andrés Clement Escalante, que es el que fue detenido por el suboficial Serey dentro del establecimiento. Agrega que mientras esto sucedía, tomó conocimiento que estos hombres andaban con una mujer, a la que otro funcionario le dio alcance y él pudo verle la cara cuando se la detuvo, por lo que puede afirmar que es la acusada Zaida Jacqueline Ceballos González, a quien se detuvo según sabe, en un bus de la locomoción colectiva. Agregó que en sus diligencias se dirigió a FunSport, Piña Hermanos, Imatesa y Toyota, donde reconocieron a los acusados. **JOSÉ GUSTAVO SEREY VARAS**, suboficial de Carabineros, quien también trabaja en la sección

Organizaciones Criminales del Departamento O S 9 de su Institución y quien dijo que de Transbank le habían informado de compras hechas por un monto de \$2.160.000 con una tarjeta de crédito cuyo real titular era un médico cirujano de apellidos González Massa por lo que se le ordenó constituirse en la Automotriz Norte Sur de Avenida Matta donde iban a ir a retirar los repuestos comprados con la tarjeta que era la que había originado el llamado de Transbank; que cerca de las 18.15 horas de ese día 19 llegaron dos personas que los vendedores le indicaron como los que iban a retirar la compra, él se identificó como Carabinero, ante lo cual una de esas personas, Erkin Garzón Loayza, al que indicó en la audiencia, se dio a la fuga y pudo retener al otro, que según afirmó es el acusado Carlos Clement presente en el juicio. Dijo que a Garzón lo persiguió un funcionario que lo acompañaba, dándole alcance; que otros funcionarios que llegaron al lugar se percataron que había una mujer, quien es según dijo la acusada presente en el juicio Zaida Ceballos, la que en esa oportunidad se subió a una micro y también fue detenida. Indicó que ellos fueron informados por los dependientes que estas personas habían llegado en un vehículo marca Zuzuki, cuya llave tenía Garzón, el que revisaron, encontrando varias cajas de maquinaria en su maleta, adquiridas al parecer en una ferretería, que según el testigo corresponden a la prueba **4.- d.-** que se exhibió; además, en la parte delantera había una maleta y un bolso con ropa, que corresponden según dijo luego de revisarla, a la evidencia **4.- e y 4.- h.-** y que además contenía el terno y la corbata que fue parte de lo exhibido; también un bolso negro con sesenta y una tarjetas de crédito de las cuales había veinte ya elaboradas y cuarenta y una en blanco solamente con la banda magnética y un papel adhesivo con un número, sin que los detenidos dieran explicaciones lógicas respecto a estos bienes. Afirmó que las tarjetas falsificadas estaban a nombre de Juan Avello Vidal. Se le exhibió la evidencia **4.- f.-** y afirmó que son dos tarjetas falsificadas encontradas al interior de uno de los bolsos que encontraron en el vehículo, de las cuales aquella que termina en 087 correspondía al médico Gerardo González Massa lo que le consta pues ese titular se entrevistó con él y le exhibió el original. También encontraron cuatro celulares al parecer nuevos dentro del auto; le fue exhibida la evidencia **4.- g.-** y aseguró que cuatro estaban en el interior del vehículo, otro lo portaba Elkin Garzón y el otro Zaida Ceballos. Además encontraron una agenda con varias anotaciones y los documentos

del vehículo. Se le exhibió la evidencia **4.- c.-** y manifestó que corresponden a esas especies, entre las que hay un block de apuntes con anotaciones que le permiten concluir al testigo que están referidas a la clonación de tarjetas de crédito y a transacciones derivadas de esa actividad. Para ilustrar sus dichos, leyó algunas de esas las anotaciones, las que reflejan la anotación de \$70.000 y contiene frases como “conexiones para capturar más de cien diarios”, “bencineras y restaurantes”, “cinco socios”, “billetes perfectos, montados en papel moneda israelí”, “cuentas corrientes”, “contactos en los bancos, cuando tienen la cuenta corriente mandar la tarjeta a Brasil”, “hacer 25 más con el mismo modelo del Banco”; también varios números anotados en un papel junto a la palabra “clave” y la cotización de una máquina de un valor de \$37.000.000. Según dijo, no se hizo peritaje caligráfico de las anotaciones contenidas en la agenda. Además refirió que Elkin dijo que había conocido a Juan Avello en la Vega, donde había estado vendiendo fruta y Clement dijo que él solamente acompañaba a garzón; ninguno de ellos dio explicaciones de las especies. Agregó que en la tienda Indura reconocieron a Elkin Garzón de un set fotográfico como la persona que el día 18 había ido con Juan Avello a comprar una máquina de soldar, lo que se estableció por el color de la camisa que usaba y las grabaciones de las cámaras de seguridad de los autos que entran al lugar, lo que se tradujo en un video que se ordenó cronológicamente en un set fotográfico. Se le exhibió la evidencia **4.- a.-** y señaló el testigo que se trata del señalado set, el que explicó mientras lo exhibía en su totalidad. Se exhibió la evidencia **4.- b** en la que se aprecia el movimiento de dos hombres y de un camión con barandas de madera, imágenes que según el testigo corresponden a los movimientos del tal Juan Avello y de Elkin Garzón en el establecimiento Indura, relatando que en ellas se aprecia que están conversando y posteriormente cargando una máquina soldadora y explicando que sabe que se trata de Elkin Garzón pues usaba una camisa burdeo. Agregó que también se constituyeron en IMATESA donde se habían adquirido unos motores. El vendedor y el jefe de bodega reconocieron de un set fotográfico a Elkin Garzón como la persona que retiró los motores, señalando que se los llevaron en un vehículo del cual anotaron la patente, sin que pudiera establecerse quien era la persona que efectuó el flete. Se les señaló que esa compra había sido pagada con tarjeta de crédito de las involucradas en estos hechos. Fueron también a Funsport, donde una vendedora les entregó el detalle

de lo comprado, el que coincidía con las especies encontradas y reconoció a Saida y Elkin Garzón del set fotográfico. En la Polar de Alameda también se tomó declaración a los vendedores, quienes destacaron que habían comprado dos celulares sin habilitar y del set fotográfico reconocieron a Elkin. En la Toyota, establecimientos Maipú, fueron reconocidos los tres. Afirma que la documentación **3.- g)** corresponde a la que le fue entregada en establecimientos La Polar, la **3.- k)** corresponde a la que le entregaron en Establecimientos Maipú, la **3.- a)** corresponde a la planilla de transacciones de Germán González Massa, los que según recuerda él obtuvo de la empresa Transbank y corresponden a compras realizadas con tarjeta Mastercard de ese titular N° 5491621002256087 en INDURA camino a Melipilla el 18 de octubre de 2005 por Juan Avello Vidal, también en Establecimientos Maipú además de otras compras. **PERITAJE evacuado por STEPHAN GODOMAR ENCINA**, Teniente de Carabineros, con desempeño en el departamento de criminalística, quien expuso que había periciado 61 tarjetas de plástico, de las cuales 15 eran Martercard, 5 Visa y 41 tenían banda magnética pero estaban en blanco las que comparadas con documentos originales, **las primeras** tenían una calidad inferior; sus signos de autenticidad no correspondían, no presentaban reactivos luminiscentes ni tenían los números diagramados como los tienen los originales; no tenían el carácter estilizado de las letras M C, al reverso no tenían el panel de la firma en of set, les faltaban tres dígitos impresos y carecían del holograma que en este caso corresponde a un planisferio; **las segundas** presentaban un fondo de impresión distinto al de las originales, uno de los números de identificación se encontraba impreso con una tinta distinta a la del original, no tenía el carácter V estilizado de los originales o era una imitación y no tenían el holograma de una paloma. Concluyó que estos dos grupos de tarjetas eran falsas, aunque tenían el aspecto de las originales y **las terceras**, que no presentaban las características de una original, tenían todas el nombre de Juan Avello y de un tal Retamal Hueche, según se estableció por la lectura de los vauchers, que es la impresión de los datos que se obtienen de la banda magnética y que consiste en un número de tarjeta, el nombre del titular y otros datos propios del Banco y en este caso coincidía la impresión del vaucher con los números escritos en la tarjeta. Respecto a la evidencia **4.- f.-** del Ministerio Público que se le exhibió, afirmó que son dos de las tarjetas periciadas, acompañadas de sus respectivos vauchers. Preciso que

puede asegurar en un porcentaje de cien por ciento la adulteración de las tarjetas a que se refirió.

SEXTO: HECHOS QUE SE TUVIERON POR ACREDITADOS.- Que los siguientes hechos no fueron materia de discusión ni prueba, por cuanto las partes convinieron en ellos: 1.- “Que los imputados no han sido condenados previamente por crimen o simple delito” y 2.- “Que el vehículo placa patente RT-8505, es de propiedad de la señora Zaida Ceballos González”.

En lo demás, el Tribunal apreció la prueba producida en el juicio con libertad, velando por no contradecir los principios de la lógica, las máximas de la experiencia y los conocimientos científicamente afianzados, con lo que logró adquirir, más allá de toda duda razonable, la siguiente convicción:

1 ° Que el 18 de octubre de 2005, un tal Juan Avello Vidal compró diversos repuestos automotrices por un monto de \$2.126.300 en el establecimiento Toyota Hernán Olea ubicado en Avenida Matta N° 1501, los que pagó con una tarjeta de crédito falsificada, de igual apariencia que la auténtica tarjeta Mastercard número 5491621002256087, de propiedad de Germán Eduardo González Massa, en cuya banda magnética se encontraba copiada la información sustraída de la auténtica, de modo que el monto de la compra fue cargado a la cuenta de Germán González Massa y el día 19 de octubre de 2005 los acusados Elkin Garzon Loayza, Carlos Clement Escalante y Zaida Ceballos González, se presentaron en dicho establecimiento a retirar los repuestos.

2 ° Que con fecha 17 de Octubre de 2005, un tal Juan Avello junto a otro hombre se presentaron en la Tienda La Polar de Alameda 2812, Santiago, y compraron 2 teléfonos celulares por la suma de \$209.980 pagando dicha compra con una tarjeta de crédito falsificada, de igual apariencia que la auténtica tarjeta del Banco de Santander N° 5404771001044061, de propiedad de Luz María Díaz Calvo en cuya banda magnética se encontraba copiada la información sustraída de la auténtica, de modo que el monto de la compra fue cargado a la cuenta de Luz María Díaz Calvo.

3 ° Que con fecha 17 de Octubre de 2005, Elkin Garzón y un tal Juan Avello se presentaron en la Tienda La Polar de Alameda 2812, Santiago, y compraron un equipo midi Sony por la suma de \$179.990 pagando dicha compra con una tarjeta de crédito falsificada de igual apariencia que la auténtica tarjeta del Banco Santander N° 5404771001044061 de propiedad de Luz María Díaz Calvo, en cuya banda magnética se encontraba copiada

la información sustraída de la auténtica, de modo que el monto de la compra fue cargado a la cuenta de Luz María Díaz Calvo.

4 ° Que con fecha 16 de Octubre de 2005, los acusados Elkin Garzón y Zaida Ceballos junto a un tal Juan Avello compraron en la tienda FUN SPORT de Arauco Maipú especies por \$323.880, las que pagaron con una tarjeta de crédito falsificada de igual apariencia que la auténtica tarjeta del Banco de Santander N°5404771001044061 de propiedad de Luz María Díaz Calvo, en cuya banda magnética se encontraba copiada la información sustraída de la auténtica, de modo que el monto de la compra fue cargado a la cuenta de Luz María Díaz Calvo.

5 ° Que con fecha 18 de Octubre de 2005 un tal Juan Avello Vidal junto a otro hombre compraron en las oficinas de la Empresa Indura S.A. Industria y Comercio, ubicada en Camino a Melipilla N°7060, comuna de Cerrillos, diversas maquinarias por un valor de \$2.704.599 las que fueron pagadas con una tarjeta de crédito falsificada de igual apariencia que la auténtica tarjeta Mastercard N°5491621002256087 del Banco Santander Santiago de propiedad de Germán Eduardo González Massa, en cuya banda magnética se encontraba copiada la información sustraída de la auténtica, de modo que el monto de la compra fue cargado a la cuenta de Germán Eduardo González Massa.

6 ° Que con fecha 18 de Octubre de 2005 la acusada Zaida Ceballos junto al sujeto de nombre Juan Avello Vidal adquirieron en las oficinas de la Empresa Establecimientos Maipo o Piña Hermanos S.A., ubicada en calle Diez de Julio Huamachuco N°1192 Santiago diversas especies por un valor total de \$587.901, las que pagaron con una tarjeta de crédito falsificada de igual apariencia que la auténtica tarjeta Mastercard N°5491621002256087, del Banco Santander Santiago de propiedad de Germán Eduardo González Massa en cuya banda magnética se encontraba copiada la información sustraída de la auténtica, de modo que el monto de la compra fue cargado a la cuenta de Germán Eduardo González Massa.

7 ° Que con fecha 14 de Octubre de 2005, se efectuó una compra en la Empresa IMATESA S.A. ubicada en Avenida Santa Rosa N° 5699 de dos motores trifásicos marca VEMAT y uno ABB por un valor total de \$1.611.558, monto que se cargó a la tarjeta de crédito N° 5491 6210 0190 0594 del Banco Santander Santiago de propiedad de Patricio Ventura-Juncá Del Tobar, por lo que dicho monto se cargó en la cuenta de éste.

Las conclusiones a que se arribó, están basadas en la prueba rendida por el Ministerio Público, teniendo en consideración que **los testigos** resultaron ser idóneos, por cuanto sus declaraciones fueron convincentes, dieron razón de sus dichos, demostraron tener conocimiento acerca de los hechos que refirieron, tanto de los que habían presenciado directamente como de aquellos que les habían sido referidos y habiendo sido interrogados y contrainterrogados, no incurrieron en contradicciones. **El peritaje** evacuado contribuyó a ilustrar de manera confiable a estos sentenciadores en las materias propias de la experticia de quien lo evacuó, el que expuso de manera clara las conclusiones a que arribó y el método utilizado para lograrlas, respondiendo sin contradicciones tanto al interrogatorio directo como al contrainterrogatorio. **La prueba documental y la evidencia material** fueron incorporadas con estricto apego a las normas procesales que rigen la materia y permitieron ilustrar y respaldar los dichos de los testigos y del perito. El contenido de la prueba documental no fue cuestionado, como tampoco lo fue la singularización de las evidencias materiales.

SÉPTIMO: CALIFICACIÓN JURÍDICA DE LOS HECHOS Y PARTICIPACIÓN.-

Que cada uno de los hechos numerados del 1 ° al 6 ° del fundamento precedente, constituye el delito previsto y sancionado en la letra b) y en el inciso final del artículo 5 de la Ley N° 20.009, toda vez que en cada uno de tales hechos se usó de tarjetas de crédito falsificadas. En efecto, quedó claramente establecido que la evidencia f.- 3.- son dos plásticos cuya apariencia es idéntica a la de dos tarjetas de crédito Masterdard del Banco Santander de manera que su sola observación permite concluir que con ellas se puede efectuar una transacción de aquellas para las que están elaborados tales productos bancarios; sin embargo, luego de haber sido examinadas por personas expertas en la materia, se estableció con toda seguridad que eran falsificaciones de sus originales, quedando claro cuál es el modo como se logra, esto es, sustrayendo información contenida en la banda magnética del original a través de dispositivos especiales que se ubican para no ser advertidos, la que posteriormente se vacía en una banda magnética puesta en un plástico que tiene las características aparentes de una tarjeta de crédito, a la que se le imprime el mismo número que tiene la tarjeta cuya información fue sustraída, pero se le estampa el nombre de un tercero, que es quien la presenta al momento de usarla, de modo que cuando exhibe su carné de identidad resulta ser la persona cuyo nombre aparece en la

tarjeta y al revisarse el respaldo de fondos que permiten efectuar una operación, en este caso una compra, se refleja el monto que el titular de la tarjeta original posee en la entidad Bancaria, autorizándose la transacción en la medida que esos fondos sean suficientes, como lo fueron en las situaciones analizadas en este juicio oral. También quedó acreditado que los titulares de las tarjetas desde donde se extrajo la información contenida en las evidencias 3.- f.-, don Germán González Massa y doña Luz María Calvo, no las extraviaron, no abandonaron por otro motivo su tenencia material, ni efectuaron las compras que les fueron imputadas en sus cuentas en Establecimientos Toyota Hernán Olea, Tienda La Polar de calle Alameda, Funsport, Indura y Establecimientos Maipú en las fechas que en cada caso se indican en el fundamento sexto al relacionar los hechos. Ello permite concluir que sus tarjetas fueron falsificadas del modo indicado y posteriormente usadas por terceros para efectuar las compras ya detalladas, de manera que el monto de los precios se cargó a sus cuentas.

Con ese razonamiento el Tribunal concluyo que se habían usado tarjetas falsas en las compras que se precisaron al consignar los hechos del 1° al 6° del fundamento sexto, calificados según se dice en esta consideración.

Las Defensas de los tres acusados no controvertieron lo anterior. Sin embargo, negaron la participación de sus defendidos afirmando que ellos no usaron las señaladas tarjetas, sino que lo hizo un tal Juan Avello y ellos se limitaron en algunos casos a acompañarlo cuando las exhibía y en otros a retirar las mercaderías compradas por aquel, con lo cual pidieron que se los absolviera por no haber participado del ilícito o bien se considerara que su participación había sido en calidad de encubridores ya que solamente habían actuado en la fase posterior a la consumación del delito.

El abogado de Carlos Clement compartió esos argumentos agregando que su defendido acompañó a Elkin Garzón cuando estaba conociendo santiago, sin saber que éste iba a retirar mercaderías.

El Tribunal sin embargo discrepa de ese razonamiento, pues la única acción que se puede entender como efectuada exclusivamente por un tercero denominado Juan Avello, es la de pasar al vendedor la tarjeta, acto que por su naturaleza se ejecuta por una sola persona y es una actividad física que estuvo en los casos analizados al servicio de la acción de usar, la que consistió en hacer servir las tarjetas para adquirir especies que fueran cobradas al titular de la tarjeta de

cuya falsificación se trató, ejecutada ella por un tercer sujeto junto con los acusados que en cada caso se ha dicho según se trate de cada uno de los hechos consignados en los números 1°, 3°, 4° y 6° del fundamento anterior. En la actividad desplegada para que las tarjetas sirvieran a ese fin, era necesario exhibirlas para que fueran revisadas y aceptadas como medio de pago, lo que hicieron encargando al tal Avello la exhibición, pues era su nombre el que aparecía impreso en el documento. Todo lo anterior lleva a concluir que para agotar la acción de usar, puesta al servicio de la compra de bienes de modo tal que el precio fuera exigido a otro que no intervino en el contrato y por lo tanto obtener un provecho económico que alcanzó a los acusados, la señalada exhibición fue una más de las actividades desplegadas por los acusados, quienes sin dudas participaron de manera mancomunada en los hechos por los que se los condenará, como queda acreditado con toda la prueba rendida y ponderada, la que permitió establecer además, que en su poder se encontraba la mayor parte de las mercaderías adquiridas, muchas de las cuales habían sido retiradas al momento de la compra por ellos mismo, o quedaron dispuestas para que lo hicieran, lo que se ve refrendado con la circunstancia no controvertida que Zaida Ceballos es la dueña del vehículo en que se iban a retirar mercadería del establecimiento comercial donde fueron detenidos, las que se habían comprado usando una de las tarjetas falsas y el hecho que la llave del mismo fue encontrada en un bolsillo de Elkin Garzón al momento de su detención.

Es decir, los acusados tomaron parte de una manera directa e inmediata en la ejecución de los hechos, por lo que se les condenará en carácter de autores según lo dispuesto en el artículo 15 N° 1° del Código Penal.

Respecto al hecho signado como 2° en el fundamento precedente, en el que la acusación atribuye autoría al acusado Elkin Garzón, el Tribunal no logró convicción más allá de toda duda razonable en cuanto a que fuera él la persona que ejecutó la acción, toda vez que la vendedora de la tienda en la que se usó la tarjeta falsificada, dijo en la audiencia reconocer a Carlos Clement, quien no fue acusado por tal ilícito, como la persona que junto a otro sujeto hicieron la compra pagada con tal documento, por lo que se absolverá a Elkin Garzón de esa acusación.

Respecto al hecho signado con el número 5° del fundamento sexto de este fallo, en el que se asegura que junto al tal Avello actuó Elkin Garzón Loayza, la

prueba con que se pretendió sustentar su participación consistió en el contenido del video y de los fotogramas incorporados como evidencias 4.- a.- y b.-. Al respecto, cabe señalar que revisadas tales pruebas, no se logró convicción, más allá de toda duda razonable, en cuanto a que uno de los sujetos que allí se aprecian, sea Elkin Garzón, ya que solamente se logran ver imágenes borrosas de dos hombres pero no se aprecia nada en ellas que permita identificarlo como tal, no resultando suficientes los dichos del testigo Serey, ya que se limitó a expresar las conclusiones a las que personalmente arribó a partir de elementos que resultaron ser confusos, débiles y no comprobables, como por ejemplo el color de la camisa que llevaba puesta el sujeto más delgado que aparece en el video y que él asegura que es la misma que Garzón compró en la tienda La Polar. Por tales razones, habiéndose acreditado la existencia del hecho punible signado como número 5° pero no la participación del acusado Elkin Garzón en el mismo, se lo absolverá de ella.

Respecto al hecho signado con el número 7° en el fundamento Sexto de este fallo, el tribunal no logró establecer la existencia de los elementos del tipo penal por el que se acusó. En efecto si bien se acreditó que el 14 de octubre de 2005 la empresa IMATESA vendió tres motores por la suma de \$1.611.558 el día 14 de octubre de 2005, que el monto de esa compra se cargó a la tarjeta de crédito número 549162001900594 del Banco Santander Santiago cuyo titular es Patricio Ventura-Juncá Del Tobar y que ello se hizo, no obstante este último no fue quien efectuó la compra, no se acreditó en cambio la existencia de una tarjeta falsificada que haya sido usada en dicha compra, lo que equivale a decir que no se acreditó el uso de una tarjeta falsa. En criterio de los sentenciadores, los principios de lógica, máximas de experiencia y conocimientos científicos deben ser utilizados para interpretar hechos probados a partir de los cuales se pueda arribar a determinadas convicciones. En este caso, no se acreditó la existencia de una tarjeta de crédito falsa, por lo que mal puede tenerse por establecido su uso. En convicción del Tribunal, la señalada transacción se realizó, pero no la efectuó Patricio Ventura-Juncá, persona a quien sin embargo se le cobró, mas no se logró convicción que ella se haya efectuado mediante el uso de una tarjeta falsificada a partir de aquella original de la que éste es dueño. Ello hace plausible que la operación pueda haberse efectuado a través de algún otro mecanismo, distinto al que hace configurar el delito por el que se

dedujo acusación, mecanismo que en todo caso no se estableció en el juicio.

Los Defensores argumentaron asimismo que los hechos por los que se dedujo acusación no habían provocado perjuicio, por lo que no podía aplicarse la disposición del inciso final del artículo 5 de la Ley que rige la materia. Fundamentaron lo anterior señalando que a los titulares de las tarjetas originales, a quienes se les cargó el monto del precio, se les habían restituido los valores y que ellos habían sido asumidos por las empresas aseguradoras correspondientes. Además, dijeron que las mercaderías compradas en la Empresa Imatesa no habían sido retiradas.

El tribunal estima que en cada uno de los casos por los que se condenará a los acusados, se produjo un perjuicio en la medida que inmediatamente de efectuada la compra, el valor de ella fue cargado al titular de la tarjeta de crédito original, por lo que se vieron perjudicados ya que su estado de situación financiera en ese momento reflejó que eran deudores de sumas que ellos no habían gastado, de montos por lo demás elevados, lo que desde luego implicó un desmedro para su condición de sujetos comerciales. Si bien esos valores fueron restituidos por los seguros contratados, no lo fueron de inmediato, sino que luego de varias diligencias que por su naturaleza implicaron distracción de tiempo y desagradados y tampoco lo fueron en su totalidad, puesto que el titular de las tarjetas debió pagar una suma correspondiente al deducible del seguro y aún se le están haciendo cobros con motivo de las compras efectuadas con su tarjeta principal y con la adicional de su esposa. Respecto a las compañías de seguros, el Defensor del acusado Ceballos, argumentó que ellas se encuentran sujetas a contingencias inciertas de ganancias o pérdidas, por lo que en este caso las pérdidas que pueden haber sufrido tienen su origen en los contratos de seguros celebrados y no en el uso de las tarjetas falsas, criterio que los sentenciadores desestiman ya que fueron montos derivados del uso de esas tarjetas los que debieron cubrir las compañías de seguro.

OCTAVO: CIRCUNSTANCIAS MODIFICATORIAS DE RESPONSABILIDAD.- Que el Ministerio Público reconoció a todos los acusados la atenuante Sexta del artículo 11 del Código Penal, la que el Tribunal estima acreditada con el contenido de la convención probatoria lograda por las partes y según la cual los Extractos de Filiación y Antecedentes de los acusados no registran anotaciones pretéritas.

La Defensa de Elkin garzón solicitó que además de la atenuante Sexta, se le reconociera la atenuante Séptima, puesto que según lo acreditan los certificados de depósito bancarios que acompañó, había efectuado consignaciones por las sumas de \$30.000, \$27.000 y \$110.000 en la cuenta corriente del Juzgado de Garantía, lo que debía estimarse como una demostración de su intento celoso por intentar reparar el mal causado por el delito, ya que se encontraba privado de libertad y pese a ello había desembolsado cantidades que proporcionalmente eran significativas. Sin embargo, los sentenciadores estiman que dichas consignaciones no importan la atenuante alegada, ya que se trata de meras consignaciones que no tienen congruencia con los planteamientos de esa Defensa y por lo tanto se desvirtúan a sí mismos, son cantidades que no guardan una relación proporcional con la suma que representada en las transacciones que se acreditaron como perjuicio, tampoco se expresa qué perjuicio de los concretamente establecidos se dirigen a reparar, ni los acusadores expresaron reconocer la señalada reparación.

La Defensa del acusado Carlos Clement solicitó que además de la atenuante Sexta, se le reconociera la Novena, toda vez que éste había prestado declaración útil para la investigación ante el Juzgado de Garantía. Sin embargo y coincidiendo con el Ministerio Público y el querellante, el Tribunal la desestima pues tal eventual declaración no se vio reflejada en sus dichos ante estos sentenciadores, por el contrario, él prestó declaración en los términos dispuestos en el artículo 326 del Código Procesal Penal, negando rotundamente su participación en el ilícito, del que dijo no tener conocimiento alguno, es decir, nada aportó al esclarecimiento de los hechos.

La Defensa de la acusada Zaida Ceballos González solicitó que la atenuante Sexta, reconocida por la acusación, fuera estimada como muy calificada, para lo cual incorporó en el correspondiente debate, el testimonio de Margarita Tobar Céspedes y de Gerson Silva Parra, quienes dijeron conocerla desde hacía unos nueve a diez años, que era una mujer buena, trabajadora, preocupada de sus hijos y buena vecina. Para tales efectos también incorporó un certificado de su residencia, dos certificados de nacimiento de sus hijos y un informe social evacuado por la asistente social Ma. Teresa Maldonado Riquelme. En coincidencia con los argumentos del Ministerio Público y de la querellante, el Tribunal estima que tales antecedentes no hacen más que respaldar una conducta exenta de hechos reprochables, pero no evidencian ningún antecedente

de excepcional comportamiento en ningún sentido, por lo que no procede tener como muy calificada la atenuante Sexta a su respecto.

DÉCIMO: DETERMINACIÓN DE LA PENA. - -

Que el Ministerio Público sostuvo durante el desarrollo del juicio sus peticiones relativas a las penas con que en su criterio deben ser castigados cada uno de los acusados. Lo mismo hizo la querellante

Los Defensores solicitaron penas inferiores, argumentando que no se produjo perjuicio y basándose en la concurrencia de las circunstancias atenuantes alegadas del modo que se consignó en el motivo anterior.

El Tribunal estableció que resulta más beneficioso para los acusados Garzón y Ceballos, quienes cometieron delitos reiterados, la aplicación de lo dispuesto en el inciso primero del artículo 351 del Código Procesal Penal, por lo que dicha norma se ha preferido por sobre la del Código Penal en su artículo 74, por lo que se impondrá la pena correspondiente a las diversas infracciones estimadas como un solo delito, aumentándola en un grado. Situación en la que no se encuentra comprendido el acusado Clement.

Establecido lo anterior, se ha tenido en consideración al aplicar la pena a Garzón Loayza y a Ceballos González, que es un grado de una divisible y que en el hecho concurre a favor de cada uno de ellos, la atenuante Sexta del artículo 11 del Código Penal y no los perjudica ninguna agravante. Motivo por el que la pena se aplicará en su *minimum*.

Lo mismo se tendrá presente al aplicar la pena al acusado Carlos Clement, toda vez que también se trata de un grado de una divisible y se encuentra beneficiado por la atenuante Sexta señalada sin que lo perjudique ninguna agravante. Por lo que también se aplicará en su caso el *minimum*.

En la aplicación de las penas analizadas también se tuvo presente por los sentenciadores que la extensión del mal ocasionado con el delito no tuvo una mayor extensión.

UNDÉCIMO: BENEFICIOS. - Que en coherencia con las argumentaciones ya resumidas, el Defensor de Elkin Garzón y de Zaida Ceballos solicitaron que se les concediera el beneficio de la Libertad Vigilada, no obstante los correspondientes Informes Presentenciales emanados del Centro de Reinserción Social de Gendarmería de Chile incorporados por el Ministerio Público durante el debate a que llamó el Tribunal concluyen que no son aptos para un tratamiento en el medio libre, fun-

damentando tal petición en informes sociales evacuados por el asistente social Danilo Lienqueo Pino y por Ma. Teresa Maldonado, en los que se informa la necesidad de que se reinseren en la sociedad.

Respecto de ambos, la extensión de la pena que corresponde aplicar según lo ya expuesto, impide el otorgamiento de tal beneficio, por lo que se desestimó la petición señalada y resulta innecesario analizar con mayor detalle los documentos individualizados en el párrafo anterior, como asimismo los incorporados por el Defensor de Garzón Loayza, consistentes en un informe del asistente social Daniel Olivares Pino, recomendando su reinserción por medio de la libertad vigilada, una declaración jurada suscrita por Audin del Carmen Quijada Flores ofreciéndole trabajo y otra suscrita por Carlos Guillermo Jiménez Sandoval, asegurando que tiene muy buena conducta.

Respecto del acusado Carlos Clement, en coherencia con sus alegaciones anteriores, su Defensor solicitó que se aplicara una pena que pudiera tenersele por cumplida o en subsidio, una que permitiera concederle el beneficio de la remisión condicional de la misma o bien la libertad vigilada, beneficio este último que fundamentó en el informe social evacuado por el asistente social Danilo Lienqueo Pino, incorporado en la oportunidad correspondiente y según el cual dicho acusado tiene posibilidades de reinserción social y puede llegar a estabilizarse como ciudadano común ya que cuenta con el apoyo social para realizarlo, como familiar que le permitiría encauzar su vida y permanecer en libertad de manera óptima.

Según lo ya expresado, la pena con que se condenará al acusado Clement González no puede tenersele por cumplida e impide concederle el beneficio de la remisión condicional de la misma. La extensión de ella, permitiría concederle el beneficio de la libertad vigilada, sin embargo ello no resulta procedente debido a que el informe presentencial evacuado por el Centro de Reinserción Social de Gendarmería de Chile con fecha 9 de marzo de 2006, concluye que su inclusión en la medida de libertad vigilada sería ineficaz, por los motivos que allí se exponen, con lo que no se sugiere incorporarlo a la medida de libertad vigilada. En criterio unánime de los sentenciadores, es el contenido de este informe el que debe ser revisado al resolver sobre el beneficio en cuestión, ya que lo evacuó el organismo técnico correspondiente, tal como lo establece la letra c) del artículo 15 de la Ley N° 18.216, no obstante sus

conclusiones no sean compartidas por el asistente social que evacuó el informe anteriormente reseñado.

VISTO ADEMÁS

Lo dispuesto en los artículos 1, 11 N° 6, 14 N° 1, 15 N° 1, 24, 28, 29, 31, 67 inciso primero, 69 del Código Penal; letra b) e inciso final del artículo 5 de la Ley N° 20.009; artículos 45, 47, 49, 295, 297, 309, 319, 323, 332, 333, 340, 341, 342 y 351 inciso primero del Código Procesal Penal; artículo 15 letra c) de la Ley N° 18.216, se declara:

- 1.- Que SE ABSUELVE A ELKIN ALEXANDER GARZÓN LOAIZA, ya individualizado, de la acusación formulada en su contra por el Ministerio Público como autor de los siguientes delitos previstos y sancionados en la letra b) e inciso final del artículo 5 de la Ley N° 20.009: a.- el cometido el 17 de octubre de 2005 en la tienda La Polar de Alameda 2812 Santiago, b.-el cometido el 18 de octubre de 2005 en la empresa INDURA ubicada en camino a Melipilla N° 7060 comuna de Cerrillos y c.- el cometido el 14 de octubre de 2005 en la empresa IMATESA S. A. ubicada en Avenida Santa Rosa 5699.
- 2.- Que SE ABSUELVE al acusado CARLOS ANDRÉS CLEMENT ESCALANTE, ya individualizado, de la acusación deducida en su contra por el Ministerio Público como autor del delito previsto y sancionado en la letra b) e inciso final del artículo 5 de la Ley N° 20.009 cometido el 14 de octubre de 2005 en la empresa IMATESA S. A. ubicada en Avenida Santa Rosa 5699.
- 3.- Que SE CONDENA al acusado ELKIN ALEXANDER GARZÓN LOAYZA como autor de los siguientes delitos previstos y sancionados en la letra b) e inciso final del artículo 5 de la Ley N° 20.009: a.- cometido el 18 de octubre de 2005 en el establecimiento comercial Toyota Hernán Olea, ubicado en Avenida Matta N° 1501, b.- cometido el 17 de octubre de 2005 en la tienda La Polar ubicada en Alameda 2812; c.- cometido el 16 de octubre de 2005 en la tienda FunSport ubicada en el centro comercial Arauco Maipú a la pena de CINCO AÑOS Y UN DÍA DE PRESIDIO MAYOR EN SU GRADO MÍNIMO y a la de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena.

- 4.- Que SE CONDENA al acusado CARLOS ANDRÉS CLEMENT ESCALANTE como autor del delito previsto y sancionado en la letra b) e inciso final del artículo 5 de la Ley N° 20.009 cometido el 18 de octubre de 2005 en el establecimiento comercial Toyota Hernán Olea, ubicado en Avenida Matta N° 1501 a la pena de TRES AÑOS Y UN DÍA DE PRESIDIO MENOR EN SU GRADO MÁXIMO y a la de inhabilitación absoluta perpetua para derechos políticos y la de inhabilitación absoluta para cargos y oficios públicos durante el tiempo de la condena.
- 5.- Que SE CONDENA a la acusada ZAIDA JACQUELINE CEBALLOS GONZÁLEZ, ya individualizada, como autora de los siguientes delitos previstos y sancionados en la letra b) e inciso final del artículo 5 de la Ley N° 20.009: a.- cometido el 18 de octubre de 2005 en el establecimiento comercial Toyota Hernán Olea, ubicado en Avenida Matta N° 1501, **b.-** cometido el 16 de octubre de 2005 en la tienda Funsport ubicada en el centro comercial Arauco Maipú y c.- cometido el 18 de octubre de 2005 en la empresa Establecimientos Maipo o Piña Hermanos S. A., ubicada en calle Diez de Julio Huamachuco 1192 santiago, a la pena de CINCO AÑOS Y UN DÍA DE PRESIDIO MAYOR EN SU GRADO MÍNIMO y a la de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena.
- 6.- Que se ordena el comiso de todas las tarjetas incorporadas en calidad de prueba material por el Ministerio Público.
- 7.- Que no se concede a ninguno de los acusados beneficios de los establecidos en la Ley N° 18.216, por lo que deberán cumplir efectivamente la pena corporal impuesta, la que se les contará en cada caso desde el 20 de octubre del año 2005, fecha desde la cual se encuentran privados de libertad con motivo de esta causa, según consta de la certificación estampada por el señor Administrador del 11° Juzgado de Garantía de Santiago, que forma parte de los antecedentes que el Tribunal ha tenido a la vista.
- 8° Que se condena a los acusados al pago de las costas de la causa, cuyo monto se dividirá en partes iguales.

Devuélvase a los intervinientes en su oportunidad, las pruebas acompañadas al juicio, salvo aquellas respecto de las cuales se ordenó el comiso.

Regístrese y comuníquese al Juzgado de Garantía oportunamente.

Redactó la magistrado doña Laura Cecilia Torrealba Serrano.

R. U. C.: 0500.520.093-K

R. I. T.: 170-2006

Dictada por la Sala del Sexto Tribunal de Juicio Oral en lo Penal de Santiago, integrada por los Jueces don Emilio Tagle Vernet, quien la presidió, doña Laura Torrealba Serrano como redactora y doña Lidia Bruna Uribe, titular del Tribunal Oral en lo Penal de Talagante, como subrogante y como tercer integrante.

- **Afirma que actuar de acuerdo a un concierto previo, dividiéndose las tareas a la vez que manteniendo el dominio del hecho, constituye la autoría del artículo 15 N° 3 del Código Penal.**

Tribunal: Cuarto Tribunal de Juicio Oral en lo Penal de Santiago.

Resumen:

El Ministerio Público acusó a los imputados como autores del delito de robo con intimidación, alegando la concurrencia de las agravantes de los artículos 456 bis N° 3 y 12 N° 16 del Código Penal. La Defensa solicitó la absolución por falta de prueba suficiente, y en subsidio la recalificación a robo por sorpresa por falta de intimidación, calificación como cómplice de uno de los acusados, rechazo de las agravantes y reconocimiento de la atenuante del artículo 11 N° 9 del Código Penal. El Tribunal condenó a los acusados por el delito de robo con intimidación por estimar que se logró acreditar más allá de toda duda razonable que se sustrajeron cosas muebles ajenas mediante una intimidación ejercida por medio de una acción concertada por parte de ambos agentes. Aclaró que el actuar de los acusados debía entenderse, entonces, como el de autoría del artículo 15 N° 3 del Código Penal. Para ello consideró que se había demostrado en forma indiciaria, más allá de toda duda razonable, la existencia de un concierto previo que se tradujo en la división de las tareas para asegurar su actuar ilícito. Del mismo modo fue posible probar que cada uno de los acusados tuvo en sus manos el dominio del hecho a través de su función específica en la ejecución total. Respecto de las circunstancias modificatorias de responsabilidad penal, el Tribunal acogió las agravantes solicitadas por la Fiscalía. La agravante del artículo 456 bis N° 3 del Código Penal, porque no sólo hubo multiplicidad de partícipes, sino que también porque este mayor número les permitió asegurar su actuar, desechando la alegación de la Defensa respecto de vulnerar el principio de non bis in idem al considerar la multiplicidad para calificar como autores del artículo 15 N° 3 y para esta agravante. A su vez, la agravante contemplada en el N° 16 del artículo 12 del Código Penal, porque uno de los imputados había sido condenado anteriormente por el delito de robo con fuerza en las cosas, el cual tiene en común con el robo con intimidación un mismo bien jurídico protegido (la propiedad), y cumplirse los demás requisitos, siendo irrelevante que hubiera recibido beneficios en el cumplimiento de la condena, porque ellos al fin no son más que una forma de cumplir las condenas. Finalmente, la atenuante invocada por la Defensa fue desestimada por no ser suficiente para la sustancialidad exigida por la norma la declaración voluntaria en el juicio, tanto más que en ella pretendieron negar la intimidación ejercida.

Texto completo:

Santiago, veinticinco de noviembre de dos mil seis.

VISTOS. OÍDOS LOS INTERVINIENTES Y

CONSIDERANDO:

PRIMERO: INTERVINIENTES. Ante esta Sala del Cuarto Tribunal de Juicio Oral en lo Penal de Santiago, integrada por el juez don José Marinello Federici, quien la presidió, doña Mindy Villar Simon y doña Elizabeth Reinoso Diez, los dos primeros subrogando legalmente, se llevó a efecto la audiencia de juicio oral de la causa rol interno del tribunal N° 79-2.006, seguida en contra de don DANIEL ÁNGEL SALVATIERRA HIDALGO, cédula identidad N° 13.702.548-5, apodado "Salva", nacido en Puente Alto, 26 años, lee y escribe, domiciliado en calle Lingue N° 03014, comuna de La Pintana y de don DANIEL ANDRÉS REYES ECHEVERRÍA, cédula

de identidad N° 16.375.948-9, domiciliado en Plaza de Armas N° 02805, La Pintana, de 20 años, nacido en Santiago, lee y escribe, ambos reclusos en el Centro de Detención Preventiva Santiago Sur.

Asumen sus representaciones los defensores penales públicos don Miguel Ángel Jiménez Segura y doña Gabriela Abusabal Chacoff, con domicilio y forma de notificación ya registrados en el tribunal.

Sostuvo la acusación, la fiscal doña Lorena Kanacri de la Cerda, con domicilio y forma de notificación ya registrados en el tribunal.

SEGUNDO: ACUSACIÓN. Que los hechos en que fundó la acusación el Ministerio Público, rezan de la siguiente manera: "el día 24 de Marzo del año 2006, a las 16:25 horas aproximadamente, en circunstancias que las víctimas, Marcelo Ricardo Vargas Zamora y Patricio Alejandro Lorca Vera, viajaban en calidad de

pasajeros en la parte trasera del bus de locomoción colectiva, por Avenida Manuel Antonio Matta al llegar a calle Lira, comuna de Santiago, fueron abordados por los acusados, Daniel Ángel Salvatierra Hidalgo y Daniel Andrés Reyes Echeverría, quienes les exigieron bajo amenaza la entrega de sus pertenencias, momento en el cual Daniel Reyes extrajo un arma blanca consistente en un cuchillo, sustrayéndole a Marcelo Vargas un teléfono celular marca Sony Ericsson, N° 08-5919038, y a Patricio Lorca un monedero con la suma de \$12.500.- en efectivo, en tanto que Daniel Salvatierra cubría y protegía su actuar, mientras amedrentaba con su presencia a las víctimas. Una vez que se apropiaron de las especies, se dieron a la fuga del lugar.”.

El Ministerio Público calificó tales hechos como constitutivos del delito de robo con intimidación, en grado consumado, descrito y sancionado en el artículo 436 inciso 1° del Código Penal, en los que a los acusados les ha cabido participación en calidad de autores, de conformidad al artículo 15 N° 1 del citado cuerpo legal.

Además, estimó concurrente respecto de ambos acusados, la agravante prevista en el artículo 456 bis N° 3 Código Penal, esto es ser dos o más los malhechores y, respecto de Salvatierra Hidalgo, la agravante contemplada en el artículo 12 N° 16 del mismo cuerpo legal. A ninguno de los dos acusados, le beneficiarían circunstancias atenuantes de responsabilidad penal.

Finalmente, el ente persecutor solicitó la aplicación, para el acusado Salvatierra Hidalgo, de la pena de 12 años de presidio mayor en su grado medio y, para de Reyes Echeverría, la pena de 10 años y un día de presidio mayor en su grado medio. En ambos casos, más las accesorias legales, el comiso del arma blanca utilizada para perpetrar el delito y las costas de la causa.

TERCERO: ALEGATOS DE APERTURA Y CLAUSURA. Que, en su alegato inicial, el Ministerio Público indicó que acreditará el delito. Salvatierra despejó el camino para lograr la sustracción de las especies, lo que probará con la evidencia material y testimonial. La pluralidad de malhechores en este caso, fue necesaria y debe aplicarse en este ilícito, sin perjuicio de otra agravante que eventualmente podría invocarse en la audiencia que prevé el artículo 343 del Código Procesal Penal.

A su turno, la defensa común de los acusados planteó que al estudiar la carpeta de investigación, advirtió numerosas contradicciones en los testimonios. En relación a las víctimas, ellas dirán que el cuchillo fue

hallado dentro de un Restaurant; en cuanto a los funcionarios policiales, uno de ellos dirá que al revisar a sus clientes, nada les encontró y que cuando revisó el lugar, halló el cuchillo en la calzada. Habrá otro funcionario aprehensor que dirá lo mismo y un tercero que indicará que fijó fotográficamente el arma blanca dentro de un Restaurant. Sus defendidos declararán con la verdad. La pregunta fundamental es dónde estaba el cuchillo. No existirá prueba en cuanto a la existencia del delito ni la participación que se les atribuye a sus defendidos.

En los **alegatos finales**, el Ministerio Público indicó que con la prueba rendida, en especial la prueba testimonial, se acreditaron todos y cada uno de los elementos fácticos de la acusación. Que no se evidenciaron las contradicciones que la defensa señaló en la apertura. Los acusados se concertaron para cometer el hecho. Ambos confesaron la sustracción del teléfono celular. Que la intimidación verbal, según señaló una de las víctimas, fue suficiente y surtió sus efectos como para que éste aceptara que el acusado Reyes le revisara sus ropas. La otra víctima en tanto, reconoció haber visto un cuchillo, de similares características de aquella exhibida en el Juicio como prueba material. Añadió que fueron las mismas víctimas quienes sindicaron a los acusados luego de haberse perpetrado el ilícito, de manera que se supera el supuesto problema planteado por la defensa en el contra examen a los testigos. Hubo inmediatez en la sindicación. En relación a la agravante del 456 bis N° 3 del Código Penal, ésta se configura, pues hubo una distribución de los roles en el accionar delictivo de los sujetos, de manera que el fundamento de dicha modificatoria está acreditada. Aquí la pluralidad agrava el hecho.

Por su parte, la defensa, esgrimió que quedó de manifiesto en este juicio que hubo manipulación en cuanto a la forma en que ocurrieron los hechos por parte de los funcionarios aprehensores. Que la intimidación no fue acreditada; los acusados declararon cómo se produjo el arrebato del celular, lo que está más cerca de un robo por sorpresa; que no portaban ni cuchillo ni pistola. Por otra parte, están las declaraciones solo de las víctimas, quienes están de acuerdo en que iban tres sujetos sentados juntos, Patricio, Marcelo y Carlos y solo uno de ellos, vio un cuchillo de una hoja de 25 cm. Esa es una contradicción muy importante pues, supuestamente, el cuchillo fue el objeto material con el cual se supone que intimidaron. Otra contradicción que indicó, fue la que relataron los afectados en relación a el lugar donde se encontraba ubicado el sujeto

que dio cobertura al hecho y que el día de los hechos, vestía polera color rojo, reseñando parte de los dichos de ambas víctimas en este sentido. Agregó que otra contradicción importante fue el color de las poleras de los hechos, pues una de las víctimas dijo que uno de los acusados vestía polera azul, pero el Cabo Figueroa señaló que uno de los detenidos vestía de polera blanca, lo que señaló el funcionario policial nunca encuentra el cuchillo en poder de los acusados; no es posible creer la confusión del carabenero Figueroa en cuanto a lo que declaró previamente en el parte policial en el que se consignó que dicha elemento fue encontrado en la calle. Tampoco es verosímil que a una persona sentada en un asiento, otro le meta la mano en el bolsillo y le saque un monedero. Así, según su entender, el cúmulo de contradicciones reafirman la teoría de la defensa en cuanto a que lo que hubo fue un robo por sorpresa y no un robo con intimidación. Le llama la atención el hecho de no haber sido presentado como testigo el otro compañero universitario que iba junto a las víctimas en la micro y que en según consta de los antecedentes de la investigación, también fue intimidado con un cuchillo. No se realizaron pericias de huellas al cuchillo, pudiendo haberse realizado. En relación a la agravante, señaló que le queda claro cuál es la acusación que se le hace a su defendido Salvatierra, esto es, si es como autor del artículo 15 N° 1 ó N° 3. A su juicio, su participación se encuadra en la hipótesis del artículo 16, pues en ningún momento tuvo el poder de interrumpir el curso causal del hecho, que Salvatierra Hidalgo no tuvo el dominio del hecho. Pero, de estimarse que es la del 15 N° 3, no es posible considerar esa misma conducta para establecer, por una lado, la participación como co-autores de ambos y, por otro, establecer además una agravante. Que la Jurisprudencia y la doctrina, señalan que ello violaría el Principio "Non bis in Idem", pues una misma conducta tipificaría la autoría y, además establecería una agravante. Argumenta que la agravante del artículo 456 bis N°3 requiere algo más que el número de partícipes; se exige un plus al injusto penal, y ese plus no existió, pues las víctimas eran tres contra dos y, además, no se pudo acreditar la intimidación y de estimarse que sí, la intimidación entonces no estuvo dada por la participación de dos personas, sino por la existencia del cuchillo. Pide su rechazo.

En la réplica, el Ministerio Público indicó que la defensa no trajo prueba como para darle verosimilitud a sus aprehensiones personales en relación a la supuesta manipulación de los hechos que habrían efectuado los

carabineros. Las víctimas tampoco vinieron a mentir. El cuchillo fue visto por una de las víctimas, se incorporó en el juicio como evidencia material y que coincide con las características aportadas por las víctimas, además, ésta evidencia fue levantada en el Restorant donde fue localizado y detenido el acusado Reyes. Que quedó claro que los acusados se subieron a la micro para sustraer especies, se distribuyen los trabajos, uno protege, despeja el lugar y el otro se apodera de las especies. La autoría es la del 15 N° 1 del Código Penal. La agravante concomitante al hecho se acreditó, por el número, las amenazas y la existencia del cuchillo.

Al replicar, la Defensa señaló que el cuchillo no fue exhibido a la víctima en forma posterior a su incautación. Hubo una contradicción entre los dichos de los afectados, pues uno de ellos señaló en estrados que "no vi un cuchillo", en tanto que la otra manifestó que los "intimidaron con un cuchillo". No niega la existencia de un ilícito, pues lo que la defensa sostiene es que no existió ni intimidación ni arma.

CUARTO: AUTODEFENSA. Que los acusados, legalmente informados sobre su derecho a guardar silencio, renunciaron a él e hicieron uso de la palabra como medio de defensa en el juicio oral, antes de iniciarse la prueba por parte del Ministerio Público, expresando separadamente y exhortados a decir verdad, lo siguiente:

- **Daniel Ángel Salvatierra Hidalgo**, quien expuso libremente que subió a la micro con Daniel Reyes, fueron al fondo y en eso su compañero le toca el hombro y él toca el timbre, dice "chao chiquillos" y se bajan y nada más. Interrogado por el Ministerio Público, indicó que se subieron en Vicuña Mackenna con Matta e iban a Santa Rosa. Se bajaron como dos cuerdas antes de San Francisco; andaban con dinero efectivo; que se despidieron de unos muchachos porque tuvieron como una conversación y se hicieron como amigos. Que él tocó el timbre y dijeron chao porque vieron a los Carabineros cerca, porque le había sustraído el celular, un robo por sorpresa.

Al examen de la defensa, manifestó que le dijo a una señorita que se fuera para adelante, para que no viera lo que iban a hacer, que se puso mirando hacia el conductor de la micro para cubrir a su compañero. Cuando se bajaron, se acercó carabineros y arrancaron. No tuvo conversación con las víctimas, su compañero sí, les preguntó cuánto les faltaba para llegar a Santa Rosa y que les iban a avisar. No vio la sustracción del celular porque estaba de espaldas. Que él tocó el

timbre. Al correr, el celular lo tenía Daniel y, al ver a Carabineros a unos 400 metros, éste lo botó. Nunca desaparecieron, ni los perdieron de vista; que desde que se bajaron hasta ser detenidos, pasaron un par de minutos. Lo que hicieron fue por un impulso.

- **Daniel Reyes Echeverría**, declaró libremente que tomaron una micro, se fueron para atrás, les preguntó a unos sujetos cuánto faltaba para llegar a Santa Rosa; que su compañero le dice a una dama que se fuera más adelante para que así fuera más fácil para arrancarle el teléfono. No hubo otra especie sustraída, no portaba un arma blanca, solo arrebató el teléfono y luego dijo “chao chiquillos” y se bajaron. Cuando la víctima saca su teléfono, él le toma el hombro a su compañero para que tocara el timbre y con fuerza le arrebató el celular a la víctima y se bajaron. Interrogado por la defensa, señaló que iban al Bio-Bío a comparar ropa. Que habló con las víctimas para preguntarle cuánto faltaba para llegar a Santa Rosa; que en ese momento no tenía intención de robarle a las víctimas, solo se tentó cuando la víctima sacó su teléfono para contestar una llamada y ahí se tentó y se lo sacó. No intimidó, no amenazó, no tenía ni cuchillo ni pistola. Le arrebató a la víctima el celular con fuerza cuando ésta saca el celular, ahí él lo toma y se bajan y, dos cuadras más adelante, se percató de carabineros y bota la especie sustraída. Supo después de la existencia de un cuchillo, no sabe donde. Supo que las víctimas decían que ese cuchillo lo había usado él. Al ser detenidos, carabinero les mostró un cuchillo y al lado un corta uñas, preguntándoles cuál de los dos quieren que les “cargue”. Regularmente no anda con cuchillos. Desde que se bajó de la micro hasta que lo detuvieron, pasaron minutos, nunca los perdieron de vista; que él, al correr, ingresó a un Restorant y a Salvatierra, lo pillaron en la otra cuadra.

QUINTO: CONVENCIONES PROBATORIAS.

Que, las partes no llegaron a convención probatoria alguna respecto de éste juicio.

SEXTO: PRUEBA RENDIDA EN EL JUICIO. El Ministerio Público, a fin de acreditar los hechos de la acusación, rindió prueba testimonial, consistente en los dichos de las víctimas don Patricio Alejandro Lorca Vera y don Marcelo Ricardo Vargas Zamora; de los funcionarios de Carabineros don Daniel Alejandro Figueroa Torres y don Elías Segundo Jara Osses, además de evidencia material consistente en la exhibición de un cuchillo tipo cocinero y, finalmente, como “otros medios”, un mapa del sitio del suceso y un set de seis fotografías.

SÉPTIMO: HECHOS ACREDITADOS Y VALORACIÓN DE LA PRUEBA RENDIDA. Que, el tribunal, con la prueba rendida durante el juicio oral, apreciada en la forma que ordena el artículo 297 del Código Procesal Penal, esto es, sin contradecir los principios de la lógica, los conocimientos científicamente afianzados y las máximas de la experiencia, logró formar convicción, más allá de toda duda razonable, sobre la existencia de los siguientes hechos:

El día 24 de marzo de 2006, aproximadamente a las 16:30 horas, en circunstancias que las víctimas, don Marcelo Ricardo Vargas Zamora y don Patricio Alejandro Lorca Vera, viajaban en la parte trasera de un microbús de locomoción colectiva por Av. Matta, al llegar a calle Lira, comuna de Santiago, fueron abordados por los acusados Daniel Salvatierra Hidalgo y Daniel Reyes Echeverría, quienes, previo acuerdo, procedieron a rodear a los afectados para que Reyes Echeverría les exigiera bajo amenaza, que les entregaran las especies que aquellos portaban, exhibiendo Reyes un cuchillo tipo cocinero, logrando así sustraerle al afectado Marcelo Vargas, un teléfono celular marca Sony Ericsson, en tanto que al afectado Patricio Lorca le sustrajo un monedero que portaba en el interior del bolsillo del pantalón, mientras el imputado Salvatierra cubría y protegía el actuar de su compañero, amedrentando con su presencia a las víctimas, dándose luego ambos a la fuga del lugar.

Que estos hechos han quedado acreditados primeramente con los dichos de don **Patricio Lorca Vera** y de don **Marcelo Vargas Zamora**, ambas víctimas en este delito, quienes a los ojos de los miembros del tribunal, mantuvieron un relato coherente, claro y verídico, pues refirieron cómo aconteció el hecho, manifestando su vivencia en forma franca, afirmando circunstancialmente la manera en que fueron abordados por dos sujetos mientras se encontraban en la parte trasera de un microbús. Así, **Lorca Vera**, estudiante universitario, de 23 años, expuso en estrados que uno de los últimos días de Marzo, parece que el 24, a eso de las 4:30 de la tarde, iba con unos compañeros de la Universidad en una micro y, a la altura de Vicuña Mackenna o Lira, por Avenida Matta, subieron dos tipos, quienes llegaron al final de la micro y uno de ellos les dice, “cabros, nos avisan en Santa Rosa”. Luego, uno de ellos se paró frente a ellos y les dijo: “saben qué cabros, les cuento un chiste: tengo la terrible pistola y la terrible cuchilla aquí, así que entreguen los celulares, entreguen la plata, entreguen todo”. Agregó que ante eso, se preocupó, miró al lado y eran dos tipos, uno de ellos, se acercó a una niña y le

dijo algo, parándose y yéndose para adelante, ese era el grandote, el de polera roja y el de polera azul, se les fue encima, se le acercó, le metió la mano en el bolsillo y le sacó un monedero y a su compañero, le quitó el celular de la mano. Luego los gallos se despidieron y se bajaron. En seguida, él se para y va hacia al medio de la micro, donde iban otros compañeros, a quienes les dice que los acaban de asaltar. Luego, el chofer lo llama y le pregunta si los asaltaron, y al responderle que sí, el chofer, le dice que en la calle había un carabinero, que le dijera que los acababan de asaltar y que iban asaltando a la micro de atrás. Por eso, se bajaron, el carabinero llama a otro que andaba por ahí, paran la micro y en la de atrás, bajan los dos gallos en la esquina, diciéndole al carabinero “esos son, el de polera azul y el de polera roja”. El carabinero redujo a uno, el otro se perdió, se metió a un Restaurant. Uno de ellos, el que se quedó al lado, les echó la anifiá y, como su compañero le dijo que tenía un cuchillo, se devolvieron. Que le sustrajeron un monedero del bolsillo, y a su compañero Marcelo, le sustrajeron un celular, especies que no recuperaron. Precisó que uno de los sujetos se puso al medio y el otro en la escalera de la micro. Indicó que no vio la cuchilla, pero la actitud de uno de los sujetos era como si la tuviera; que estaba preocupado de la otra persona que andaba con el que habló, que miraba para todos lados y en cualquier momento le pegaba un combo. Fue Marcelo quien vio la cuchilla, lo que le dijo después, cuando perseguían a uno de los sujetos que les echó la “aniñá” y ahí Marcelo le dice “ese tenía una cuchilla, vámonos”. Estaban asustadísimos, el momento fue horrible. **Sindica a Daniel Reyes como el que vestía de polerón azul y a Daniel Salvatierra como el que vestía con polera roja el día de los hechos**, precisando que el de polerón azul fue el que dijo “tengo la terrible pistola y cuchilla” y el que le “echó la aniñada”, en tanto que el otro lo tapaba. Al ser interrogado por la defensa, expresó que él y sus compañeros portaban mochila. Que supo que Carabineros encontró un cuchillo, no recuerda donde lo hallaron. Al efectuarse el ejercicio de refresca memoria, recordó haber declarado que el cuchillo fue encontrado dentro de un restaurant. El que iba con polera roja, estaba al medio del pasillo, al final, que estaba como protegiendo al de polera azul, tapando lo que hacía el otro, mirando para todos lados; que los miraba de frente; reconoció a los dos inculpados sin otras personas. Uno de los sujetos le quitó su monedero. No vio una pistola. Cuatro compañeros más iban arriba de la micro, pero no se dieron cuenta de nada. El sujeto que

vestía polera color azul ese día, le quitó su monedero. El sujeto que tapaba, vestía polera roja y nada le sacó. Aclaró sus dichos al tribunal al señalar que el sujeto que vestía polera azul el día de los hechos (que en la audiencia vestía con polera color rojo) fue el que les dijo que les contaba un chiste y que supuestamente sacó una cuchilla y le arrebató el celular a su amigo y su monedero, es decir, la misma persona, en tanto que el de polera roja, tapaba el accionar del otro.

A su turno, don **Marcelo Ricardo Vargas Zamora**, estudiante universitario, de 28 años de edad, expuso que venía de la Universidad, conversaba con un compañero, jugando con su teléfono, por Avenida Matta, pasado Vicuña Mackenna, cuando ve que suben dos personas y se van atrás de la micro, en las escalinatas, miraban los bolsos, mochilas y las manos. De pronto, estas dos personas les dicen que les avisaran en Santa Rosa; que era muy evidente la actitud de ellos al mirar las cosas, lo que llevaban. Después de un rato, uno de ellos dice “saben qué cabros, les voy a contar un chiste: aquí tengo la media pistola”. Ante tal situación, se sintieron intimidados y después uno de ellos le arrebató el teléfono y a su compañero le metió la mano y le quitó el monedero. Una de esas personas le cubría las espaldas a la otra, puede ser que estaban como con los roles definidos, pues uno realizaba la acción y el otro le tapaba la espalda, incluso uno de ellos hizo que una señorita se fuera para adelante. Luego, estos sujetos se despidieron y se bajaron. Justo había un carabinero a quien le avisan que recién los habían asaltado. Ese carabinero, toma su moto, alcanza a uno y otro que se metió en un Restorant. Esto fue el 24 de marzo de 2006, a eso de las 4:30 de la tarde. Que luego de que uno de los sujetos le arrebató su celular, le dijo que tenía una tremenda pistola y después se le ve un cuchillo tipo carnicero, con mango de madera, que llevaba en la mano. Reconoce la evidencia material que la fiscalía incorpora a través de su exhibición y que el testigo describe como un cuchillo carnicero, con mango de madera color café, indicando que dicho utensilio podría ser el mismo que vio a uno de los acusados.

Sindica a los dos acusados como las personas que participaron en la sustracción de sus especies, esto es, a Reyes Echeverría como quien lo asaltó y a Salvatierra Hidalgo como quien lo cubrió, precisando que el día de los hechos, el acusado que hoy viste de polera roja, vestía de polera color azul, correspondiendo su identidad a la del acusado Reyes Echeverría, quien fue quien lo asaltó.

Su teléfono era Sony Ericsson, de color negro, que no recuperó, puesto que como uno de ellos dijo que tenía una pistola, se devolvieron.

Al ser interrogado por la defensa, respondió que vio que uno de los sujetos gesticula algo y le hace una señal a una mujer como para que se fuera adelante, pero no escuchó. Que le pareció que el sujeto que tenía el cuchillo, apunta con él a los tres, pero no lo recuerda. Al refrescar memoria, recordó haber declarado que vio sacar un cuchillo de unos 25 cm. o más, con el cual los apuntó, explicando que esa fue su percepción. Que el sujeto que vestía polerón azul, que tenía el cuchillo, le sustrajo su celular. Que perdió de vista a uno de los sujetos cuando iban tras él. Que los sujetos se subieron arriba de una micro; que carabineros le dijo que habían encontrado un cuchillo, pero no se lo mostraron. A fin de evidenciar una contradicción, la defensa le hizo leer un párrafo de su declaración previa, indicando enseguida que recuerda que el carabiniere le dijo que el cuchillo lo había encontrado dentro del Restorant. Que el sujeto que vestía de polera roja el día de los hechos, le daba la espalda a ellos, como prestando cobertura. No reconoció a los acusados dentro de una fila con otras personas.

A dichas expresiones deben sumarse las narraciones de los dos funcionarios policiales que recibieron la denuncia y capturaron a los acusados, siendo ambos contestes entre sí y con lo referido por las víctimas en cuanto éstas señalaron haber sido objeto de un asalto arriba de una micro momentos antes. En este sentido, declaró don **Daniel Alejandro Figueroa Torres**, de 31 años, Cabo Segundo de Carabineros, con 13 años de servicio, quien relató al tribunal que el día viernes 24 de Marzo, a eso de las 4:30 horas de la tarde, en calle Carmen con Av. Matta, prestó cooperación al Sub-Oficial Jara, cuando de un bus de locomoción colectiva se bajaron unos jóvenes, sindicando a otros que iban hacia ellos, como aquellos que los habían asaltado en el bus y, cuando esos sujetos ven que estaban ahí, se dan la media vuelta y arrancan. Señaló que persiguió a uno de ellos con su moto, específicamente al acusado Salvatierra Hidalgo, a quien **sindicó** precisamente en la audiencia de este juicio oral. Añadió que cuando lo detuvo, no dio razones por su huida, no portaba identidad y era sindicado por los jóvenes. En eso llegó el Sub-Oficial y se dirigió hacia el otro individuo que estaba dentro de un Restorant, por Av. Matta, siendo sacado por un Gendarme que estaba en el lugar de franco y por un garzón, luego de percatarse que dicho sujeto huía y era sindicado por los jóvenes. El garzón se dio cuenta

que este sujeto había botado un cuchillo en el interior del Restaurant. El garzón le dijo que ese cuchillo no era del lugar. Ambos jóvenes fueron sindicados por las víctimas. **Sindicó a Reyes Echeverría** como aquél que detuvo afuera del Restaurant.

El Ministerio Público incorporó, a través de su exhibición, un mapa de la intersección de las calles Lira con Av. Matta y aledañas y un set de seis fotografías de las arterias antes aludidas y otras que corresponden al Restaurant "Il Consigliari", las cuales el deponente describe, ilustrando al Tribunal sobre los lugares por él indicados en su declaración. Finalmente, el testigo **reconoció** la evidencia material antes incorporada, esto es, un cuchillo tipo cocinero, que levantó dentro del Restaurant.

Añadió este testigo que la persecución de los acusados fue inmediata, nunca los perdió de vista. No encontró especies ni armas a ninguno de los dos acusados cuando los registró. La cuchilla fue ubicada por el garzón, en el suelo, por la puerta de ingreso. Era un cuchillo cocinero. Solo le tomó los datos al garzón y no al gendarme que estaba de franco, pues se fue antes.

Finalmente, con el atestado de don **Elías Segundo Jara Osses**, Sub-Oficial de Carabineros, 48 años, con 27 años de servicio en la Institución, quien expuso que el día de los hechos, a eso de las 4:30 se encontraba en Av. Matta, a la altura de Carmen, se acercaron cuatro jóvenes asustados manifestándole que en un bus de locomoción colectiva, habían sido asaltados por dos sujetos que sindicaron. Luego, solicitó la cooperación del Cabo Figueroa Torres, a quien le pidió que verificara la situación, quien concurrió al lugar. Vio a los individuos cuando las víctimas los sindicaron a unos 60 o 70 metros. Las víctimas le señalaron que "en ese bus nos acaban de asaltar y los que vienen bajando son" y cuando esos sujetos los ven, huyen del lugar. Persiguió en moto a uno de los sujetos en la vía pública. El otro sujeto fue detenido dentro de un Restaurant. Las víctimas le comentaron que habían sido intimidadas con un cuchillo y que les habían sustraído un celular y un monedero con dinero. Tuvo certeza que esos dos sujetos eran los imputados pues arrancaron. El cuchillo fue hallado por el Cabo Figueroa. **Sindicó en el juicio a ambos acusados** como aquellos que fueron detenidos el día de los hechos. Añadió que cuando las víctimas se les acercaron y sindicaron a las personas, fue el Cabo Figueroa quien persiguió a los sujetos en la moto y quien los registró, sin encontrarles nada, ni especie ni arma blanca. Según el Cabo Figueroa, encontró el cuchillo al

interior de un Restaurant y no debajo del auto en la vía pública como lo consignó en su declaración, explicando que ese día, como estaba a cargo del servicio y había un procedimiento que se gestó por un incendio en la Posta Central, se trasladó hasta allí, culminando como a las 12 de la noche; que la verdad es que fue un error involuntario el haber consignado en su declaración que el cuchillo lo encontró el Cabo Figueroa en la calle, entremedio de unos autos.

Las declaraciones de estos dos últimos testigos, se valoran por el tribunal como creíbles, contestes y exentos de contradicciones, pese al contra examen al que fueron sometidos por parte de la defensa. En este sentido, cabe consignar que, si bien la defensa de los enjuiciados trató de evidenciar una contradicción entre la declaración previa prestada por el carabnero Jara Osses y su testimonio en estrados en relación con el lugar donde fue recuperada el arma blanca incorporada como evidencia material en el juicio, no es menos cierto que dicho testigo se adelantó a ello, dando suficiente razón de sus dichos, aseverando, sin duda alguna, que el arma en cuestión fue hallada en el interior del Restaurant donde ingresó el acusado Reyes Echeverría.

Por estas razones, el tribunal les da mérito probatorio a los dichos de los testigos antes individualizados.

También resultó útil para la acreditación de los hechos, la evidencia material incorporada a juicio a través de su exhibición, y que fue reconocida por el afectado Marcelo Vargas como similar al cuchillo tipo carnicero que vio en poder del acusado Daniel Reyes Echeverría. Cabe consignar, además, que dicha especie fue incautada en el interior del Restaurant donde se refugió el acusado Reyes, siendo ello coincidente con los dichos del afectado Vargas Zamora. También fue idónea e ilustrativa para el tribunal la probanza incorporada a juicio a través de su exhibición, esto es, el set de seis fotografías y un plano del lugar correspondiente a la intersección de las calles Av. Matta con Lira y aledañas, antes reseñadas.

A lo anterior, debe añadirse la circunstancia que los acusados, al inicio de la audiencia, reconocieron en parte su participación en los hechos materia de la acusación, esto es, haber señalado que el día de los hechos se encontraban a bordo de un microbús, que intercambiaron “palabras” con unos jóvenes y que Reyes Echeverría sustrajo un teléfono celular.

OCTAVO: CALIFICACIÓN JURÍDICA Y PARTICIPACIÓN. Que los hechos establecidos precedentemente, se encuadran en el delito de robo con intimidación, en grado de consumado, previsto y sancionado en el artículo 436 inciso 1° del Código Penal en relación con el artículo 432 del mismo cuerpo legal, cometido en las personas y en perjuicio de don Patricio Lorca Vera y de don Marcelo Vargas Zamora, pues se acreditó suficientemente la concurrencia de todos los elementos de este tipo penal.

En efecto, la conducta constitutiva del delito de robo con intimidación atribuida a los acusados en este juicio, está descrita en los artículos 432 en relación con los artículos 436 inciso primero y 439, todos del Código Penal, estableciendo la segunda disposición la pena aplicable – presidio mayor en sus grados mínimos a máximo, cualquiera que sea el valor de las especies sustraídas - y la última, que debe estimarse por violencia o intimidación en las personas, los “malos tratamientos de obra, las amenazas, ya para hacer que se entreguen o manifiesten las cosas, ya para impedir la resistencia u oposición a que se quiten o cualquier otro acto que pueda intimidar o forzar a la manifestación o entrega”. En consecuencia, ejecuta un robo con intimidación el que, sin la voluntad de su dueño y con ánimo de lucrarse, se apropia de cosa corporal mueble ajena, mediante amenazas, ya para hacer que se entreguen o manifiesten las cosas, ya para impedir la resistencia u oposición a que se quiten o mediante cualquier otro acto que puede intimidar o forzar a la manifestación o entrega.

El tribunal, ponderando libremente la prueba de cargo rendida durante el juicio, apreciada por los sentidos, formó convicción, como ya se dijo, en cuanto a arribar a la conclusión de que existió una amenaza de infligir un mal inmediato y grave contra la integridad corporal de los afectados, estableciéndose que el hecho de ser abordados por dos sujetos, uno de los cuales les señaló que portaba una pistola y un cuchillo – elemento éste último que fue visto por el afectado Vargas Zamora - añadiéndoles que entregaran celulares, dinero y todo lo que portaban, resultó eficaz para el apoderamiento de las especies que los afectados portaban consigo y entre sus vestimentas, ocurriendo la intimidación en una relación de medio a fin, con una absoluta correspondencia entre aquélla y ésta, al ser ejecutada con la finalidad de que las víctimas no se resistieran a la sustracción de las especies, lo que finalmente aconteció.

De este modo, el tribunal logró convicción, más allá de toda duda razonable, para dar por acreditada la

sustracción de cosas muebles ajenas, sin la voluntad de su dueño, con ánimo de lucro, como también, el hecho que la apropiación fue efectuada por el actuar mancomunado de ambos acusados, mediante la intimidación ejercida sobre las personas de las víctimas, entendiéndose ésta configurada por la acción concertada de los agentes de abordarlos para que, uno de ellos, conminara a las dos víctimas - bajo amenaza verbal de portar un arma blanca y una de fuego, exhibiendo junto a ello, un cuchillo - a entregar las especies, siendo dicha circunstancia la que provocó doblegar la voluntad de las víctimas y forzar la manifestación o entrega de las especies sustraídas.

En cuanto al grado de desarrollo del delito, este debe considerarse como consumado, toda vez que las especies sustraídas fueron sacadas totalmente de la esfera de resguardo de las víctimas, tanto es así, que ni el teléfono celular ni el monedero fueron recuperados.

Finalmente, en lo relativo a la participación de los acusados, está debe entenderse para ambos como la de autoría del artículo 15 N° 3 del Código Penal, puesto que lo esencial de la norma en comentario es la existencia de un concierto previo, situación fáctica que ha quedado acreditada, en forma indiciaria más allá de cualquier duda razonable, sin contradecir las máximas de la experiencia y las reglas de la lógica, conforme a los testimonios vertidos en el juicio, especialmente con el atestado de la víctima Vargas Zamora quien señaló que "una de esas personas le cubría las espaldas a la otra, puede ser que estaban como con los roles definidos, pues uno realizaba la acción y el otro le tapaba la espalda", dichos que ha juicio de estos sentenciadores, permiten concluir que los dos acusados, previa confabulación, procedieron a ejecutar diversas acciones que han finalizado en un hecho común delictual. Refuerza lo anterior, la circunstancia que, antes de que las especies fueran sustraídas en poder de los afectados, el acusado Salvatierra hizo que levantara y se fuera una pasajera - como lo refirieron las víctimas- lo cual lógicamente permite evidenciar que hubo una colusión previa de los hechores para el logro del ilícito. Por lo demás, fue reconocido por ambos acusados en sus declaraciones que ese actuar era para "hacer más fácil" la sustracción del teléfono.

Del mismo modo, cada uno de los acusados ha tenido en sus manos el dominio del hecho, a través de su función específica en la ejecución total del delito, ya que mientras uno de ellos intimidaba a las víctimas, el

otro le cubría las espaldas para asegurar la conducta infractora.

NOVENO: ALEGACIONES DE LA DEFENSA.

En primer término, se desechará la solicitud de la defensa en orden a absolver a los acusados por falta de acreditación del delito y la participación de los enjuiciados, por cuanto la prueba rendida y antes analizada, fue contundente e idónea para desvirtuar el principio de inocencia que los amparaba, habiéndose logrado convicción, más allá de toda duda razonable, sobre la existencia del ilícito de robo con intimidación, conforme a los argumentos esgrimidos en los motivos séptimo y octavo, que se dan por reproducidos en esta parte.

Sin perjuicio de lo ya dicho, y haciéndose cargo el tribunal de otra de las alegaciones planteadas en la clausura por la defensa, cabe consignar que, más allá de que solo una de las víctimas señalara haber visto el cuchillo, incorporado como evidencia material y respecto del cual el deponente Marcelo Vargas Zamora indicó que podría ser el que vio en poder del acusado Reyes Echeverría, no se vislumbra duda respecto al método inicial empleado por los agentes para obtener la entrega de las especies, dado que las víctimas están contestes en que el señalado Reyes, refirió portar una pistola y un cuchillo, situación ésta que, atendidas las circunstancias fácticas del momento, fue suficiente para infundir temor en ellas. Además, que sólo una de las víctimas viera el mentado cuchillo, ello no necesariamente implica que éste no haya estado en poder del acusado Reyes, ni menos aún, que suponga una contradicción entre los atestados de los afectados. Igual cosa acontece con la supuesta contradicción de los dichos de las víctimas en cuanto a la ubicación espacial en que se encontraba el enjuiciado Salvatierra Hidalgo, pues cada uno de los afectados expresó lo que desde su lugar y en su momento, vieron. Resultan también intrascendentes, en atención a la teoría del caso planteada por la defensa, que el carabinero Figueroa haya señalado que uno de los detenidos vistiera, al ser aprehendido, una polera de color blanco. Tampoco se divisa que sea lógicamente improbable, por poco verosímil, que se sustraiga a una persona sentada, un monedero desde su bolsillo, como lo sostuvo el abogado defensor.

Por idénticos argumentos a los reseñados en los dos últimos considerandos y, unido a lo ya razonado en el primer párrafo de este acápite, se rechazará también la petición de la defensa en cuanto a calificar los hechos como constitutivos del delito de robo por sorpresa.

Por otra parte, se descartarán las alegaciones vertidas por la defensa en el sentido que la participación que pudiera corresponderle al enjuiciado Salvatierra Hidalgo se encuadraría en la figura del artículo 16 del Código Penal, toda vez que quedó acreditado que su actuar fue concertado con su co-partícipe para obtener la sustracción de las especies, lo que se evidenció, por una parte, con los propios dichos de este enjuiciado, quien reconoció que le dijo a una señorita que “se fuera para adelante, para que no viera lo que iban a hacer, que se puso mirando hacia el conductor de la micro para cubrir a su compañero”, añadiendo luego que cuando su compañero tocó su hombro, él tocó el timbre de la micro para bajarse. Asimismo, el acusado Reyes Echeverría señaló que “su compañero le dice a una dama que se fuera más adelante para que así fuera más fácil para arrancarle el teléfono”, lo que fue corroborado por ambas víctimas, quienes refirieron que uno de los sujetos le dijo algo a una pasajera que estaba a su lado, la que se levantó del asiento y se fue hacia adelante. Así, es posible lógicamente concluir que ciertamente hubo un acuerdo previo entre ambos acusados para subir a la micro y sustraer especies de pasajeros.

En relación con lo someramente indicado por la defensa de los acusados en el alegato de clausura, en orden a solicitar que se considerara el grado de desarrollo del delito como frustrado, éste tribunal estima que, tal como se indicara en el apartado octavo, el delito se encuentra en grado de consumado al haber salido las especies de la esfera de custodia de los respectivos dueños.

En otro orden de ideas y, tal como fue resuelto en el veredicto pronunciado por el tribunal, se acogerá la solicitud del órgano persecutor en cuanto a establecer, respecto de los acusados, la agravante especial del artículo 456 bis N° 3 del Código Penal, esto es “ser dos o más los malhechores”. Para así decidirlo, a juicio de estos sentenciadores, no sólo hubo un elemento matemático en el establecimiento de dicha agravante, esto es, la multiplicidad de partícipes, sino que también se probó con las deposiciones de las dos víctimas en este juicio, que el mayor número de sujetos permitió el aseguramiento en su actuar y la impunidad en el mismo, elementos que se tienen en consideración para acoger así, la agravante de marras.

En este punto, cabe señalar que en doctrina, es compartida la opinión que la razón de ser de la agravante, dice relación con un aumento del disvalor del acto cuando los autores del hecho, amparados en

su número, disminuyen la capacidad de defensa de los ofendidos y, a su turno, aseguran la impunidad en su actuar, situación de hecho que en este caso, se cumplió a cabalidad, todo lo cual, en este caso, no impide atribuir a los enjuiciados una participación a título de autores del N° 3 del artículo 15 del Código Penal, como lo solicitará la defensa. En efecto, conforme la prueba rendida y apreciada directamente por este tribunal, no hay una infracción al Principio “non bis in idem” al acogerse ésta agravante y establecer las participaciones conforme lo describe el N° 3 del artículo 15 del Código Penal, pues el actuar que permitió configurar, en este caso, el elemento intimidatorio, no fue otro que la amenaza verbal de portar una pistola y un cuchillo (exhibido y visto por uno de los afectados) para así conminar la entrega de las especies, doblegando la voluntad de las dos únicas víctimas del hecho acreditado y no el actuar de los dos acusados.

DÉCIMO: AUDIENCIA DE DETERMINACIÓN DE PENA Y CIRCUNSTANCIAS MODIFICATORIAS DE RESPONSABILIDAD PENAL AJENAS AL HECHO PUNIBLE. Que, habiéndose dictado veredicto condenatorio respecto de ambos acusados, el tribunal abrió debate respecto de circunstancias relevantes para la determinación de la pena y la forma de cumplimiento de aquélla, que no fueran concomitantes al hecho punible, manifestando el Ministerio Público que, respecto de **Reyes Echeverría**, no le beneficia atenuante alguna, acompañando el extracto de filiación en el que registra tres condenas: 1.- de fecha 28-03-2006, condenado a una pena de 541 días, por un robo por sorpresa, ante el 21° juzgado del crimen de Santiago, pena remitida; 2.- de fecha 25-11-05, condenado a 541 días, remitida, por un robo por sorpresa, ante el 5° juzgado de Garantía de Santiago y 3.- de fecha 17-1-06, condenado a la pena de 541 días, remitida por un robo por sorpresa, ante el 7° juzgado de Garantía de Santiago, incorporando dos sentencias ejecutoriadas. Pide el mínimo de la pena, esto es, 10 años y 1 día más las accesorias legales, comiso y costas, agregando que con estos antecedentes se demuestra que Reyes ha tenido un comportamiento contrario a las normas sociales.

Respecto del enjuiciado **Salvatierra Hidalgo**, incorporó extracto de filiación, en el que registra las siguientes anotaciones: 1.- de fecha 02-3-2001, condenado a una pena de 541 días más multa, pena remitida, dictada por el 3° juzgado de Letras de Puente Alto, por tráfico de drogas, como autor; 2.- de fecha 03-10-2001, condenado como autor de robo con fuerza en lugar habi-

tado y robo por sorpresa, por el 1° juzgado de Letras de Puente Alto, a sendas penas de 5 años y 1 día más 541 días y accesorias correspondientes, pena cumplida el 29 de enero de 2005. Respecto de ésta última condena, indicó el Ministerio Público que figura una anotación de fecha 11 de marzo de 2005, en la que fue beneficiado por la Ley 19.856 sobre Rebaja de Condena.

Esgrimió la srta. Fiscal que, por esta última condena, se tiene por acreditada la agravante de reincidencia específica, pues la pretérita condena que le sirve a dicho fin es por un robo con fuerza en las cosas en lugar habitado, que tiene asignada pena de crimen, incorporando a través de su lectura, dos sentencias: una por un robo con fuerza en las cosas cometido en lugar habitado el 05 de junio de 1998 y fallo de segunda instancia, de fecha 03-10-2001, que confirma la sentencia con declaración de que se rechaza una tacha, sentencia que aparece notificada a Salvatierra con orden de ingreso como rematado. Además, acompaña un certificado de Gendarmería de Chile, de fecha 25-04-2006, que informa que la condena impuesta a Salvatierra Hidalgo fue cumplida en Puente Alto, por el delito de robo con fuerza antes señalado, egresando por pena cumplida al ser favorecido por la Ley 19.856, de Rebaja de Penas.

Argumentó que la integridad física y la propiedad son bienes jurídicos similares al del robo con fuerza y, como es un delito que tiene asignada pena de crimen, sin que esté prescrito, corresponde aplicar la agravante, añadiendo que considera que el robo en lugar habitado tiene los mismos bienes jurídicos afectados que el robo con intimidación al cual ha sido condenado en este juicio oral.

A su turno, la defensa pidió que se considere respecto de ambos enjuiciados la atenuante del artículo 11 N°9, pues sus defendidos declararon, renunciado a su derecho a guardar silencio; hay un punto de las declaraciones de las víctimas que coinciden con la de ellos. Que respecto a los otros documentos acompañados por el Ministerio Público, éstas son fotocopias simples. Pidió, además, el rechazo de la agravante específica, por dos razones: 1° que la doctrina y la jurisprudencia ha sostenido que ésta no procede cuando la pena se cumple con un beneficio alternativo y su cliente no cumplió la pena efectivamente, pues obtuvo un beneficio de rebaja de pena y haciendo una interpretación "in bonam parte", la interpretación efectuada por el Ministerio Público, tiene que rechazarse. 2° Otra razón es que el bien jurídico protegido en el robo con fuerza cometido en lugar habitado, no es un delito pluriofensivo, pues

atenta solo contra el patrimonio, por lo que no hay reincidencia específica, argumento subsidiario del primero. Pide, en definitiva, una pena proporcionada de 5 años y 1 día, pues la integridad física de las víctimas nunca fue afectada.

En la réplica, el Ministerio Público pidió el rechazo de la atenuante del 11 N° 9 y se hizo cargo de uno de los argumentos mencionados por la defensa para mantener su petición de que se acogiera la agravante impetrada.

Respecto de la agravante contemplada en el N° 16 del artículo 12 del Código Penal, el tribunal la acogerá, toda vez que se reúnen los requisitos legales y doctrinarios que la hacen procedente, esto es, el delito anterior es de la misma especie que el que se juzga en este juicio, teniendo ambos en común - al menos - un mismo bien jurídico protegido (la propiedad); la pena impuesta por el delito anterior se encuentra cumplida (5 años y un día) y, conforme lo ordena el artículo 104 del Código Penal, la agravante en análisis no está prescrita, rechazándose de este modo lo solicitado por la defensa.

Empero, cabe consignar que, si bien hay constancia de que el acusado Salvatierra fue favorecido con una rebaja de pena conforme la Ley 19.856, a criterio de estos jueces ciertamente hubo un cumplimiento efectivo de la pena impuesta, no siendo atendible el argumento de que se trate de un beneficio alternativo al cumplimiento de la pena, como lo sostuviera la defensa, dado que por el delito de robo con fuerza en las cosas en lugar habitado, el sentenciado Salvatierra fue condenado a cumplir en forma efectiva la pena mediante el encierro total, por sentencia ejecutoriada, ordenándose su ingreso como rematado y, como lo manifestara la fiscal a cargo de este caso, solo le fueron abonados dos meses a las penas impuestas (5 años y un día por el robo con fuerza y 541 días por el robo por sorpresa), de suerte que la condena por el ilícito que sirve de antecedente para configurar la agravante de marras, se encontraba ya cumplida.

Por otra parte, el fundamento doctrinario que históricamente se ha dado por los tratadistas para justificar una eventual agravación de pena por la existencia de tal agravante, ha sido que el sujeto, pese a haber recibido y sufrido un castigo, vuelve a delinquir, demostrando así que la sanción impuesta en la primera ocasión, no era lo bastante severa como para disuadirlo de cometer otros crímenes. En este sentido y, sin entrar a cuestionar la eficacia de la misma en relación a los fines que debe tener una pena, ésta es una norma vinculante para el tribunal

y, habiéndose demostrado con documentos idóneos y que dan fe que Salvatierra egresó del Recinto Penal por haber cumplido efectivamente la pena impuesta por el delito de robo con fuerza - según consta del certificado respectivo emanado de la Sección de Cumplimiento Penitenciario de Gendarmería de Chile - no es admisible la solicitud de su rechazo.

Además, ni aún la rebaja en dos meses a su saldo de pena puede importar el no cumplimiento de la misma. En efecto, para los miembros de éste tribunal, los efectos de los beneficios de la Ley 19.856 pueden ser asemejados a los que otorga la libertad condicional, en cuanto se ha entendido que ésta última no es sino "un modo de cumplir en libertad las penas privativas de ella.". (Enrique Cury Urzúa, Derecho Penal, Parte General).

En relación a la concesión de la atenuante prevista en el N° 9 del artículo 11 del Código Penal, esto es, "si ha colaborado sustancialmente al esclarecimiento de los hechos", el Tribunal la rechazará, por estimar que las declaraciones prestadas por ambos sentenciados, aún antes de presentarse la prueba de cargo, no reúnen el estándar requerido por el legislador para reconocérselas. El hecho que los acusados hayan accedido voluntariamente a prestar declaración en estrados, no es un motivo suficiente para estimar que ello pueda calificarse como una colaboración de carácter "substancial", ya que sus dichos fueron, por una parte, irrelevantes para determinar la precisa participación que les correspondió en los mismos, pues al tribunal le quedó claro la forma en que se distribuyeron las funciones con las deposiciones contestes de ambas víctimas, amén de que ninguno de los dos acusados reconoció haber proferido alguna frase intimidatoria, haber portado algún arma blanca, haber sustraído un monedero a otro afectado, ni menos aún, haber indicado el lugar donde fueron arrojadas las especies sustraídas.

UNDÉCIMO: DETERMINACIÓN DE LA PENA A APLICAR. Que, para la determinación de la sanción a imponer, se tendrá presente que:

- 1.- La pena con que el legislador sanciona el robo con intimidación, es la de presidio mayor en sus grados mínimo a máximo (5 años y 1 día a 20 años).
- 2.- Ambos sentenciados son culpables, a título de autores, de un delito consumado.
- 3.- Al imputado Salvatierra Hidalgo, le perjudican dos agravantes (456 bis N° 3 y 12 N° 16) sin beneficiarle ninguna atenuante.

4.- Que al acusado Reyes Echeverría, lo perjudica una agravante (456 bis N° 3) y no le asiste ninguna minorante, de manera que el tribunal no aplicará el mínimo de la pena, conforme lo prescribe el inciso segundo del artículo 68 del Código Penal.

5.- Que a efectos de determinar el cuántum de la pena a imponer, se considerará, respecto de ambos enjuiciados, la menor extensión del mal causado. Enseguida, respecto del sentenciado Salvatierra Hidalgo, el tribunal no hará uso de la facultad que le concede el inciso cuarto del artículo 68 del Código Penal, ya que, por una parte, no fue pedido así por el Ministerio Público y, por otra, la pena mínima legal a imponer, se estima proporcional al delito cometido.

Por estas consideraciones y visto, además, lo dispuesto en los artículos 1, 7, 12 N° 16, 14 N°1, 15 N°3, 24, 25, 26, 28, 47, 50, 68, 69, 76, 432, 436 inciso 1° y 439 del Código Penal, artículos 1, 4, 45, 47, 295, 296, 297, 340, 341, 342, 343, 344 y 348 del Código Procesal Penal, **SE DECLARA:**

- I.- Que, se **CONDENA** a **DANIEL ÁNGEL SALVATIERRA HIDALGO** y a **DANIEL ANDRÉS REYES ECHEVERRÍA**, ya individualizados, a sufrir cada uno la pena de **DIEZ AÑOS Y UN DÍA** (10 y 1) de presidio mayor en su grado medio, a las accesorias legales de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena y al pago proporcional de las costas de la causa, como **autores** del delito de robo con intimidación cometido en la persona y perjuicio de don Patricio Lorca Vera y don Marcelo Vargas Zamora, hecho perpetrado el día 24 de marzo de 2006, en la comuna de Santiago, de esta ciudad.
- II.- Se ordena el comiso del arma blanca incautada en esta causa (cuchillo carnicero de empuñadura de madera).
- III.- Que por no reunir los sentenciados ninguno de los requisitos ha que se refiere la Ley 18.216, deberán cumplir la pena impuesta a través del sistema de encierro total, iniciando su cumplimiento tan pronto quede ejecutoriada esta sentencia, sirviéndoles de abono a dicha pena el tiempo que han permanecido ininterrumpidamente privados de libertad con ocasión de esta causa, a saber, desde el día 24 de marzo de 2006, según consta de lo informado en el auto de apertura que dio motivo al presente juicio.

Regístrese y ejecutoriada que sea, remítase copia autorizada al Juzgado de Garantía respectivo, para el cumplimiento de la sentencia.

Devuélvase la documentación y evidencia material acompañada por el Ministerio Público.

Redactó la sentencia la magistrado Elizabeth Reinoso Diez.

Archívese en su oportunidad.

RUC N° 0600207517-0.

RIT N° 79-2006.

Sentencia dictada por la Sala del Cuarto Tribunal de Juicio Oral en lo Penal de Santiago, integrada por los jueces don José Marinello Federici, quien la presidió, doña Mindy Villar Simon y doña Elizabeth Reinoso Diez, los dos primeros, subrogando legalmente.

CORTES DE APELACIONES

- **Estima que no se infringe el derecho a guardar silencio por parte del imputado si testigos de oídas testimonian sobre lo que éste libremente, y previa información de sus derechos, ha declarado ante un fiscal.**

Tribunal: Corte de Apelaciones de Puerto Montt.

Resumen:

El Ministerio Público interpuso un recurso de apelación en contra de la resolución de apertura del juicio oral que excluyó la declaración de los funcionarios policiales que escucharon la declaración prestada por un imputado ante el fiscal y la prueba material de dos armas de fuego, incautadas desde el domicilio de la madre de uno de los imputados, y un cd con una declaración judicial, también de uno de ellos. La Corte, haciendo suyos los argumentos de la Fiscalía, acogió el recurso de apelación señalando que procede recibir el testimonio de aquellos funcionarios que hayan escuchado una declaración de un imputado cuando ésta hubiese sido tomada resguardando todas las garantías legales que la amparan, como fue el caso en cuestión. Asimismo estimó procedente la prueba material de las armas de fuego, por cuanto no resulta procedente pretender extender lo dispuesto por el artículo 302 del Código Procesal Penal a la diligencia de entrada y registro de una casa por orden judicial. Pero la Corte rechazó el recurso en la parte referida al cd con la declaración prestada por el imputado en el audiencia relativa a la decisión de discernimiento, porque no se cumplían los presupuestos de los artículos 331 y 332 del Código Procesal Penal.

Texto completo:

Puerto Montt, diez de Julio de dos mil seis.

VISTOS:

En estos autos Rit 274-05 del Juzgado de Letras y Garantía de Los Muermos, se ha interpuesto por el Ministerio Público recurso de apelación en contra de la resolución de apertura del juicio oral, de fecha 15 de Junio de 2006 en cuanto resolvió: 1.- Limitar a los testigos individualizados en los puntos 5,6,7,8 y 9 de la prueba de testigos del Ministerio Público, en el sentido que éstos no podrán reproducir lo que escucharon decir a los imputados en el marco de la investigación; limitación que se basa en una supuesta inobservancia de garantías señalando que de incorporarse los testimonios de los policías respecto de las declaraciones que los imputados han vertido en el marco de la investigación, se estaría vulnerando u obteniendo prueba con inobservancia de garantías fundamentales, en este caso el derecho a guardar silencio. 2.- Que en segundo lugar se excluyó la prueba señalada en el punto siete de la evidencia material, individualizada en la acusación, esto es, un CD de audio, que contiene la declaración judicial en causa Rit

274-2005 del acusado Marcos Andrés Oyarzún Noriega, en audiencia del 17 de enero de 2006, ante el Juzgado de Garantía de Los Muermos. Exclusión que se fundó en que se trataría de una prueba que sería obtenida con infracción de garantía en este caso el derecho de guardar silencio y como dijo el tribunal si bien la declaración se prestó judicialmente en presencia del defensor, la infracción no se configuraría en ese momento sino al incorporarlo como prueba en el juicio oral. 3.- En tercer lugar, manifiesta que se excluyó la prueba señalada en los puntos 3 y 4 de la evidencia material señalada en la acusación, esto es un revolver marca Rosi i, calibre 12 con funcionamiento tiro a tiro y una escopeta de un cañón calibre 12, señalando que su entrega voluntaria por parte de la madre de uno de los imputados no fue a través de un consentimiento informado al tenor de lo dispuesto en el artículo 302 del Código Procesal Penal, estimándose que dicha prueba ha sido obtenida con infracción de garantías constitucionales. Pide conforme los fundamentos que expresa que se acoja el recurso y se disponga modificar el auto de apertura del juicio oral en los siguientes términos: 1.- Permitir que los testigos signados en los números 5, 6, 7, 8 y 9 puedan declarar de lo que escucharon decir a los imputados en el mar-

co de la investigación. 2.- Incorporar como prueba la evidencia material señalada en los puntos 3,4 y 7 de la acusación fiscal esto es: Un revolver marca Rossi, una escopeta marca Baikal y un CD de audio que contiene la declaración judicial en causa Rit 274-2005 del acusado Marcos Andrés Oyarzún Noriega.

Con fecha 29 de Junio de 2006 se procede a la audiencia de vista del recurso, quedando la causa en acuerdo.

Con lo relacionado y considerando

PRIMERO: Que la recurrente solicita se disponga modificar el auto de apertura del juicio oral en los siguientes términos: 1.- Permitir que los testigos signados en los números 5,6,7,8 y 9 puedan declarar de lo que escucharon decir a los imputados en el marco de la investigación. 2.- Incorporar como prueba la evidencia material señalada en los puntos 3,4 y 7 de la acusación fiscal esto es: Un revolver marca Rossi, una escopeta marca Baikal y un CD de audio que contiene la declaración judicial en causa Rit 274-2005 del acusado Marcos Andrés Oyarzún Noriega. Manifiesta que el juez dispuso las siguientes limitaciones a su prueba: 1.- Limitar a los testigos individualizados en los puntos 5,6,7,8 y 9 de la prueba de testigos del Ministerio Público, en el sentido que éstos no podrán reproducir lo que escucharon decir a los imputados en el marco de la investigación; limitación que se basa en una supuesta inobservancia de garantías señalando que de incorporarse los testimonios de los policías respecto de las declaraciones que los imputados han vertido en el marco de la investigación, se estaría vulnerando u obteniendo prueba con inobservancia de garantías fundamentales, en este caso el derecho a guardar silencio. 2.- Que en segundo lugar se excluyó la prueba señalada en el punto siete de la evidencia material, individualizada en la acusación, esto es, un CD, de audio que contiene la declaración judicial en causa Rit 274-2005 del acusado Marcos Andrés Oyarzún Noriega, en audiencia del 17 de enero de 2006, ante el Juzgado de Garantía de Los Muermos. Exclusión que se fundó en que se trataría de una prueba que sería obtenida con infracción de garantía en este caso el derecho de guardar silencio y como dijo el tribunal si bien la declaración se prestó judicialmente en presencia del defensor, la infracción no se configuraría en ese momento sino al incorporarlo como prueba en el juicio oral. 3.- En tercer lugar, manifiesta que se excluyó la prueba señalada en los puntos 3 y 4 de la evidencia material señalada en la acusación, esto es un revolver marca Rossi, calibre 12 con funcionamiento tiro a tiro y una escopeta de un

cañón calibre 12, señalando que su entrega voluntaria por parte de la madre de uno de los imputados no fue a través de un consentimiento informado al tenor de lo dispuesto en el artículo 302 del Código Procesal Penal, estimándose que dicha prueba ha sido obtenida con infracción de garantías constitucionales. Se funda el recurso en relación con las limitación a los testigos de declara lo que escucharon decir a los imputados en el marco de la investigación, y la exclusión del CD de audio que contiene la declaración judicial de Marcos Andrés Oyarzún Noriega, en que las únicas declaraciones de los imputados Luis Solís y Jorge Cottenie, son las de fecha 28 de Octubre de 2005 y respecto de las declaraciones del imputado Marcos Oyarzún, las de fecha 28 de octubre de 2005 y la judicial de 17 de enero de 2006. Estas declaraciones fueron prestadas con previa lectura de derechos, renunciando los imputados a su derecho de guardar silencio, mientras que la declaración de Oyarzún el 15 de enero, fue hecha en audiencia judicial, con presencia de su abogado defensor; agrega que el derecho a guardar silencio es renunciable, y en los hechos renunciaron a este derecho al prestar declaración ante el fiscal y los funcionarios policiales Eduardo Ros y Roberto Monsalve. La posibilidad de que los funcionarios policiales declaren sobre lo que lícitamente escucharon, está reconocida por la jurisprudencia emanada de la Corte Suprema, en sentencia recaída en recurso de nulidad en la causa RUC 03000066964-3 y en las causas Rol 257-2005 de la Corte de Apelaciones de La Serena y Rol 467-2005 de la Corte de Apelaciones de Puerto Montt. Hace presente por último que solamente escucharon testimonios de los acusados en las condiciones ya referidas, los funcionarios Roberto Monsalve Velásquez y Eduardo Ros Cuevas, por lo que la limitación a los testigos 5, 6 y 7, no es necesaria. En relación a la exclusión de la evidencia material señalada en los puntos 3 y 4 de la acusación, esto es un revolver marca Rossi calibre 32 y una escopeta calibre 12 marca Baikal, indica que tampoco existiría vulneración de garantía; lo anterior por cuanto el procedimiento por el cual se incautan las armas, contó con autorización judicial de entrada y registro e incautación. La ley permite en el artículo 17 del Código Procesal Penal inciso primero pedir órdenes de incautación cuando la entrada voluntaria pone en peligro el éxito de la investigación. En este caso, el Magistrado de garantía expresó el motivo de la orden de entrada y registro e incautación, respecto del domicilio de doña Olga Noriega Villa. Las firmas de las respectivas actas de entrada y registro por parte de Olga Noriega, se dieron en

el marco de las autorizaciones judiciales y la obligación de dejar constancia de las personas que se afectan.

SEGUNDO: Que la propia recurrente señala que solamente escucharon testimonios de los acusados en las condiciones requeridas por la jurisprudencia que invoca, los funcionarios Roberto Monsalve Velásquez y Eduardo Ros Cuevas, por lo que la extensión de la limitación a los testigos 5, 6 y 7, no es necesaria. Pues bien, así las cosas, nos encontramos entonces con que no existe agravio en la limitación impuesta a los testigos signados con los números 5, 6 y 7, puesto que ésta no va a producir efectos al no declarar al respecto, por lo que no cabe sino el desestimar la apelación en relación con la limitación impuestas a estos tres testigos por no existir agravio.

TERCERO: Que en cuanto a los testigos Roberto Monsalve Velásquez y Eduardo Ros Cuevas, cabe señalar que el Ministerio Público, indica que estos declararán sobre lo que escucharon decir al imputado durante una declaración en la que hubo previamente lectura de derechos y se prestó ante el fiscal con cumplimiento de las debidas garantías. De esta forma, estos sentenciadores concordando con la jurisprudencia que ha señalado que no se infringe el derecho a guardar silencio por parte de los imputados, si testigos de oídas declaran sobre lo que estos libremente y previa información de sus derechos han declarado, estiman que no existe vulneración de derechos y por tanto no procede la limitación impuesta por el Juez de garantía en orden a disponer que éstos no podrán declarar sobre lo que escucharon decir a los imputados en su declaración ante el fiscal. Resolver lo contrario sería darle efecto retroactivo al ejercicio en el juicio oral del derecho a guardar silencio por parte de un imputado.

CUARTO: Que en lo que dice relación con la solicitud de la recurrente en orden a que no se excluya como prueba un CD, de audio, que contiene la declaración judicial en causa Rit 274-2005 del acusado Marcos Andrés Oyarzún Noriega, en audiencia del 17 de enero de 2006, ante el Juzgado de Garantía de Los Muermos, cabe señalar que estos sentenciadores concuerdan con lo resuelto por el Juez de Garantía al respecto, por cuanto presentar como prueba directa la declaración judicial del imputado en el marco del procedimiento de discernimiento, vulnera por una parte el derecho a guardar silencio y la inmediación por parte de los Jueces del tribunal Oral, y por otra el marco regulatorio en que durante el juicio oral se puede traer a colación declaraciones efectuadas por el imputado en una etapa

anterior del proceso. En efecto no se cumplen en el caso sub-lite los supuestos del artículo 331 del Código Procesal Penal para poder reproducir tal declaración, ni tampoco podemos encontrarlos en el caso del artículo 332 puesto que ello requiere que se de lectura a declaraciones anteriores, sólo para efectos de ayuda de memoria, demostrar o superar contradicciones o para solicitar aclaraciones, siendo indispensable para que ello proceda que el imputado declare en el caso en juicio, pero en caso alguno se puede presentar el registro de audio como una prueba independiente, fundado en la sola libertad probatoria, por cuanto como se ha dicho, en el caso del CD que se pretendía presentar como prueba, existen normas especiales en los artículos 331 y 332.

QUINTO: Que en lo que dice relación con la decisión del Juez de Garantía de excluir como evidencias un revolver marca Rossi y una escopeta marca Baikal, fundado en que no consta que la entrega voluntaria por parte de la madre de uno de los imputados lo haya sido a través de un consentimiento informado al tenor de lo dispuesto en el artículo 320 del Código Procesal Penal y estimando que dicha prueba ha sido obtenida con infracción de garantía constitucional, específicamente el artículo 19 N° 3 de la Constitución, cabe precisar lo siguiente: Que el artículo 302 dispone en su inciso primero que no estarán obligados a declarar los ascendientes del imputado, agregando el inciso tercero que las personas comprendidas en este artículo deberán ser informadas acerca de su facultad de abstenerse, antes de comenzar cada declaración. Sin embargo tal norma no procede aplicarla por analogía a la situación contemplada en el artículo 205 que regula la entrada y registro a lugares cerrados, como es el caso del domicilio de doña Olga Noriega Villa, madre del imputado Marcos Oyarzún Noriega, por no haberlo así contemplado el legislador, ni el artículo 19 N° 3 de la Constitución Política, máxime si en los hechos la policía contaba con una orden emanada del Juez de Garantía para ingresar al domicilio de la Sra. Noriega, con facultades de registro e incautación, de forma tal que no se encuentra viciado el procedimiento en virtud del cual la policía incautó las armas y en consecuencia no procede excluirlas como evidencia de cargo.

Con lo expuesto y lo dispuesto en los artículos 93 letra g), 205, 277, 302, 352, y 364 del Código Procesal Penal, y artículo 19 N° 3 de la Constitución Política de la República, se declara:

I.- Que se revoca la resolución apelada de fecha 15 de junio de 2006, dictada en audiencia de prepa-

ración del juicio oral, en cuanto dispone que los testigos Roberto Monsalve Velásquez y Eduardo Ros Cuevas, no podrán declarar en el juicio oral lo que hayan escuchado decir a los imputados en su declaración ante el fiscal y en cuanto se excluyen las evidencias presentadas por el Ministerio Público correspondiente a un revolver marca Rosii calibre 32 serie N° C152485 y una escopeta de un cañón, calibre 12 , marca Baikal serie 042053 y en su lugar se declara : Que se deja sin efecto la limitación a los testigos referidos y se incorporan como prueba la evidencia material correspondientes a ambas armas de fuego.

II.- Que se confirma en lo demás la resolución apelada.

Regístrese y devuélvase

Redacción del Ministro Sr. Hernán Crisosto Greisse Dictada por la Presidenta Sra. Sylvia Aguayo Vicencio, Ministro Sr. Hernán Crisosto Greisse y abogado integrante Sr. Pedro Campos Latorre. Rol N° 174-2006.-

- Señala que la libertad de apreciar la prueba por parte de los jueces tiene la limitación de hacerlo de acuerdo con la lógica.

Tribunal: Corte de Apelaciones de Concepción.

Resumen:

El Ministerio Público interpuso un recurso de nulidad en contra de la sentencia absolutoria dictada por el Tribunal de Juicio Oral en lo Penal basado en la causal del artículo 374 letra e) en relación con el artículo 342 letra c), ambos del Código Procesal Penal. Argumentó, al efecto, que si bien es cierto que el Tribunal es libre en la valoración que le da a la prueba de las partes, esta libertad tiene el límite de no violar la lógica y las máximas de la experiencia. Dadas las pruebas presentadas, fuerza era concluir la participación de los acusados. La Corte, en voto de mayoría, acogió el recurso haciendo una exposición de todos los hechos que se dieron por probados para demostrar que a partir de ellos no cabía sino concluir que al menos uno de los acusados tuvo participación en los hechos que se le imputaban.

El voto de minoría estuvo por rechazar el recurso, porque el planteamiento presentado obligaba a la revisión de cuestiones de hechos y valoración de pruebas, los cuales sólo atañen a los jueces del fondo.

Texto completo:

Concepción, siete de agosto de dos mil seis.

VISTO:

El Fiscal Adjunto del Ministerio Público de Los Angeles, don Jaime Saavedra Navarrete, interpuso a fs. 57 recurso de nulidad en contra de la sentencia de 3 de junio de 2006 por la que se absuelve a los imputados Miguel Francisco Lastra Soto y a Víctor Ramón Gutiérrez Hermosilla, del cargo por el delito de robo con fuerza en lugar habitado o destinado a la habitación, por el que se les acusa en calidad de autores. Funda el recurso en la causal señalada en el artículo 374 letra e) en relación con el artículo 342 letra c) y 297 del Código Procesal Penal.

Se declaró admisible el recurso de nulidad y a la audiencia de estilo, que tuvo lugar el 18 de julio de 2006, concurrieron el fiscal recurrente y los defensores de los imputados.

Con lo relacionado y considerando:

- 1.- Que la causal de nulidad en que se funda el recurso es la del **artículo 374 letra e)** referida a la omisión de los requisitos establecidos por la ley para la sentencia definitiva, en cuanto, según el recurrente, faltaría en ella la exposición clara, lógica y completa de cada uno de los hechos y circunstancias que se dieron por probados, fueren ellos favorables o desfavorables al acusado, como también habría falta de valoración de los medios de prueba que fun-
- 2.- Que, en todo caso, el tema central del recurso de nulidad lo constituye la participación de los acusados Lastra Soto y Gutiérrez Hermosilla. De acuerdo con las argumentaciones del fiscal la valoración de los medios de prueba transgrede las prescripciones del artículo 297 del Código Procesal Penal. En el texto del recurso se señala que los sentenciadores en sus razonamientos respectivos (considerandos undéci-

damentan las conclusiones al tenor delo dispuesto en el artículo 297 del Código Procesal Penal. En el texto de su recurso y bajo el epígrafe Fundamentos de la causal invocada el recurrente señala a fs. 58 a modo de subtítulo La sentencia impugnada hace una valoración de la prueba que vulnera las normas de la lógica y de las máximas de experiencia para referirse inmediatamente al hecho que los sentenciadores dan por establecido y que califican como robo en lugar habitado en grado consumado, previsto y sancionado en el artículo 440 N° 1 del Código Penal. A continuación, el recurrente, enfoca su crítica al **tópico participación de los acusados**, para señalar que si bien es cierto los tribunales fallan con libertad, no menos cierto es, que ello no sea con libertad absoluta, sino que límite es que no se debe contradecir las normas señaladas y los conocimientos científicamente afianzados. Al indicar a fs. 59 que no se debe contradecir las normas señaladas, se está refiriendo a la ponderación de la prueba que debe llevarse a cabo respetando, dice, la racionalidad, coherencia y razonabilidad en orden a resolver en un determinado sentido.

mo y duodécimo) al estimar que la prueba rendida para acreditar la participación de los acusados no es suficiente para formar convicción, han vulnerado abiertamente los principios de la lógica y las máximas de la experiencia. Propone en este respecto el fiscal recurrente, una serie de interrogantes, que, a su juicio le llevan a concluir que los jueces orales en sus razonamientos contradicen los principios de la lógica y las máximas de experiencia.

- 3.- Que conforme a lo dispuesto en los artículos 297 y 342 letra c) del Código Procesal Penal, la apreciación de la prueba y la convicción que tales medios de prueba produjeron en los sentenciadores no es revisable por la vía de la nulidad, salvo que el tribunal al apreciar la prueba libremente haya contradicho los principios de la lógica, máxima experiencia o conocimiento científico afianzado.
- 4.- Que al respecto este Tribunal estima que si bien respecto a Víctor Ramón Gutiérrez Hermosilla, la prueba rendida no es suficiente para formar convicción, la participación del acusado Miguel Francisco Lastra Soto se deduce por inducción lógica de hechos probados en el proceso, como son los siguientes: a.- Que en la Central de Comunicaciones de Carabineros se recibió una llamada telefónica de una persona informando que cuatro individuos -cuyas vestimentas describió- y que bajaron de un taxi colectivo, sin letrero y cuya patente señaló, estaban ingresando al domicilio de la ofendida. El taxi corresponde al interceptado por Carabineros y, a las características dadas y en el iban cinco individuos: los 4 hechores, uno de los cuales era Lastra, y el taxista. b.- Traslado en un taxi de cuatro individuos, -entre los que se incluye a Lastra Soto-, al lugar donde se cometió el delito y posterior huida del mismo vehículo del lugar de los hechos, de acuerdo a las declaraciones de los funcionarios de Carabineros Campos Acuña, Cárdenas Contreras y Roca Villa y del mismo acusado Gutiérrez Hermosilla. c.- Detención del automóvil por la policía, captura de dos individuos y huida de los tres restantes. d.- Especies del delito en el interior del automóvil. En el interior del taxi donde se encontraba Lastra Soto, se hallaron especies del delito (una chaqueta y un cortaplumas) y dos armas (una de fuego y otra de foguero), sin que éste justificara su legítima adquisición o que la prueba de su irreprochable conducta anterior estableciera un presunción en contrario. Además ello consta, al igual que lo señalado en el párrafo

anterior, en las declaraciones de los carabineros Abdala Cabezas, Conejeros Bascur, Salazar Tapia, Campos Acuña, Cárdenas Contreras, Roca Villa, Hormazábal Alvarez y Alvarez Matamala. e.- Que, según manifestó el Fiscal en el Alegato de Clausura, el imputado Víctor Gutiérrez declaró ante la Fiscalía que los detenidos le señalaron haber realizado el robo en la casa. f.- Que, según declaró el imputado Gutiérrez ante el Tribunal Oral, en el patio de la cárcel el menor Dinter Ferrada -quien viajaba en el taxi colectivo y en cuyo poder se encontró el dinero- reconoció haberse metido a robar en una casa y sacado el dinero y que tenía contacto con Lastra. g.- Declaración del detective Cristian Alvarez Matamala ante el Tribunal Oral, quien manifiesta que cuando se encontraban detenidos los dos sujetos le habían dicho que habían ingresado a una casa y habían sustraído el dinero.

- 5.- Que en consecuencia, existen pruebas suficientes para formar convicción respecto a la participación en el ilícito de Lastra Soto y al no estimarlo así el Tribunal Oral en lo Penal de Los Angeles contraría la lógica, configurando, en opinión de estos sentenciadores, un vicio que sólo puede ser subsanado por la nulidad del juicio y de la sentencia definitiva.

Por estas consideraciones y de acuerdo, además, con lo prevenido en los artículos 454 del Código Penal y 352, 358, 384 y 385 del Código Procesal Penal, se declara: Que se hace lugar al recurso de nulidad deducido a fs. 57 y siguientes por don Jaime Saavedra Navarrete, Fiscal Adjunto del Ministerio Público de Los Angeles, en contra de la sentencia definitiva de fecha 3 de junio de 2006, dictada en la causa RUC Nº 0500201164-8 y RIT 21-2006, por los Jueces del Tribunal Oral en lo Penal de Los Angeles, don Christian Osses Baeza, doña Marisol Panes Viveros y doña Pamela Pino Almendras, declarándose nula sentencia y el juicio oral, dejándose la causa en estado de que el Juez de Garantía haga llegar el auto de apertura del Juicio Oral al Tribunal Oral en lo Penal no inhabilitado que corresponda.

Acordada **contra el voto de la Ministra señora Isaura Quintana Guerra**, quien estuvo por rechazar el recurso de nulidad teniendo presente para ello que los planteamientos del fiscal recurrente conducen a una revisión de cuestiones de hecho y valoración de pruebas en torno a las interrogantes que preocupan al funcionario y que lo llevan a considerar circunstancias que no deben ventilarse en el recurso (menos en el juicio) como el que atañe al menor Víctor Dinter Ferrada que

fue excluido del procedimiento, que se suspendió a su respecto, por graves problemas de salud, conforme lo autoriza el artículo 10 del Código Procesal Penal. Tal es el caso del cortaplumas que fue encontrado en el taxi del imputado Gutiérrez y que la víctima reconoció como de su propiedad. El acusado Gutiérrez dijo que el menor aludido le había regalado el cortaplumas y lo había guardado en el taxi; y esto le parece ilógico al recurrente. La explicación de los jueces orales respecto de esta cuestión puntual, que se ha mencionado por vía de ejemplo, está dentro del contexto de situaciones que los jueces no pueden ignorar. Los argumentos que apoyan el recurso obligan a reexaminar y revalorar pruebas para llegar al establecimiento de la autoría -eventual- de los imputados que pretende el recurrente. Proceder semejante, no corresponde a esta Corte; es facultad exclusiva de los jueces orales apreciar la prueba; son ellos los que están presentes en el juicio (artículo 284 Código Procesal Penal). Lo que le está permitido a esta Corte, y está facultada por la ley para ello, es examinar la calidad del razonamiento de los jueces orales y en este sentido la sentencia pronunciada cumple, a juicio

de la disidente, con las exigencias legales. No han sido quebrantados en su razonamiento ni los principios de la lógica ni las máximas de la experiencia, como lo propone el recurrente. El razonamiento de los jueces basado en su falta de convicción o seguridad, más allá de toda duda razonable, respecto de la participación de los acusados, es adecuado. Los jueces han expuesto sus dudas y han decidido en consecuencia. Suya es la libertad probatoria y ha sido bien aplicada. De la manera indicada, la sentencia recurrida ha sido dictada sin incurrir en el vicio absoluto de nulidad que contempla el artículo 374 letra e) con relación al requisito de la letra c) del artículo 342, ambos del Código Procesal Penal, por lo que, a juicio de la disidente, la sentencia definitiva no es nula y tampoco lo es el juicio oral.

Regístrese, notifíquese y comuníquese a los intervinientes.

Devuélvase con su registro de audio.

**Redacción de la Ministra Señora Irma Baves-
trello Bontá y del voto de minoría su autora.**

Rol Corte N° 319-2006

- Señala que el contenido de la letra c) del artículo 342 del Código Procesal Penal exige un ejercicio intelectual que no se satisface por la simple enumeración de las pruebas rendidas, sino que exige la presencia de una racionalidad, coherencia y razonabilidad en la motivación del juez que fundamenten su decisión consecuente.

Tribunal: Corte de Apelaciones de San Miguel.

Resumen:

El Ministerio Público interpuso un recurso de nulidad en contra de la sentencia dictada por el Tribunal de Juicio Oral en lo Penal de Puente Alto, fundado en las casuales de los artículos 374 letra e) y 373 letra b) del Código Procesal Penal, por estimar que el Tribunal no valoró completamente la prueba presentada. La Corte acogió el recurso por la primera causal, señalando que el Tribunal se limitó a enumerar la prueba rendida sin exponer claramente lo que daba por acreditado, así como tampoco los razonamientos que sustentaban sus valoraciones y conclusiones. Del mismo modo faltó un examen de toda la prueba presentada, siendo que resultaba de relevancia para dirimir las contradicciones entre ellas, al igual que un análisis comparativo que explicara la preferencia de unas por sobre otras.

Texto completo:

VISTOS:

En los autos RUC 0500390286-4 RIT 38-2006 del Tribunal de Juicio Oral en lo Penal de Puente Alto, por sentencia de doce de Septiembre de 2006 se condenó a Demetrio Del Carmen Tapia Hernández a la pena de diez años y un día de presidio mayor en su grado medio como autor del delito de homicidio simple en grado de consumado, en perjuicio de Ester Elena Rosales Escobedo perpetrado en Puente Alto, el 26 de Agosto de 2005.

No se concede al condenado ninguno de los beneficios establecidos en la LEY 18.216, debiendo cumplirla efectivamente.

En contra de dicha sentencia, don Pablo Sabaj Diez, Fiscal adjunto de la Fiscalía Local de Puente Alto, interpuso recurso de nulidad, fundado para ello en la causal contemplada en el artículo 374 letra c) del Código Procesal Penal y conjuntamente, de acuerdo a lo dispuesto por el artículo 378 del mismo Código, invoca la causal prevista en el artículo 373 letra b) del mismo cuerpo legal, solicitando en definitiva, que se invalide el juicio oral y la respectiva sentencia, a fin de que se lleve a efecto un nuevo juzgamiento, por el Tribunal no inhabilitado que corresponda de conformidad con lo dispuesto en el artículo 386 del Código Procesal Penal.

En la audiencia respectiva, no se planteó controversia respecto de la admisibilidad del recurso, intervinieron en esta, don Pablo Sabaj, por el Ministerio

Público y don Juan Pablo Moreno Fernández Defensor Penal Público; se fijó para la lectura del fallo el 23 de Octubre del año en curso, a las 13.30 hrs.

CON LO OIDO Y CONSIDERANDO:

PRIMERO: Que el fiscal adjunto jefe de la Fiscalía Local de Puente Alto, ha deducido recurso de nulidad en contra de la sentencia dictada por el Tribunal de Juicio Oral de Puente Alto en los antecedentes referidos en la parte expositiva de este fallo, fundado en la causal contemplada en el artículo 374 letra e) del Código Procesal Penal y conjuntamente, de acuerdo a lo dispuesto en el artículo 378 del mismo Código, invocó la causal prevista en el artículo 373 letra b) del mismo texto legal.

SEGUNDO: Que el primer motivo de nulidad interpuesto por la Fiscalía Penal Pública se funda, como ya se ha dicho, en la causal prevista en el artículo 374 letra e) del Código Procesal Penal, esto es, cuando en la sentencia se hubiere omitido alguno de los requisitos previstos en el artículo 342 letra c) "La exposición clara, lógica y completa de cada uno de los hechos y circunstancias que se dieron por probadas, fueren ellos favorables o desfavorables al acusado y de la valoración de los medios de prueba que fundamentaren dichas conclusiones de acuerdo con lo dispuesto en el artículo 297".

Este último artículo señala que "Los Tribunales apreciarán la prueba en libertad pero no podrán contradecir los principios de la lógica, las máximas de la experiencia y los conocimientos científicamente afianzados".

Señala al efecto el recurrente, que en el considerando décimo, que enumera la prueba rendida que se consideró para acreditar la participación del acusado, se divide la declaración de éste sin valorarla en algunas partes y en otras, menciona sus dichos y posteriormente da por probados hechos distintos a los relatados por él, así tácitamente el tribunal considera sus dichos como creíbles y al mismo tiempo como no creíbles.

Agrega que el Tribunal debió valorar dicha declaración en su totalidad y hacerse cargo de los dichos tanto en lo que le convenía como en lo inconveniente y no hacer una sesgada interpretación de los sucesos, elaborando una versión distinta que desconoce gravemente las pruebas científicas rendida y que vulnera los dictados mínimos de la lógica.

Que también señala el recurrente que existió una falta de valoración de las declaraciones de los peritos Miriam Gallo y Guy Neckelman, en torno a la imposibilidad de que la víctima se haya erguido luego de la eyaculación.

TERCERO: Que respecto de la segunda causal de nulidad alegada por el recurrente y que funda en el artículo 373 letra b) del Código Procesal Penal, expresa en síntesis el Ministerio Público, que existió una errónea aplicación del derecho que influyó sustancialmente en lo dispositivo del fallo.

Señala al efecto, que el tribunal incurre en error de derecho en la exigencia relativa a la congruencia a que se alude en el fallo, al estimar que la acusación contenida en el auto de apertura no cumple con este principio al no haberse descrito detalladamente la fuerza utilizada para la comisión del delito sexual.

Sostiene que el delito por el cual se acusó, no es un concurso material entre violación y homicidio, sino por el contrario se formuló acusación por el delito complejo de VIOLACIÓN CON HOMICIDIO, donde la misma fuerza empleada por el acusado para acceder carnalmente a la víctima fue la utilizada para acusarle la muerte, estando los tipos penales vinculados temporal. Lógica y espacialmente.

CUARTO: Que, para dilucidar si concurre el primer motivo de nulidad alegado por el Ministerio Público, vale decir, el vicio señalado en el artículo 374 letra e) del Código Procesal Penal, efectuado el examen del fallo, es posible colegir que los sentenciadores al hacer el análisis de la prueba rendida, se han limitado a enumerarlas en forma pormenorizada, omitiendo la exposición clara, lógica y completa de cada uno de los

hechos y circunstancias que se dieron por probados, tanto favorables como desfavorables al acusado, concluyendo que ellas sirven para dar por establecido el hecho punible y la participación que le cupo a este, advirtiéndose la inexistencia de razonamientos en orden a justificar las causas que lo llevaron a otorgar un mayor o menor valor probatorio a los elementos de convicción aportados por los intervinientes, requisito exigido por el artículo 36 del Código Procesal Penal, que dispone que el tribunal debe fundamentar sus sentencias.

QUINTO: Que, resulta indudable que no pueden excluirse en el análisis de la prueba, hechos relevantes acreditados en relación con el contenido de la controversia, como ha ocurrido en autos, especialmente al omitirse la completa valoración de la declaración del acusado, quien durante el transcurso del juicio ha dado una versión de los hechos que no resulta lógica ni del todo verosímil, razón por la cual el tribunal debió analizar y hacerse cargo de toda la prueba rendida, expresando además, las razones del por qué algunos medios de prueba se prefirieron o desestiman en perjuicio de otros. Ello adquiere especial relevancia en relación a la contradicción que resulta entre ciertos dichos con otros hechos acreditados en la causa mediante la prueba pericial y testimonial.

En lo relativo al delito de violación, se advierte en forma más evidente, que el tribunal no valoró debidamente dicha prueba, correspondiendo haber examinado todos los elementos de juicio, relacionándolos unos con otros, especialmente aquellos que resultaban contradictorios.

En el mismo sentido, el análisis de la prueba pericial, en especial la relativa a las declaraciones de los peritos MIRIAM GALLO, GUY NECKELMAN Y VIVIAN BUSTOS, de haberse efectuado un estudio exhaustivo y suficientemente acucioso de los dichos de éstos, ello habría permitido una conclusión distinta a la efectuada. En efecto, la Dra. Gallo señala que “el contenido vaginal de la víctima es difícil de mantener si esta se puso de pie, es más compatible con que haya estado acostada..... las lesiones de mano son también compatibles con reacciones de defensa” en tanto que el perito Neckelman, quien establece la existencia de espermios del acusado en el contenido vaginal de la víctima señaló que “no se encontraron espermios en el calzón de la mujer”, indicando que “es poco probable que se haya vuelto a poner los calzones tras la relación sexual..... deberían haber existido espermatozoides..... habría sido normal

que hubiera existido semen en el calzón si se lo hubiera puesto tras la relación”.

Y la perito VIVIAN BUSTOS, refiere respecto la lesión vaginal de la víctima que “es compatible con una agresión sexual si hay restos de tejido en la uñas de la víctima, si hay lesiones en el rostro del acusado, con el hallazgo de semen en el interior de la vagina de la víctima”.

SEXTO: Que entonces, en definitiva, existiendo pruebas discordantes, como ya se ha dicho, los sentenciadores del grado debieron efectuar un análisis comparativo de éstas, formulando las razones circunstanciadas que los inclinaban a preferir unas en desmedro de otras, en términos de obtener en convencimiento o certeza probatoria que es menester, esto es, la inexistencia de toda duda razonable al respecto.

Que ese ejercicio intelectual no se satisface con la simple enumeración y transcripción de los antecedentes de un proceso y de las pruebas rendidas en él, sino a través de la presencia de racionalidad, coherencia y razonabilidad en la motivación del juzgador y su interrelación con la decisión que justificadamente es su natural consecuencia (Cristian Maturana Miquel Los recursos, Facultad de Derecho Apuntes año 2003).

SÉPTIMO: Que la omisión de cualquiera de los presupuestos del artículo 342 del Código Penal, constituye uno de los motivos absolutos de nulidad del artículo 374 del texto legal antes citado específicamente, el de la letra e) invocado por el Ministerio Público.

OCTAVO: Que, en consecuencia, concurriendo el primer motivo de nulidad invocado por el recurrente, resulta innecesario el análisis de la segunda causal de nulidad reclamada, esto es, la errónea aplicación del derecho.

Por estas consideraciones y lo prevenido en la normativa citada ya Artículos 372 y siguientes del Código Procesal Penal, SE ACOGE el recurso de nulidad interpuesto por el Ministerio Público y se anula en su totalidad el juicio oral y la sentencia dictada por el tribunal del juicio oral de Puente Alto, de fecha 12 de Septiembre del año en curso, en la causa RIT 38-2006 RUC 0500390286-4, debiendo realizarse un nuevo juicio ante el tribunal no inhabilitado que correspondiere.

Se dio a conocer lo resuelto a los intervinientes presentes, se ordenó notificar por el estado diario firmando la Señorita Relatora en su carácter de ministro de fe.

- Define la duda razonable recordando la función de la debida exposición de la valoración de la prueba y el razonamiento que respecto de ellas sustenta las conclusiones de la sentencia definitiva.

Tribunal: Corte de Apelaciones de San Miguel.

Resumen:

El Ministerio Público interpuso un recurso de nulidad en contra del fallo dictado por el Tribunal de Juicio Oral en lo Penal de Puente Alto por la causal del artículo 374 letra e), en relación con el artículo 342 letra c), ambos del Código Procesal Penal, por haber fundamentado su decisión absolutoria en simples cabos sueltos. La Corte acogió el recurso señalando que a través del recurso de nulidad procede revisar la relación lógica entre la valoración de la prueba y las conclusiones a que arriba el fallo para velar que éstas no sobrepasen las limitantes de la lógica y las máximas de la experiencia que el legislador estableció. Agregó que la duda razonable es la duda basada en la racional y objetiva apreciación de los elementos de convicción, y que, siendo imposible cerrar todo margen de duda, existen otras categorías de éstas que no son más que inconsistencias aceptables, marginales o simples cabos sueltos. Siendo que el Tribunal no explicó cómo las dudas que describió alcanzaron a ser razonables y no simplemente la imposibilidad de hacer coincidir exactamente las versiones de los testigos (que de hecho más parecieron simples diferencias sin trascendencia respecto del fondo esencial que se trataba de acreditar), no cumplió con lo dispuesto por el artículo 340 del Código Procesal Penal respecto de la duda razonable. La Corte sostuvo que, del análisis del texto del fallo, se desprende con claridad que se contaba con más de un indicio respecto de la participación, habiéndose transgredido con su no consideración los límites impuestos a la valoración de la prueba y, consecuentemente, a la debida fundamentación que permita reproducir el razonamiento usado para llegar a las conclusiones de la sentencia.

Texto completo:

San Miguel, veinte de noviembre de dos mil seis.

VISTOS:

En estos antecedentes **RIT 42-2006, RUC 0600120860-6** seguidos ante el Tribunal Oral en lo Penal de Puente Alto, se dictó sentencia con fecha cinco de octubre de dos mil seis por la cual se absuelve a Hugo Manuel Miranda Constanzo del cargo de ser autor del delito de robo con intimidación en perjuicio de Pablo Ernesto Sánchez Palma; se absuelve a Rodrigo Abraham González Morales del cargo de ser autor del delito de robo con intimidación en perjuicio de Julio Danilo Barraza Olivares y se condena a Hugo Manuel Constanzo ya Giovanni Francisco Giancaspero González a la pena de cinco años y un día de presidio mayor en su grado mínimo, accesorias legales, eximiéndoseles del pago de las costas de la causa, por su responsabilidad de autores del delito de robo con intimidación en perjuicio de Julio Danilo Barraza Olivares.

En contra del referido fallo, el Fiscal Adjunto de Puente Alto en representación del Ministerio Público, dedujo recurso de nulidad invocando como causal la estatuida en el artículo 374 letra e) en relación al artículo

342 letra c) del Código Procesal Penal; en subsidio, invoca la causal del artículo 373 letra b) del Código recién citado.

Declarado admisible el recurso nulidad, se dispuso su vista en audiencia del día martes 31 de octubre.

Se citó para la lectura del fallo a la audiencia del día hoy 20 de noviembre de 2006 a las 13:00 horas.

OÍDO LOS INTERVINIENTES y CONSIDERANDO:

1°) Que como se señalara en lo expositivo, en contra de la sentencia definitiva deduce recurso de nulidad don Luis Herrera Paredes Fiscal Adjunto de Puente Alto y éste se funda en dos causales, la del artículo 374 letra e) en relación al artículo 342 letra c) y la del artículo 373 letra b) del Código Procesal Penal, esto es, en la omisión que la sentencia incurre al no haberse efectuado la exposición clara, lógica y completa de cada uno de los hechos que se dan por probado, los de la valoración de los medios de Prueba que fundamentan dichas conclusiones de acuerdo a lo dispuesto en el artículo 297 del Código Procesal Penal; en subsidio, funda el recurso en la errónea aplicación del derecho, según explicara que ha influido sustancialmente en el fallo para absolver a

los imputados y termina solicitando se acoja, se invalide el juicio oral y la respectiva sentencia y se lleve a efecto un nuevo juzgamiento por el tribunal no inhabilitado que corresponda.

2°) Que en relación al primer capítulo de nulidad, sostiene el recurrente que del estudio de los artículos 342 letra e), que establece uno de los requisitos de la sentencia definitiva y 297, ambos del Código Procesal Penal, se desprende que la sentencia definitiva debe hacerse cargo en su fundamentación de toda la prueba producida y tal como fue rendida, pues ella debe permitir la reproducción del razonamiento utilizado para alcanzar las conclusiones a que llegue el fallo; lo que se busca es que éste pueda ser entendido en su lógica argumentativa, si bien se puede disentir del razonamiento efectuado; en este sentido el nuevo sistema de estándar de convicción lo fija el artículo 297 del Código Procesal Penal, que consagra la idea de duda razonable, duda que no existió en el juicio de la presente causa.

3°) Que en cuanto a la absolución de Hugo Miranda Constanzo, puntualiza el recurrente que la infracción queda en evidencia puesto que en el considerando sexto de la sentencia recurrida se dio por acreditado más allá de toda duda razonable el hecho punible ocurrido el 17 de febrero de 2006 de que fue víctima Pablo Sánchez Palma; en el Séptimo se detalló la prueba rendida que permitió arribar al establecimiento de los hechos, dándose a la prueba testimonial del Ministerio Público el carácter de coherente y conteste respecto a lo declarado por el ofendido y su acompañante, estimando los jueces que los testigos de cargo impresionan como veraces en lo que cada uno de ellos percibió y le correspondió conocer respectivamente; sin embargo, en el considerando Décimo Primero en relación a la participación que le cupo al único acusado por él robo con intimidación en perjuicio de Pablo Sánchez Palma, Hugo Miranda Constanzo, los jueces del fondo estiman que los mismos testigos cuyos testimonios habían sido calificados de coherentes y contestes para el establecimiento del hecho punible, resultaban insuficientes para formar la convicción del tribunal porque sus declaraciones contienen inconsistencias y contradicciones que no lograron ser superadas y que se detallan.

El recurrente sostiene que ninguno de los argumentos utilizados por el tribunal Oral en el citado considerando Décimo Primero es constitutivo de duda razonable, sino que configuran lo que se denomina por la Doctrina cabos sueltos, esto es dudas aceptables o marginales.

Finalmente, en relación a la declaración del funcionario policial Carlos Patricio Guerra Palominos, testigo de oídas de las declaraciones del acusado Miranda Constanzo en la Unidad Policial y en presencia del Fiscal, donde reconoció haber cometido este delito y otros más, no es el único medio probatorio para condenar al imputado; por lo que no se aplica el artículo 340 del Código Procesal Penal, estima que la sentencia no efectúa un análisis detallado de aquellos medios de prueba rendidos por el Ministerio Público para concluir, en base a determinada prueba, porque señala que no hay más indicios, en circunstancias que según su criterio los hay y permiten arribar a la conclusión que el imputado Miranda Constanzo es autor del delito signado con el N°1 de la acusación.

4°) Que en cuanto a la absolución de Rodrigo González Morales en el delito de robo con intimidación en perjuicio de Julio Barraza Olivares, argumenta recurrente que se dio por acreditado el hecho punible y sin embargo, se absolvió al acusado por considerar el Tribunal que la prueba rendida por el órgano persecutor no fue suficiente para formar convicción, más allá de toda duda razonable y nuevamente son elevados a la categoría de tal una serie de hechos que constituyen simples cabos sueltos.

Por otra parte, en el considerando Vigésimo Cuarto del fallo recurrido, los sentenciadores del fondo acogieron en favor del acusado Hugo Miranda Constanzo la atenuante del artículo 11 N° 9 del Código Penal, no obstante que la declaración prestada en sede policial fue atacada en todo el juicio por la defensa del referido acusado y además, dicha declaración, debió ser considerada en su integridad no sólo para el delito del día 19 febrero. Agrega que el Tribunal no explicita de que forma esa declaración debe ser considerada como actividad colaborativa y sustancial; el propio Tribunal expuso en el considerando Décimo Noveno al analizar el segundo hecho de la acusación que había otras pruebas e indicios directos que la simple confesión del acusado. La sustancialidad de la confesión del imputado no fue considerada para el primer hecho de la acusación y resulta contradictorio que se esgrima por los sentenciadores que valoraba esa confesión, pero ella no era suficiente para condenar por el primer hecho ya que ellos contradice con la prueba rendida y los indicios que se derivan de ésta. El fallo debió explicar porque ante dos versiones contrapuestas, se decidió por una de ellas.

5°) Que la defensa del Hugo Miranda Constanzo solicitó rechazar el recurso de nulidad y confirmar la

absolución de su defendido; en cuanto a la primera causal de nulidad, debe ser desestimado por cuanto el fallo explica porque no había participación de éste en el delito en perjuicio de Pablo Sánchez, hizo valoración de la prueba, no admitió ninguna, lo que pasa es que la valoración la realizó de otra manera. Agrega que la sentencia en el Considerando Décimo Primero descarta la prueba rendida hace presente que hubo además falta de reconocimiento. En cuanto a la segunda causal de nulidad, expone que no hubo una errónea aplicación del derecho y en relación a la atenuante, es un tema de valoración que escapa dicho concepto.

6°) Que la defensa de Rodrigo González estima que en la sentencia el estándar es de dudas razonables, no hay cabos sueltos y se efectuó ponderación de la prueba. Este recurso es de derecho estricto, cuando se dice que no existió valoración de prueba, debe señalarse cuál fue la prueba no valorada, no es un problema de cómo se valoró.

7°) Que para analizar la primera causal de nulidad invocada, es necesario tener presente que de los artículos 342 letra c) y 297 del Código Procesal Penal, se desprende que la nueva legislación procesal penal es especialmente estricta en cuanto a imponer a los jueces que conocen y resuelven en un juicio oral, la exigencia de una cuidadosa elaboración de sus sentencias, constituyendo la preocupación esencial de las mismas fijar los hechos y circunstancias que se tuvieron por probadas, favorables o desfavorables al acusado, labor que debe estar precedida para la debida valoración que impone el artículo 297; esta norma, si bien es cierto consagra la facultad de los tribunales para apreciar la prueba con libertad no es menos que se preocupa de fijar límites a esta actividad y como primera limitante se indica que no puede contradecir los principios de la lógica, las máximas de la experiencia y los conocimientos científicamente afianzados y a continuación exige que para hacer esa valoración el tribunal debe hacerse cargo de toda la prueba producida, incluso de la desestimada, con el objeto de permitir la reproducción del razonamiento utilizado para alcanzar las conclusiones a que arriba la sentencia.

8°) Que apreciar bien o mal la prueba, no es un aspecto que esté sujeto al control de esta Corte, pero otra cosa es la revisión que ésta puede hacer acerca de la relación lógica entre la valoración de la prueba que los sentenciadores efectúan y las conclusiones a que lleguen en su fallo; el tribunal puede revisar que la libre apreciación de la prueba no entre en contradicción con

las limitantes que el legislador estableció y que fueron mencionadas en el motivo precedente.

9°) Que en este mismo orden de ideas, el estándar de convicción que consagra el Código Procesal Penal, más allá de toda duda razonable, está referido a la duda basada en la racional y objetiva apreciación de los elementos de convicción que aporten los intervinientes durante la audiencia del juicio oral y como contrapartida existirá categorías de dudas que siendo manifestaciones de la imposibilidad de cerrar completamente todo margen de duda, quedan excluidas, es decir, se trata de dudas aceptables o marginales que no impiden la condena y en esta categoría están los cabos sueltos, esto es, elementos de información que no resultando plenamente coherentes con la versión de los hechos de la acusación y que no aparecen plenamente explicados en el juicio; tampoco serían dudas razonables aquellas dudas imaginarias o puramente hipotéticas, referidas a posibles explicaciones alternativas de la prueba presentada, pero que no forman parte del debate. (Apuntes Informe de Investigación Nuevo Estándar de Convicción de Cristián Riego Ramírez. Centro de Investigaciones Jurídicas).

10°) Que la sentencia recurrida, en el cuestionado considerando Décimo Primero, para fundamentar su falta de convicción para condenar al acusado Hugo Miranda Constanzo, señala que "la prueba rendida al efecto por el Ministerio Público, no fue suficiente para ello y los testimonios de Pablo Sánchez Palma, de Stephanie Yáñez Pérez, de Carlos Patricio Guerra Palominos y Julio Elías Núñez Vallejos contienen inconsistencias y contradicciones que no lograron ser superadas."

Respecto a la argumentación de insuficiencia de la prueba rendida por el Ministerio Público, no se explicita en que consistiría tal insuficiencia ni porque se estima insuficiente y en lo relativo a las dudas que no lograron ser superadas y que detalla en tres acápite, no alcanzan, a juicio de estos sentenciadores, la categoría de dudas razonables. En efecto, el que, existiere contradicción entre sí efectivamente a la víctima se le exhibió un set de carnés, un set de fotografías o fotografías de un carné, no aparece revestido de la trascendencia que se le pretende dar, pues queda claro que al ofendido se le exhibieron imágenes de sujetos para efectuar un reconocimiento; en cuanto a la contradicción que se advirtió por el tribunal respecto a lo manifestado por el funcionario de Carabineros y lo consignado en la denuncia sobre la causa por la cual la víctima al momento de formular la denuncia no recordara las características

físicas de los sujetos nerviosismo o por lo rápido de su actuar es un cabo suelto que puede deberse a un error u otra causa propia de la imperfección de la actividad humana en el caso concreto del que recibió la denuncia o del que proporcionó ese dato; respecto a la falta de comprobación por parte del tribunal del lunar en la foto del sujeto que el testigo Pablo Sánchez reconoció, se puede atribuir a una falta de percepción y constituir a lo sumo un cabo suelto. En suma, las contradicciones e inconsistencias que el tribunal enumera, no alcanzan el estándar de duda razonable consagrado en el artículo 340 del Código Procesal Penal.

11°) Que como ya se expuso con anterioridad, la libertad para valorar la prueba no puede contradecir, entre otras limitantes la lógica, ni las máximas de la experiencia y estos parámetros permiten concluir a estos sentenciadores que si se dio por probado que el carne del acusado Hugo Miranda fue encontrado en el vehículo de propiedad de la persona a quien le fue sustraído, es un indicio que estuvo en él; si el funcionario policial Carlos Guerra Palominos manifestó que Miranda Constanzo confesó su participación en el hecho signado como N° 1 de la acusación, esta confesión es concordante con el hecho de haberse encontrado su cédula de identidad en el automóvil sustraído; si el funcionario policial manifestó que acusado confesó haber participado con otros dos sujetos en el ilícito y lo identificó en la audiencia respectiva y si la víctima habla de tres sujetos que se acercan, se evidencia concordancia entre estos antecedentes y en definitiva dan cuenta que del análisis de la prueba rendida conforme a la lógica y máximas de la experiencia, existe más de un indicio para pronunciarse sobre la participación del requerido acusado y fundar la decisión del Tribunal.

El citado basamento Décimo Primero, en su penúltimo párrafo, da cuenta de una confusión en los jueces de fondo, quienes para desvirtuar el testimonio del funcionario policial don Carlos Patricio Guerra Palominos argumentan en un doble sentido, esto es, que el artículo 340 del Código Procesal Penal prohíbe condenar a una persona con el sólo mérito de su confesión para luego expresar que un testimonio de oídas por sí solo no resulta suficiente para atribuir responsabilidad criminal a una persona, confusión que impide explicitar y comprender el razonamiento del Tribunal y no corresponde a una relación lógica entre la apreciación de la prueba que con entera libertad efectuó y la conclusión a la que arribó.

En cuanto a la prueba pericial, el razonamiento de los jueces tampoco queda claro, pues no se explica

si será o no considerada para dar por acreditada la participación del acusado.

La invitación que formula el Tribunal y que queda consignada en el motivo Segundo del fallo, da cuenta de otra manifestación de falta de valoración de la prueba conforme a las limitantes del artículo 297 del Código Procesal Penal, en tanto cuanto se advierte que los jueces tienen por acreditada la presencia del acusado en el vehículo sustraído, pero pretenden atribuirle otra intención a esa conducta, con prescindencia de los indicios que arroja la prueba producida ante ellos, conforme lo razonado por esta Corte.

12°) Que en cuanto a la absolución de Rodrigo González Morales, la sentencia recurrida en el considerando Décimo Noveno concluye que la prueba rendida por el Ministerio Público no fue de la calidad que permita tener por acreditado que el día de los hechos éste haya intimidado a Julio Barraza para sustraerle su automóvil y la prueba testimonial rendida por la defensa, cuyos testigos se encuentran contestes y han sido coherentes en lo declarado, permite estimar que se encontraba con ellos el 19 de marzo en curso.

La decisión de los jueces del fondo está sustentada en la contradicción que advierten en lo relativo a los dientes del acusado, puesto que el ofendido ante Carabineros manifestó que el sujeto que lo intimidó tenía los dientes notoriamente separados y al prestar declaración en la audiencia ante el Tribunal Oral del Juicio oral, dijo no recordar haber dado ese antecedente; el funcionario policial Carlos Guerra también manifestó que la víctima, al prestar su declaración dijo que el sujeto moreno y delgado tenía los dientes separados y los jueces constataron que tenía los dientes parejos por lo que concluyen que la víctima reconoció a Rodrigo González porque presenta características físicas que son comunes entre jóvenes de 20 a 23 años de esta Comuna.

13°) Que la inconsistencia que el Tribunal eleva a la categoría de duda razonable en relación con los dientes del acusado Rodrigo González y sobre lo cual argumenta en tres acápite; no reviste tal entidad y puede atribuirse a un defecto de percepción y tanto es así que cabe hacer presente que el Tribunal los describió como parejos y así lo consigna en la sentencia y el recurrente señala en su recurso que efectivamente el acusado tenía una gran concentración de dientes y chuecos con lo que queda en evidencia que frente a la misma persona, una característica física de ella, fue captada de manera distinta.

Respecto a la constancia dejada por el Tribunal sobre la dentadura de este imputado, se observa que fue efectuada finalizados los alegatos de apertura, sin debate al respecto.

Por otra parte la afirmación contenida en el numeral 4.- que las características físicas del acusado González Morales son más o menos comunes entre jóvenes de 20 a 23 años de esta Comuna y que ello justificaría el reconocimiento de la víctima, no tiene ningún sustento en la lógica, en las máximas de la experiencia, ni en conocimientos científicamente afianzados; no se hace referencia al formular tal afirmación a algún dato estadístico, a algún estudio de la población de la comuna en comparación a otras u otro semejante, o sea, carece de fundamento.

Finalmente, en relación a la prueba de la defensa, consistente en el testimonial de Rodrigo Venegas y Héctor Mardones Espinosa, reproducida en el fundamento Décimo Quinto del fallo recurrido, en el apartado "Prueba testimonial de Rodrigo González Morales", se la califica de conteste y coherente en lo declarado, sin explicitar el fallo como arriba a tal conclusión.

14°) Que de lo razonado en los motivos anteriores resulta que la sentencia recurrida no cumple las exigencias de las normas mencionadas en el fundamento 7°) de este fallo, puesto que no satisface la rigurosidad que ella misma se exige para resol ver "más allá de toda duda razonable" acerca de la efectiva participación de los acusados Hugo Miranda Constanzo en el delito de robo con intimidación en perjuicio de Pablo Sánchez Palma y de Rodrigo González Morales en el delito de robo con intimidación en perjuicio de Julio Barraza, toda vez que la decisión del Tribunal no se funda en la sentencia con reflexiones lógicas ni basadas en las máximas de la experiencia ni en conocimientos científicamente afianzados y se ha elevado a la categoría de duda razonable, dudas marginales que la Doctrina describe como cabos sueltos.

En consecuencia, habiendo observado esta Corte la trasgresión en la sentencia impugnada de los límites impuestos a la valoración de prueba y consecuentemente una falta de la debida fundamentación que reproduzca el razonamiento utilizado para alcanzar las conclusiones de absolución, se procederá a declararla nula por haber incurrido en la causal absoluta de nulidad que el Ministerio Público ha fundado en el artículo 374 letra e) del Código Procesal Penal, en relación con lo prescrito en la letra c) del artículo 342 del mismo texto legal, sin que sea necesario emitir pronunciamiento sobre la argumentación relacionada con el reconocimiento que hizo el Tribunal, respecto al acusado Hugo Miranda Constanzo en el hecho signado como N° 2, de la atenuante contemplada en el N° 9 del artículo 11 del Código Penal ni en relación al otro capítulo de nulidad esgrimido, conforme lo autoriza el artículo 384 del Código Procesal Penal.

Y visto además, lo dispuesto en los artículos 359, 372, 378, 384 y 386 del Código Procesal Penal, se acoge el recurso de nulidad que por la causal absoluta del artículo 374 letra e) en relación al 342 letra e) del Código Procesal Penal dedujo don Luis Herrera Paredes y se declara que se anula la sentencia de cinco de octubre último pronunciada por la Sala única del Tribunal Oral en lo Penal de Puente Alto y el juicio oral en que recayó y se retrotrae la causa al estado de celebrar un nuevo juicio oral ante el Tribunal del Juicio Oral en lo Penal no inhabilitado que corresponda.

Regístrese y devuélvase.

Redacción de la Ministro Sra. María Teresa Díaz Zamora.

Rol N° 1123-2006 - R.P.P.

- **Declara que la figura del delito continuado no tiene reconocimiento legal en nuestro país, aceptándose su aplicación como política morigeradora de penas para casos como los delitos contra la propiedad o en que no existen pruebas para distinguir y separar en el tiempo las diferentes acciones.**

Tribunal: Corte de Apelaciones de Concepción.

Resumen:

La Defensa interpuso un recurso de nulidad en contra de la sentencia condenatoria esgrimiendo la causal del artículo 374 letra e) en relación con el artículo 342 letra e) del Código Procesal Penal, en subsidio, la del mismo artículo 374 letra f), y en subsidio de ésta, la del artículo 373 letra b), todos del mismo código. Ello, porque al haber condenado el Tribunal por dos delitos de abusos sexuales, en lugar de uno de abuso sexual y otro de violación, como decía la acusación, debió absolver expresamente por el delito de violación. La primera causal en subsidio, porque el Tribunal no llamó a debatir respecto de la recalificación jurídica de violación a abuso sexual, como lo dispone el artículo 341 del Código Procesal Penal. Y, la última, porque las dos situaciones de abuso sexual habrían conformado en realidad un delito continuado y no dos delitos distintos. La Corte rechazó el recurso en todas sus causales, señalando que al condenar por el delito de abuso sexual en lugar de violación, tal como lo sostenía la propia defensa, ya existió un debate y un pronunciamiento del Tribunal respecto del punto. Hacerlo nuevamente para absolver por el delito de violación habría significado violar el principio non bis in idem. Respecto de las causales subsidiarias, señaló que la recalificación del hecho a abuso sexual en lugar de violación se discutió durante el juicio, de hecho era la teoría del caso de la Defensa, no resultando necesario llamar a las partes a discutir nuevamente sobre el punto. Y finalmente, respecto de considerar los hechos como un delito continuado, lo desechó porque la figura del delito continuado, para empezar no tiene reconocimiento legal en nuestro país, y para continuar, se trata de una figura doctrinaria que se acepta en casos de bienes jurídicos menos relevantes, como en los hurtos, pero no en una situación que comprometió la indemnidad sexual de una menor.

Texto completo:

Concepción, veintiocho de agosto de dos mil seis.

VISTO:

Se ha impugnado de nulidad por la defensa de Alex Omar Oliva Burgos, la sentencia de 5 de julio de 2006, del juicio oral seguido en su contra por los delitos de violación y abuso sexual, causa RUC 0500186191-5, rol interno de causa n° 32-2006, del Tribunal de Juicio Oral en lo Penal de Los Angeles, pidiendo se invalide el juicio oral y la sentencia, porque a su juicio se ha incurrido en el vicio del artículo 374 letra e) en relación con el 342, letra c), 340 del Código Procesal Penal, o, en subsidio, la prevista en el artículo 374, letra e) en relación del 342 letra e) del citado cuerpo legal. En subsidio aún, se anule solo la sentencia recurrida y se dicte la de reemplazo que corresponda, invocando la causa consagrada en el artículo 374, letra f) en relación al artículo 341, ambas del mismo Código.

Se llevó a efecto la audiencia de rigor, donde el defensor argumentó en el sentido de su recurso y

solicitó sea acogido en la forma planteada. A su turno, el Ministerio Público abogó por el rechazo del recurso.

Considerando:

1°.- Que, en cuanto a la petición principal, sostiene el recurrente, que el órgano persecutor acusó por los delitos de violación y abuso sexual, no obstante lo cual, el Tribunal condenó por dos delitos de abuso sexual, pero omitió pronunciarse sobre el delito de violación, en cuanto si condena o absuelve al acusado, faltando al requisito indicado en la letra e) del artículo 342 del Código Procesal Penal.

2°.- Que la pre-citada disposición legal, establece, que la sentencia definitiva contendrá, "la resolución que condenare o absolviera a cada uno de los acusados por cada uno de los delitos que la acusación les hubiere atribuido".

3°.- Que, efectivamente, el Ministerio Público acusó por dos delitos, violación y abuso sexual. Que respecto del primer ilícito, la defensa sostuvo que se trata de abuso sexual y no violación, como sostenía el acusador, tesis que acogió.

3°.- Que, efectivamente, el Ministerio Público acusó por dos delitos, violación y abuso sexual. Que respecto del primer ilícito, la defensa sostuvo que se trata de abuso sexual y no violación, como sostenía el acusador, tesis que acogió el tribunal. Tratándose de un mismo hecho, al que se da una calificación jurídica distinta a la pedida por el acusador, obviamente que existe pronunciamiento del tribunal. Que en dicha situación, no puede absolverse del delito de violación y condenarse por abuso sexual a la vez, como pretende la defensa, porque, de hacerlo, contendría decisiones contradictorias: dos dictámenes sobre un mismo hecho. Ello, además, violaría el principio de "nom bis in idem". Con lo dicho, basta para rechazar el primer reproche de nulidad.

4°.- Que, el recurrente funda su petición subsidiaria, indicando, que al rechazar la calificación jurídica de delito de violación que el Ministerio Público le atribuye al hecho y condenarlo por el de abuso sexual, el tribunal debió advertir a los intervinientes sobre tal cambio y llamarlos a debatir al respecto, y al no hacerlo, infringió lo dispuesto en el artículo 341 del Código Procesal Penal.

5°.- Que la citada disposición legal, en su inciso segundo, indica, que "el tribunal podrá dar al hecho una calificación jurídica distinta de aquella contenida en la acusación, siempre que hubiere advertido a los intervinientes durante la audiencia. Si durante la deliberación uno o más jueces consideraren la posibilidad de otorgar a los hechos una calificación distinta de la establecida en la acusación, que no hubiere sido objeto de discusión durante la audiencia, deberán reabrir la, a objeto de permitir a las partes debatir sobre ella".

6°.- Que, lo expuesto, significa, que cuando el tribunal quiere recalificar los hechos, para el caso que no se hubiere discutido en la audiencia, debe advertir de ello a los intervinientes y llamarlos a debatir al respecto. Se pretende evitarles (a los intervinientes) sorpresas en el juicio, y, en especial, como manifestación del derecho de defensa material a favor del imputado. Puede hacerse en dos momentos: si surge la necesidad durante la audiencia del juicio oral, ese es el momento; si se presenta en la deliberación, debe llamarse a una nueva audiencia.

7°.- Que, como ya se ha adelantado, las partes acusadora y defensora discutieron, respecto de un mismo hecho, su calificación. Que, como ya se ha adelantado, las partes acusadora y defensora discutieron, respecto de un mismo hecho, su calificación jurídica,

ora violación, ora abuso sexual, y el Tribunal resuelve acogiendo una de las tesis. Ergo, existió plena discusión. Habiéndose discutido ampliamente la calificación jurídica, no se divisa necesidad de la advertencia antes indicada, como asimismo, que existiere sorpresas a los intervinientes o perjuicio a la defensa por falta de información. Entonces, debe rechazarse también este segundo motivo del recurso.

8°.- Que como segunda causal subsidiaria, el recurrente indica que, los dos delitos de abuso sexual que tiene por establecido el sentenciador de primer grado, en realidad son acciones que integran un solo delito continuado, reconocido por la jurisprudencia y la doctrina y al sancionarlo por dos ilícitos, incurrieron en error de derecho que influyó en lo dispositivo del fallo, al sancionarlo con una pena superior a la que le correspondía.

9°.- Que el delito continuado no tiene reconocimiento en nuestra legislación, como ocurre en el Código Penal Español e Italiano. Es cierto que la doctrina y la jurisprudencia lo acepta, pero existe discrepancia respecto de su fundamento penal, su naturaleza jurídica, sus requisitos y hasta su tratamiento legal. La mayoría lo reconoce como política criminal, para morigerar la pena que le corresponde en la reiteración de delitos con penas altas y que afectan a bienes jurídicos no relevantes, como delitos contra la propiedad o en aquellos que no existen pruebas para distinguir y separar en el tiempo las diferentes acciones.

Al respecto, el profesor Eduardo Novoa, en su artículo "El delito continuado en Chile: un fetiche jurídico", en Revista de Ciencias Penales, T XXIII, N°2, 1964, pág. 144 y siguientes, sostiene, que "para la ley chilena, el que realiza varias acciones distintas que están legalmente tipificadas, comete varios delitos, a no ser que el propio tipo de a entender claramente que la pluralidad de acciones integra una sola infracción penal?.. como en el artículo 451 del Código Penal".

10°.- Que atendiendo a la gravedad del delito de abuso sexual de una menor y existiendo dos acciones típicas, antijurídicas y culpables plenamente determinadas en el tiempo y espacio, corresponde aplicarles las penas correspondientes a las diversas infracciones, como lo estatuye el artículo 74 del Código Penal, compartiendo de esta manera el criterio del tribunal oral, lo que obliga a rechazar este motivo subsidiario de nulidad.

11°.- Que, de lo razonado precedentemente, cabe concluir que no existe en la sentencia impugnada

los motivos de nulidad que se atribuyen, pues cumple con todos los requisitos procesales que exige la ley y no hay una errónea aplicación del derecho que haya influido en lo dispositivo del fallo, correspondiendo rechazar el recurso tanto en su petición principal como subsidiarias.

Y visto, lo prevenido en los artículos 372, 373, 374, 375 y 384 del Código Procesal Penal, se declara que **no ha lugar al recurso de nulidad** interpuesto con fecha 15 de julio de 2006, a fojas 34 de esta carpeta, por la defensa de Alex Omar Silva Burgos en contra de la sentencia de cinco de junio de dos mil seis, que corre a fojas 1, dictada en causa rol interno del Tribunal de Juicio Oral de Los Angeles 32-2006.

Regístrese y devuélvase

Redactada por el Ministro titular don Carlos Aldana Fuentes.

No firma el Ministro don Freddy Vasquez Zavala, no obstante haber concurrido a la vista y al acuerdo de esta causa, por encontrarse con feriado legal.

Rol 389-2006 RPP

- **Declara que en el análisis para aplicar o no la atenuante de la irreprochable conducta anterior no procede aplicar las normas de la prescripción de la acción penal, la pena o algunas de las circunstancias agravantes de responsabilidad penal respecto de anotaciones prontuariales previas para estimarla precedente.**

Tribunal: Corte de Apelaciones de Concepción.

Resumen:

La Defensa interpuso un recurso de nulidad en contra de la sentencia condenatoria dictada por el Tribunal de Juicio Oral en lo Penal, esgrimiendo la causal del artículo 373 letra b) del Código Procesal Penal. Adujo, como fundamento, que al no acoger la atenuante del artículo 11 N°6, y por el contrario, sí acoger la agravante del artículo 456 bis N° 3, ambos del Código Penal, los jueces habían incurrido en una errónea aplicación del derecho que había influido sustancialmente en el fallo. La Corte rechazó el recurso haciendo un completo análisis de las dos circunstancias modificatorias de la responsabilidad penal. Respecto de la irreprochable conducta anterior, señaló que ésta equivale a decir que la conducta anterior al quebrantamiento de la ley penal no es susceptible de censura, reproche o incriminación, y si bien la norma no establece un límite temporal en este análisis, se entiende que ello dependerá del caso particular y la gravedad del ilícito juzgado. Si, entonces, lo que se opone al reconocimiento de esta atenuante es cualquier hecho reprochable anterior al delito, no cabe más que concluir que el transcurso del tiempo no hace desaparecer los obstáculos que obstan a su formación, haya o no transcurrido el tiempo de prescripción legal, porque no habiendo establecido el legislador la prescripción de los antecedentes reprobables, no le es permitido al juez aplicar por analogía las disposiciones que permiten la prescripción de la acción penal, de la pena y de ciertas circunstancias agravantes. En cuanto a la pluralidad de malhechores, expuso que debe tenerse presente que esta circunstancia se configura por la sola concurrencia de una multiplicidad de sujetos que materialmente actúen en conjunto en el momento y lugar del delito, porque su razón de ser es que provoca el debilitamiento de la defensa privada, el aumento del peligro que corren las víctimas y la mayor seguridad con que actúan los delincuentes amparados en su número.

Texto completo:

Concepción, once de septiembre de dos mil seis.

VISTO:

Este proceso RUC 0500549422-4 y Rol Interno 125-2006 del Tribunal de Juicio Oral en lo Penal de Concepción, seguido contra Claudio Alexis Figueroa Jara y Carlos Alberto López Aguayo, domiciliados en Huenchave N°17, Cerro La Unión, en Talcahuano, y en calle Gran Bretaña 2, en Hualpén, respectivamente, se ha elevado a esta Corte para conocer del recurso de nulidad deducido por la Defensora Penal Pública, doña Paula Velásquez Sepúlveda, en contra de la sentencia de trece de julio de dos mil seis, dictada por los jueces del Tribunal indicado, don Reynaldo Oliva Lagos, doña Carmen Gloria Durán Vergara y doña Jimena Loreto Israel Quilodrán, por la cual se condenó a los imputados Figueroa Jara y López Aguayo, en calidad de autores del delito de robo con violencia en grado de consumado en perjuicio de Francisco Javier Mora Mora, de especies de

su propiedad, a sufrir cada uno la pena de diez años y un día de presidio mayor en su grado medio, cometido el 01 de noviembre de 2005 en Talcahuano, más las accesorias de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos y la de inhabilitación absoluta para profesiones titulares mientras dure la condena y al pago de las costas de la causa. No se les otorga ninguna de las medidas alternativas a la pena privativa de libertad.

El recurrente invoca como causal de nulidad la establecida en el artículo 373 letra b) del Código Procesal Penal, esto es, cuando en el pronunciamiento de la sentencia se hubiere hecho una errónea aplicación del derecho que hubiere influido sustancialmente en lo dispositivo del fallo. Pide se anule la sentencia recurrida, dictando una de reemplazo de acuerdo a lo prevenido en el artículo 373 letra b) en relación con el artículo 385 del Código Procesal Penal, dé por establecida la atenuante de irreprochable conducta anterior del artículo 11 N°6 del Código Penal respecto de Claudio Alexis Figueroa Jara

y en todo caso y principalmente rechace la circunstancia agravante del artículo 456 bis nº El recurrente invoca como causal de nulidad la establecida en el artículo 373 letra b) del Código Procesal Penal, esto es, cuando en el pronunciamiento de la sentencia se hubiere hecho una errónea aplicación del derecho que hubiere influido sustancialmente en lo dispositivo del fallo. Pide se anule la sentencia recurrida, dictando una de reemplazo de acuerdo a lo prevenido en el artículo 373 letra b) en relación con el artículo 385 del Código Procesal Penal, dé por establecida la atenuante de irreprochable conducta anterior del artículo 11 N°6 del Código Penal respecto de Claudio Alexis Figueroa Jara y en todo caso y principalmente rechace la circunstancia agravante del artículo 456 bis nº3 del Código Penal respecto de los dos acusados Figueroa Jara y López Aguayo, aplicando una pena que en derecho corresponda.

Habiéndose concedido el expresado recurso y estimándose admisible, esta Corte fijó la audiencia de rigor que se verificó el 22 de agosto de 2006, con la intervención de la Defensora Penal Pública doña Paula Velásquez Sepúlveda por los imputados Claudio Figueroa Jara y Carlos López Aguayo y del Abogado Asesor de la Fiscalía Regional del Ministerio Público VIII Región don Arnoldo Andrés Pacheco Bastidas. Concluido el debate, quedó en acuerdo el asunto, y los comparecientes fueron citados por el señor Presidente de la Sala para la audiencia del día 11 de septiembre de 2006, a las 10:00 horas, para la lectura del fallo.

CON LO RELACIONADO Y CONSIDERANDO:

1. Que el recurso de nulidad deducido por la Defensora Penal Pública doña Paula Velásquez Sepúlveda lo basa en la causal contenida en el artículo 373 letra b) del Código Procesal Penal, esto es, cuando en el pronunciamiento de la sentencia se hubiere hecho una errónea aplicación del derecho que hubiere influido sustancialmente en lo dispositivo del fallo.

Esta errónea aplicación del derecho, arguye, deriva del hecho de no haberse acogido la atenuante del artículo 11 N°6 del Código Penal respecto del imputado Claudio Figueroa Jara y en haber dado por establecida la agravante del artículo 456 bis N°3 del Código Penal respecto de ambos acusados Figueroa Jara y López Aguayo. Asegura que el reconocimiento de la agravante de ser dos o más los malhechores influye directamente en la desproporcionada condena recibida por los acusados, lo que se refleja en el motivo décimo quinto de la sentencia recurrida. El fundamento de la agravación,

dice, radica en la mayor indefensión que genera para la víctima el hecho de que quienes la atacan sean varias personas, lo cual disminuye su capacidad de oponerse al despojo, sin que tenga relevancia si los hechores son o no delincuentes. No basta, piensa, con admitir un elemento objetivo, cual es la presencia de anotaciones prontuariales en el extracto de filiación y antecedentes de los acusados, especialmente sin distinguir que Figueroa Jara no tiene antecedentes penales desde 1998. Sostiene que la disposición de los acusados protegidos por el artículo 4° del Código Procesal Penal, hace que la pena sea desproporcionada.

2. Que para acoger o rechazar el recurso de nulidad intentado por la Defensora de los imputados es necesario determinar si se encuentran o no acreditadas en los autos la circunstancia atenuante de responsabilidad prevista en el artículo 11 N°6 del Código Penal y la circunstancia agravante de responsabilidad contemplada en el artículo 456 bis N°3 del Código Penal.

3. Que el artículo 11 N°6 del Código Penal dice que es circunstancia que atenúa la responsabilidad criminal "si la conducta anterior del delincuente ha sido irreprochable".

Al respecto, se tiene presente que tal como señalan los profesores Sergio Politoff Lifschitz y Jean Pierre Matus Acuña, ésta es una de las atenuantes más socorridas por los Tribunales, en un esfuerzo humanitario por mitigar penas excesivas, permitiendo al beneficiario de la misma enmendar su rumbo mediante la concesión de algún beneficio de la ley 18.216, exigiendo la jurisprudencia más tradicional un comportamiento exento de toda censura y de toda transgresión a la ley, y la jurisprudencia más actual simplemente un pasado exento de reproche penal. Por otro lado, según el profesor Enrique Cury Urzúa el fundamento de la misma radicaría en que la conducta intachable del delincuente haría presumir que cuando actuó lo hizo en circunstancias extraordinarias que conmovieron su capacidad de autodeterminarse.

La razón de ser de la minorante de conducta pretérita irreprochable es un principio de humanidad, pues se toma en consideración la conducta que el agente del delito ha observado antes de la comisión de éste.

Si el hechor ha sido un buen elemento social, cumplidor con las disposiciones legales, respetuoso de la autoridad, observador de las normas de convivencia, evidencia a los ojos del legislador una menor peligrosidad que debe ser considerada por el sancionador al

imponer la pena (Gustavo González Parada y Gastón González Para, "De las Circunstancias Atenuante y Agravantes", Editorial SAMVER, página 173).

La conducta anterior irreproachable es equivalente a que el comportamiento que precede al quebrantamiento de la ley penal por parte de quien comete el delito, es intachable, o mejor aún, no es objeto de ninguna censura, reproche, convención o incriminación, exento de toda mácula tanto en el plano de la ética como de lo jurídico-penal.

4. Que la concurrencia de la atenuante exige la confluencia de dos elementos: a) Conducta anterior y b) Irreproachable.

La Ley exige una "conducta anterior" al delito sin limitar en el tiempo el examen de la vida pasada del condenado ni fijar una duración mínima o un plazo determinado en el cual ella se ha presentado, es decir, no consagra un límite temporal, pero tampoco alude a "toda" la vida del sujeto anterior al hecho por el que se lo persigue. La doctrina nacional se encuentra conteste en que es un concepto que corresponde vincular caso a caso, vale decir, con el caso individual, según las circunstancias del agente. La noción de "anterioridad", según nuestra doctrina, debe ser valorada prudencialmente por el tribunal en las circunstancias concretas.

En relación a la expresión "irreproachable", tal elemento ha de entenderse que el sujeto no haya sido condenado penalmente en el pasado, antes de la comisión del delito, y que éste haya tenido con sus semejantes un comportamiento ético-social adecuado. Implica algo más que un prontuario criminal libre de antecedentes, por cuanto supone un comportamiento exento de toda censura y de toda transgresión a la ley.

Si bien algunos autores introducen ciertas limitaciones a esta rigurosa exigencia, ellas no se refieren al tiempo transcurrido entre la condena anterior y el nuevo hecho por el cual se lo sanciona, sino a la índole y gravedad de las primitivas infracciones, cosa que difiere por completo de lo argumentado en el recurso, el cual, por esta razón, no puede ser acogido.

5. Que teniendo en consideración que se opone a la formación de la atenuante cualquier hecho reproachable anterior al delito, cabe concluir que el transcurso del tiempo no hace desaparecer los obstáculos que obstan a la formación de esta atenuante, de manera que el que ha sido condenado con anterioridad no puede alegar esta circunstancia para aminorar su responsabilidad, aunque haya transcurrido el tiempo de prescripción

legal, porque los reproches de la conducta tienen un sentido subjetivo que no desaparece con el transcurso del tiempo, y no habiendo establecido el legislador la prescripción de los antecedentes reprobables, no le es permitido al juez aplicar por analogía la disposición del Código Penal que permite la prescripción de la acción penal, de la pena y de ciertas circunstancias agravantes de responsabilidad.

6. Que en el considerando sexto de la sentencia recurrida consta que la Fiscalía rindió prueba documental consistente en el Extracto de Filiación y Antecedentes Penales del acusado Claudio Figueroa Jara, en el cual se registran anotaciones prontuariales pretéritas por los delitos de homicidio simple, quebrantamiento de condena y robo con fuerza de especies, y en el motivo décimo tercero el Tribunal de Juicio Oral en lo Penal concluyó que no favorecía al imputado Figueroa Jara la atenuante del artículo 11 N°6 del Código Penal por registrar condenas anteriores, y que no obstante que haya transcurrido el tiempo de prescripción de las penas, en ningún caso puede considerarse que ellas nunca existieron, pues el efecto natural de la prescripción es que no se puede exigir el cumplimiento de ellas.

7. Que conforme a lo relacionado, estos sentenciadores concuerdan con lo sostenido por los jueces de primer grado en el sentido que no favorece al acusado Claudio Figueroa Jara la atenuante de responsabilidad criminal prevista en el artículo 11 N°6 del Código Penal, por cuanto se encuentra suficientemente acreditado en autos que con anterioridad a la perpetración del ilícito en análisis registra condenas preliminares por delitos de homicidio simple, quebrantamiento de condena y robo con fuerza de especies, lo que denota que el imputado no sólo incurrió en un comportamiento que infringió los principios éticos, sino que, además, mereció por ese comportamiento un reproche jurídico-penal, careciendo de relevancia que haya transcurrido el tiempo de prescripción legal de los antecedentes reprobables, ya que, como se dijo, los reproches de la conducta tienen un sentido subjetivo que no desaparece con el transcurso del tiempo.

8. Que, de otro lado, en el considerando décimo cuarto de la sentencia recurrida, el Tribunal de Juicio Oral en lo Penal estableció que perjudica a los dos acusados la agravante consagrada en el artículo 456 bis N°3 del Código Penal, esto es, ser dos o más. Que, de otro lado, en el considerando décimo cuarto de la sentencia recurrida, el Tribunal de Juicio Oral en lo Penal estableció que perjudica a los dos acusados la agravante consagrada en

el artículo 456 bis N°3 del Código Penal, esto es, ser dos o más los malhechores, agregando que “Esta agravante en opinión mayoritaria de la doctrina y jurisprudencia, radica en la circunstancia que la pluralidad de partícipes permite una mayor indefensión, que genera para la víctima el hecho de que quienes lo ataquen sean más de una persona, lo que disminuye su capacidad de oponerse al despojo, tal como sucedió en el caso sub lite”.

9. Que debe tenerse presente, en la especie, que la circunstancia agravante de ser dos o más los malhechores concurre claramente, pues ha de entenderse que ésta se configura cuando hay multiplicidad de sujetos que materialmente actúen en el momento y lugar del delito.

La razón de ser de la agravante es que siempre provoca el debilitamiento de la defensa privada, el aumento del peligro que corren las víctimas y la mayor seguridad con que actúan los delincuentes amparados en el número. Así ha concluido la mayoría de la doctrina y la jurisprudencia (Alfredo Etcheberry, “Derecho Penal. Parte Especial”, Tomo III, Editorial Jurídica de Chile, 2004, página 365; Mario Garrido Montt, “Derecho Penal”. Tomo IV. Parte Especial, Editorial Jurídica de Chile, 2002, página 263 y 264; Corte Suprema, sentencia de 6 de mayo de 2003, rol 1157-2003, en La Semana Jurídica N°133, año 3, página 13).

10. Que conforme a lo expuesto, atendido a que la agravante del artículo 456 bis N°3 del Código Penal sólo requiere que dos o más personas hayan intervenido materialmente en el momento y lugar del delito de hurto o robo, lo que de por sí determina la concurrencia de los factores indicados en el razonamiento precedente, no cabe sino concluir, como bien lo determinaron los sentenciadores de primer grado, que afecta a los acusados Claudio Figueroa Jara y Carlos López Aguayo, la circunstancia agravante de responsabilidad criminal contemplada en el artículo 456 bis N°3 del Código Penal.

11. Que así las cosas, considerando que no favorece al imputado Claudio Figueroa Jara la circunstancia atenuante prevista en el artículo 11 N°6 del Código Penal, esto es, la conducta anterior irreprochable, por cuanto su conducta pretérita no se encuentra exenta de reproches penales, y que perjudica a los acusados Claudio Figueroa Jara y Carlos López Aguayo la circunstancia agravante de responsabilidad contemplada en el artículo 456 bis N°3 del Código Penal, esto es, ser dos o más los malhechores, la cual sólo supone que dos o más personas intervengan materialmente en el hurto o robo, cuyo es el caso de autos, en que el condenado

Figueroa Jara actuó conjuntamente con el también condenado López Aguayo, preciso es concluir que no se ha incurrido en una errónea aplicación del derecho que haya influido sustancialmente en lo dispositivo del fallo. Por el contrario, se le ha dado el correcto sentido y alcance a las normas legales respectivas.

12. Que de acuerdo a lo razonado en los motivos precedentes, no cabe sino rechazar las alegaciones de la recurrente, y, por ende, desechar el recurso de nulidad, al no aparecer configurado el error de derecho reclamado, fundado en la causal prevista en el artículo 373 letra b) del Código Procesal Penal.

13. Que, por último, sólo a mayor abundamiento, cabe señalar que en el evento de existir la errónea aplicación del derecho reclamada, ésta no influye en lo dispositivo del fallo, por cuanto no existiendo circunstancias agravantes, en el caso del imputado López Aguayo los sentenciadores de primer grado al aplicar la pena pueden recorrer toda su extensión, esto es, de 5 años y 1 día a 20 años, y en la situación de Figueroa Jara al confluír una circunstancia atenuante, no se aplicará el grado máximo, de modo que la pena a aplicar oscilaría entre 5 años y 1 día a 15 años, de forma que la pena impuesta por los sentenciadores de primer grado a los acusados encuadra dentro de los límites fijados por la ley penal.

Por estas consideraciones y lo preceptuado en los artículos 373 letra b), 376 y 384 del Código Procesal Penal, SE RECHAZA el recurso de nulidad interpuesto en contra de la sentencia del Tribunal de Juicio Oral en lo Penal de Concepción, de fecha trece de julio de dos mil seis, dictada en la causa RUC 0500549422-4 y RIT 125-2006, seguida en contra de Claudio Alexis Figueroa Jara y Carlos Alberto López Aguayo, por robo con violencia, la que, por consiguiente, no es nula.

No se imponen las costas del recurso a la Defensor No se imponen las costas del recurso a la Defensoría Penal Pública por haber tenido, en concepto de estos sentenciadores, motivos plausibles para formularlo.

Léase en la audiencia del día de hoy.

Insértese en el acta correspondiente.

Regístrese y devuélvase con sus agregados.

Redacción del Ministro señor Juan Clodomiro Villa Sanhueza.

No firma el abogado integrante señor Álvaro Troncoso Larronde, aunque concurrió a la vista y acuerdo de la causa, por estar ausente.

Rol Corte 410-2006 R.P.P.

- **Declara que la audiencia del procedimiento simplificado, al tenor de lo dispuesto por el artículo 396 inciso 2° del Código Procesal Penal, no puede ser suspendida por la no comparecencia del imputado.**

Tribunal: Corte de Apelaciones de Santiago.

Resumen:

La Defensa interpuso un recurso de nulidad en contra del fallo condenatorio dictado por el Tribunal de Garantía en procedimiento simplificado, invocando la causal del artículo 373 letra a) del Código Procesal Penal. Argumentó, al efecto, que al haberse realizado la audiencia de juicio oral simplificado en ausencia del imputado, se había transgredido el debido proceso, afectándose la garantía del artículo 19 N° 3 inciso 5 de la Constitución Política de la República y 93 letra i) del Código Procesal Penal. La Corte rechazó el recurso señalando que el artículo 396 inciso 2° del Código Procesal Penal establece de manera perentoria que la audiencia del procedimiento simplificado no es susceptible de suspensión, ni aun por ausencia de las partes, tanto más que en el caso cuestionado el abogado defensor sí estuvo presente. Agregó, además, que las nulidades pueden ser convalidadas, lo que ocurrió en la causa desde que no se invocó lo irrito del acto en el momento mismo de ocurrencia.

Texto completo:

SANTIAGO, doce de Septiembre de dos mil seis.

VISTOS:

Oídos los intervinientes y teniendo presente:

PRIMERO: Que el Defensor Penal Público don Renato González Caro deduce recurso de nulidad en contra de la sentencia definitiva dictada con fecha veinticuatro de Abril de dos mil seis, notificada a las partes intervinientes el día veintiocho del mismo mes y año, dictada por don Paulo Orozco López, Juez Titular del 2° Juzgado de Garantía de Santiago, mediante la cual condenó como autor del delito de lesiones menos graves en grado consumado a José Manuel Guerrero Herrera, a la pena de sesenta y un día de presidio menor en su grado mínimo, más accesorias legales y a las costas de la causa, por estimar que dicho fallo adolece del vicio de nulidad contemplado en el artículo 373 letra a) del Código Procesal Penal, esto es: “Cuando, en cualquier etapa del procedimiento o en el pronunciamiento de la sentencia, se hubiere infringido sustancialmente derechos o garantías asegurados por la Constitución o por los Tratados Internacionales ratificados por Chile que se encuentren vigentes”.

Señala la recurrente que el día veinticuatro de Abril de dos mil seis el Juez de Garantía dispuso la realización del Juicio Oral Simplificado **en ausencia** del acusado José Manuel Guerrero Herrera, invocando la norma del artículo 396 inciso 2° del Código Procesal Penal, su carácter perentorio y que atendido su texto,

no era posible suspender la audiencia ni aún ante la ausencia en la comparecencia de las partes.

Agrega la Defensoría, que se ha vulnerado el debido proceso, al haberse realizado el juicio oral simplificado en ausencia del imputado, afectándose la garantía constitucional del artículo 19 N°3 inciso 5° de la Constitución Política de la República, como asimismo el artículo 93 letra i) del Código Procesal Penal relativa a los derechos y garantías del imputado, complementado esto con las disposiciones legales de los artículos 99, 100 y 101 del Código del ramo. Además, la recurrente invoca los artículos 287 y 374 letra b) del Código Procesal Penal, en el sentido que para el defensor constituye tanto un impedimento legal, la ausencia del imputado, es un elemento esencial para la realización el juicio oral simplificado por expresa disposición del artículo 93 letra i) del Código procedimental penal ya citado.

Por lo anterior, se solicita se acoja el recurso de nulidad y se anule la sentencia y el juicio oral simplificado, procediéndose a la realización de un nuevo juicio oral por tribunal no inhabilitado.

SEGUNDO: Que en relación a la causal invocada, esto es el artículo 373 letra a) del Código Procesal Penal, se requiere para su procedencia una infracción sustancial en los derechos o garantías constitucionales o aquellos que recogen los tratados internacionales, de tal entidad que afecten la esencia de tales derechos y garantías;

TERCERO: Que en la especie como consta por lo expuesto por los intervinientes, el elemento sustancial

invocado para solicitar la nulidad es “la ausencia del imputado” en la audiencia de juicio oral simplificado, situación no debatida en estrados, como tampoco que en la citada audiencia, estuvieron presentes el Ministerio Público y la Defensoría Penal Pública;

CUARTO: Que el legislador estableció de manera perentoria en el inciso 2º del artículo 396 del Código Procesal Penal que la audiencia no era susceptible de suspenderse en los casos de procedimiento simplificado, ni aún por la falta de comparecencia de las partes, haciendo una clara distinción entre una ausencia jurídica y una ausencia material, más aún, teniendo presente que la presencia del defensor del imputado implicaba una defensa de carácter jurídico y de carácter técnico en los términos requeridos por el nuevo procedimiento penal;

QUINTO: Que igualmente debe entenderse producida la convalidación de la supuesta nulidad invocada por la recurrente, toda vez que, ante la necesidad de obtener actos procesales válidos y no nulos se halla la necesidad de obtener actos procesales firmes, sobre los cuales pueda consolidarse el derecho, de tal manera que la convalidación del acto procesal irregular, cuando es propio del efecto de una conducta expresa produce ipso facto la preclusión, lo que nos mueve a poder considerar como operante la conducta convalidante, al no haberse invocado lo irrito del acto en dicho momento;

SEXTO: Que, finalmente se destaca el hecho de que José Guerrero Herrera, fue citado y no compareció, por lo cual no puede quedar a la mera voluntad del imputado, la realización de la audiencia establecida en el artículo 396 del Código Procesal Penal, por resultar en tales circunstancias, dependiente la realización del juicio oral simplificado, de la sola voluntad del imputado del ilícito.

Por estas consideraciones y de acuerdo lo disponen los artículos 373 letra a), 374 letra b), 396 y 93 letra i) del Código Procesal Penal **se rechaza** el recurso de nulidad deducido por el Defensor Penal Público Renato González Caro.

Regístrese y comuníquese.

Redacción del Abogado Integrante Sr. Nelson Pozo Silva.

RIT: 489-2006.

ING: 1656-2006.

Pronunciada por la Tercera Sala de la I. Corte de Apelaciones de Santiago, integrada por los Ministros Sr. Mario Rojas, Sr. Joaquín Billard y el Abogado Integrante Sr. Nelson Pozo Silva.

- Señala que el principio de congruencia exige una coherencia entre los hechos invocados y el tipo penal aplicado.

Tribunal: Corte de Apelaciones de Punta Arenas.

Resumen:

La Defensa interpuso un recurso de nulidad en contra del fallo condenatorio dictado por el Tribunal de Juicio Oral en lo Penal de Punta Arenas, aduciendo las causales de los artículos 373 letra a) y 374 letras e) y f) del Código Procesal Penal, porque los jueces habrían dado por acreditada la participación de su defendido sin el cúmulo necesario de indicios, además de haber fallado de acuerdo a hechos que excedieron el marco dado por la acusación. La Corte Suprema estimó que los argumentos de la primera causal más bien correspondían a la del artículo 374 letra e), remitiendo los antecedentes a la Corte de Apelaciones correspondiente, la cual rechazó el recurso. Ello, porque del análisis del texto de la sentencia sólo cabía concluir que los jueces cumplieron con el mandato del artículo 297 del Código Procesal Penal, exponiendo pertinentemente su razonamiento, faltando así la arbitrariedad e irracionalidad alegadas. En cuanto a la supuesta infracción al principio de congruencia, la Corte señaló que este principio no se refiere a una exacta reproducción textual entre el contenido de la acusación y la circunstancias fácticas que se establezcan en la sentencia, sino una relación de congruencia entre los hechos y el tipo penal que fundamenta la condena. En el caso cuestionado, existió una perfecta armonía entre la descripción de los hechos probados hecha por el tribunal y el delito por el cual se acusó al condenado. Agregó, además, que el inculpado puede requerir la corrección de los vicios que pudieran afectar a la acusación, cosa que no hizo en las múltiples oportunidades que señala la ley.

Texto completo:

Punta Arenas, catorce de septiembre de dos mil seis.-

VISTOS:

A fojas 15 de estos antecedentes, el Defensor Penal Público Licitado, abogado señor Guillermo Ibaache Carrasco, en representación del sentenciado SERGIO ANTONIO OJEDA ALVARADO, interpuso recurso de nulidad en contra de la sentencia definitiva de fecha 27 de junio de 2006, dictada por el Tribunal de Juicio Oral en lo Penal de esta ciudad, constituido por los Jueces señores Álvaro Mesa Latorre, Jovita Soto Maldonado y Fabio Gonzalo Jordán Díaz, en la causa RUC N° 0500332199-3, Rol Interno del Tribunal 34-2006, en virtud de la cual se condenó a su representado a la pena de siete años de presidio mayor en su grado mínimo, por su responsabilidad como AUTOR del delito de homicidio simple, en la persona de Vicente Guenchr Silva; cometido en esta ciudad, el 29 de julio de 2005.

El recurrente funda el recurso en las causales establecidas en el artículo 373 letra a) y 374 letras e) y f) del Código Procesal Penal y en virtud de las consideraciones que expone.

Solicita se declare la nulidad del juicio y la sentencia por todas o una cualquiera de las causales invocadas, las que interpone en forma conjunta de

conformidad con lo dispuesto en el artículo 378 inciso segundo del Código Procesal Penal.

El veinticinco de agosto último, tuvo lugar la audiencia de rigor con la asistencia del recurrente y la Fiscalía, quienes expusieron lo que estimaron conforme a sus derechos, fijándose la audiencia del día catorce de septiembre del año en curso para dar lectura a la decisión de este Tribunal.

CON LO RELACIONADO Y CONSIDERANDO:

PRIMERO: Que, la primera causal esgrimida por el recurrente es la contemplada en la letra a) del artículo 373 del Código Procesal Penal, por cuanto dash en su concepto - el fallo vulnera el principio de la presunción de inocencia, atendido que el Ministerio Público sobre el cual recae el peso de la prueba, no rindió las probanzas necesarias para probar la participación del imputado, siendo imposible extraer la conclusión de condena a que arribaron los jueces, toda vez que no existe una acumulación de indicios en tal sentido.

SEGUNDO: Que, respecto de esta causal la Excm. Corte Suprema mediante resolución de fecha 25 de julio de 2006, rolante a fojas 37 de esta carpeta estimó que los argumentos del recurrente para invocarla, podrían configurar la causal de nulidad absoluta prevista en la letra e) del artículo 374 del Código Procesal Penal,

remitiendo los antecedentes a esta Corte de Apelaciones a fin que en caso de estimar admisible la causal referida y las demás alegadas conjuntamente, conozca y falle el recurso.

TERCERO: Que, procede en consecuencia que estos sentenciadores se pronuncien respecto de la segunda causal interpuesta, esto es, la del artículo 374 letra e) en relación con el artículo 342 letra c) del Código Procesal Penal, abordando además los argumentos vertidos por el recurrente para sostener su primera causal, conforme se dice en los fundamentos precedentes y quedando claramente establecido que por esta vía aquel pretende impugnar la forma en que el Tribunal Oral valoró la prueba y la forma como fundamento su sentencia.

Al efecto debe tenerse presente que el artículo 297 del Código Procesal Penal ordena que los tribunales apreciarán la prueba con libertad, con las limitaciones que allí se señalan, y que el presente es un recurso de nulidad procesal, de manera que, a diferencia del recurso de apelación que permite el tribunal de segunda instancia examinar tanto las cuestiones de hecho como las de derecho, en el caso que nos ocupa sólo se pueden revisar las normas de derecho, conforme lo señalado en los artículos 372 y siguientes del mismo código y con las limitaciones además contenidas en el artículo 360 de igual texto, resultando, inamovibles los hechos como se establecieron en el juicio oral y que en el caso que nos ocupa se precisan en el considerando octavo de la sentencia. En tal sentido, es dable apreciar que los jueces recurridos en la parte pertinente del fundamento sexto de su fallo, al analizar la prueba considerada para establecer el delito, señalan expresamente que dan mérito a los relatos de los testigos LUIS MANSILLA HERNÁNDEZ y ROBERTO SOTO MEZA y las razones para así hacerlo.

Así las cosas, procede el rechazo de la causal, por cuanto la competencia de esta Corte sólo dice relación con la irracionalidad o arbitrariedad de las motivaciones de los jueces al valorar la prueba con la libertad que les otorga el artículo 297 del mismo cuerpo legal, situación que en la especie no se divisa y, por el contrario, de la lectura del fallo recurrido se aprecia que éste da fiel cumplimiento al artículo in comento.

CUARTO: Que, conforme lo razonado precedentemente, debe concluirse que la sentencia impugnada no ha infringido el artículo 342 letra c) del Código Procesal Penal, ni se divisa que ella contradiga los principios de la lógica, las máximas de la experiencia ni

los conocimientos científicamente afianzados -motivos que autorizarían su anulación- toda vez que ella contiene la exposición clara, lógica y completa de los hechos que se tuvieron por probados y expresa en forma clara la valoración de los medios de pruebas allegados y las razones que llevaron a los jueces sentenciadores a la conclusión a la que arribaron.

QUINTO: Que, a su turno, la tercera causal interpuesta en forma conjunta, invoca la disposición legal del artículo 374 letra f) del Código Procesal Penal, fundada en una supuesta infracción al principio de la congruencia contenido en el artículo 341 del Código procesal Penal, que dispone que la sentencia condenatoria no puede exceder el contenido de la acusación. El fundamento de esta alegación se encuentra en la circunstancia específica que en la acusación nada se dijo respecto de la puñalada que causó la muerte a la víctima y sin embargo en la sentencia se da por establecido, como un hecho concreto que habría sido el acusado quien le asestó una puñalada al occiso.

SEXTO: Que, respecto de esta última alegación de la defensa se debe considerar que el principio que se dice vulnerado y la misma exigencia del artículo 341 del Código de Procedimiento Penal no pueden referirse a una exacta correspondencia gramatical entre el contenido de la acusación y la circunstancias fácticas que se establezcan en la sentencia, es decir, no se requiere una reproducción textual, sino que lo que se busca es precisamente una relación de congruencia entre los hechos y el tipo penal. En el caso que nos ocupa, estos sentenciadores son de opinión que la acusación tiene perfecta armonía con la descripción de los hechos que hace el tribunal en el fundamento octavo de su sentencia, desde que la acusación atribuye al imputado la autoría del delito de homicidio del artículo 391 N° 2 del Código Penal y en ella se describen los hechos materia del juicio, los cuales mantienen perfecta relación con la descripción de aquellos que da por probado el tribunal oral. De tal suerte que, resulta perfectamente entendible que la puñalada que provocó el resultado mortal y su imputación al actor es un supuesto fáctico inmerso en la misma acusación.

En el mismo sentido, es dable considerar que el inculpado está facultado para requerir la corrección de los vicios que pudieran afectar a la acusación. En efecto, conforme lo que al respecto se manda en el artículo 263 del Código Procesal Penal, hasta la víspera del inicio de la audiencia de preparación o al inicio de la misma, puede defenderse y entre otras, señalar los

vicios formales de que adolece la acusación, requiriendo su corrección, cosa que no ocurre en el caso de autos, por lo que también procede el rechazo de esta causal en la forma interpuesta.

SÉPTIMO: Que, de esta manera, los jueces del Tribunal Oral han aplicado correctamente las normas invocadas como vulneradas, por lo cual no se divisa la existencia de un vicio de nulidad que justifique la acción impugnatoria, que en consecuencia debe ser rechazada.

Por estos fundamentos, las disposiciones legales citadas y visto también lo dispuesto en los artículos 352, 372, y 384 del Código Procesal Penal, Por estos fundamentos, las disposiciones legales citadas y visto también lo dispuesto en los artículos 352, 372, y 384 del Código Procesal Penal, **se rechaza** el recurso de nulidad interpuesto por el Defensor Penal Privado señor Guillermo Ibacache Carrasco en estos autos, RUC N° 0500332199-3, Rol Interno del Tribunal 34-2006, en contra de la sentencia definitiva de fecha 27 de junio de 2006, dictada por el Tribunal de Juicio Oral en lo Penal de esta ciudad, constituido por los Jueces señores Álvaro Mesa Latorre, Jovita Soto Maldonado y Fabio Gonzalo Jordán Díaz, mediante la cual se condenó a su representado a la pena de siete años de presidio mayor en su grado mínimo, por su responsabilidad como AUTOR del delito de homicidio simple, en la persona de Vicente Guenchr Silva; cometido en esta ciudad, el 29 de julio de 2005.

Regístrese, notifíquese y devuélvanse los antecedentes.

Se deja constancia que no obstante haber concurrido a la vista y al acuerdo de la causa, no firma la Ministra señorita María Isabel San Martín, por encontrarse con licencia médica.

Redacción del Abogado Integrante señor Jaime René Cárdenas Oyarzo.

Rol N° 115-2006 RPP.

- **Declara que el sentido del principio de congruencia es garantizar una defensa adecuada, y en modo alguno ello significa que deba existir una identidad exacta entre los hechos que sustentan la acusación y los hechos acreditados en el fallo.**

Tribunal: Corte de Apelaciones de Santiago.

Resumen:

El Ministerio Público interpuso un recurso de nulidad en contra del fallo dictado por el Tercer Tribunal de Juicio Oral en lo Penal de Santiago, argumentando la concurrencia de las causales de los artículos 373 letra b), en relación con los artículos 270, 259 letra b), 259 inciso final y 341, y 374 letra e), en relación con el artículo 342 letras c y d), todos del Código Procesal Penal. La Corte acogió el recurso por ambas causales, señalando que el Tribunal vulneró el principio de congruencia al decidirse por la absolución por no ser idénticos los hechos de la acusación y los establecidos en el fallo. Profundizó la Corte el punto señalando que con ello se vulneró el artículo 341 del Código Procesal Penal desde que su verdadero sentido no es el de una exigencia de exactitud gramatical, sino el derecho a la debida defensa, el cual de modo alguno se ve afectado por un tema de redacción diferente. Tanto más que los hechos que el Tribunal tuvo por probados en modo alguno resultaban lícitos y como mínimo debió recalificar, facultad expresamente contemplada en el mismo artículo invocado. De hecho, que el Ministerio Público se haya negado a recalificar cuando fue llamado a ello, no privaba de manera alguna a las sentenciadoras del fondo de calificar jurídicamente distintos los hechos materia del juicio, pues se había advertido a los intervinientes durante la audiencia y no existe norma legal alguna que requiera que el órgano persecutor acepte el planteamiento jurídico del Tribunal para así hacerlo. En cuanto a la segunda causal, declaró que se produjo una evidente violación a las máximas de la experiencia al desechar el testimonio de la propia víctima como prueba de la participación, quien no sólo reconoció al imputado en fotografías y en rueda de presos, sino también en la audiencia del juicio oral, porque a juicio de las sentenciadoras éste no tenía piel morena, como dijo la víctima, sino tez morena, hecho que sin duda, conforme a las máximas de la experiencia, debió ser tenido como prueba suficiente de autoría.

El voto de prevención estuvo por agregar, respecto de la segunda causal, que el Tribunal no dio razón ni fundamento suficientes para sustentar la aseveración de no ser el acusado el mismo sujeto que describió la víctima, no permitiendo la reproducción del razonamiento que llevó a tal conclusión.

Texto completo:

Santiago, diez de noviembre de dos mil seis.

VISTOS:

En estos autos RUC N° 0500428699-7, RIT N° 211-2006 del Tercer Tribunal de Juicio Oral en lo Penal de esta ciudad, por sentencia de treinta de septiembre de dos mil seis las juezas señoras Mariela Jorquera Torres, Isabel Mallada Costa y Doris Ocampo Méndez, absolviéron a Jorge Esteban Herrera Herrera de la acusación formulada en su contra como autor del delito de robo con violencia e intimidación en perjuicio de Jorge Edison Astorga Osorio, cometido en la comuna de Lo Barnechea, en esta ciudad, el 10 de septiembre de 2005.

En contra de esta sentencia, el Fiscal del Ministerio Público, don Sergio Caro Esparza, dedujo recurso de nulidad, procediéndose a la vista de la causa el pasado 31 de octubre, oportunidad en que alegaron tanto el

recurrente como el representante de la Defensoría Penal Pública, fijándose la audiencia del 10 de noviembre de 2006 para la lectura del fallo.

CONSIDERANDO:

PRIMERO: Que el Ministerio Público sostiene que el fallo aludido en lo expositivo se encuentra viciado, en primer término, por la causal de la letra b) del artículo 373 del Código Procesal Penal, en relación con los artículos 270, 259 letra b), 259 inciso final y 341, todos del Código Procesal Penal; y artículos 296, 432, 436, 439 y 487 en relación con el 484, estos últimos del Código Penal. En efecto, sostiene el recurrente que su parte acusó al encausado como autor del delito de robo con violencia e intimidación fundado en los siguientes hechos: "El día 10 de Septiembre de 2005, a eso de las 20:30 hrs., el acusado Jorge Esteban Herrera Herrera en compañía de dos sujetos no identificados, y a bordo

de un automóvil marca Subaru modelo Legacy, color claro, ingresaron al condominio ubicado en calle Puerta de Hierro 10101, Lo Barnechea, luego de engañar al guardia Jorge Edison Astorga Osorio, que se encontraba en la caseta de acceso.

Una vez dentro del complejo habitacional intentaron ingresar al domicilio casa N° 50 a sustraer especies, lo que fue advertido por moradores del inmueble a través del ruido de golpes a una reja del domicilio que forzaron, sorprendiéndolos en el interior.

Ante esa situación de descubrimiento de los sujetos, entre los que se encontraba el acusado, se dan a la fuga en el mismo vehículo y a la salida del condominio que se encontraba cerrado en su puerta de acceso vehicular, baja del automóvil el acusado Herrera Herrera amenaza con un arma al guardia Astorga Osorio en la caseta de control de acceso a la reja, para posteriormente golpear al mismo guardia en la cabeza, tomando una radio comunicador Motorola, encerrándolo en el baño de la caseta, para darse a la fuga con los otros sujetos en el automóvil, con esta especie en su poder”.

La sentencia, en su considerando quinto, entiende que la acusación ha sido redactada en términos confusos y contradictorios y planteados en términos muy amplios “que deja en veremos, en suspenso su verdadera imputación”. Y ello motiva, en concepto del fallo, la absolución del acusado por la inidoneidad de la acusación. Con ello se ha transgredido el artículo 270 del Código Procesal Penal, expresa el recurrente, del que se desprende que el hecho que el caso haya llegado a juicio oral supone que se haya efectuado una audiencia de preparación del mismo, ante el Tribunal de Garantía competente, audiencia que supone como base dentro del procedimiento ordinario que se haya formalizado la investigación en dicho tribunal contra el mismo imputado y, luego, si se ha llegado a esa etapa procesal es porque el acusado Herrera conocía perfectamente el hecho que se le imputa y su calificación jurídica. Es el Tribunal de Garantía el único llamado a revisar los vicios formales de la acusación.

También se vulnera la letra b) del artículo 259 del Código Procesal Penal por cuanto la acusación cumple plenamente con esta exigencia y al no entenderlo así los sentenciadores del fondo han conculcado dicha norma. El Ministerio Público ha expresado en forma clara y precisa la relación circunstanciada del hecho atribuido al imputado y de su calificación jurídica, de modo que al acusado, desde la formalización le ha quedado “clarísimo” cuales son los cargos que se le

imputan, requisito formal que da contenido al derecho a la debida defensa.

Conculca la sentencia, además, en concepto del recurrente, el inciso final del artículo 259 y el artículo 341, ambas disposiciones del Código Procesal Penal, pues el tribunal, en su motivación séptima ha dado por establecidos dos hechos que, según se señala en el razonamiento siguiente de dicha resolución, no guardarían congruencia con la acusación, debiendo tenerse presente que el tribunal llamó a debatir sobre una posible recalificación por el delito de robo en lugar habitado. Empero, los hechos dados por acreditados son los mismos por los cuales se formalizó al reo, debiendo recordarse que la congruencia es, en lo que aquí interesa, la necesaria identidad que debe existir entre los hechos y circunstancias atribuidos y aquellos considerados por el tribunal al fallar.

Y, finalmente, sostiene el Ministerio Público que la sentencia ha infringido los artículos 296, 432, 436, 439 y 487 en relación con el 484, todos del Código Penal por cuanto estimó que el hecho N° 2 fijado en su motivación séptima es inocuo en circunstancias que claramente configura un delito de robo con violencia e intimidación.

SEGUNDO: Que el artículo 373 letra b) del Código Procesal Penal señala: “Causales del recurso. Procederá la declaración de nulidad del juicio oral y de la sentencia: b) cuando, en el pronunciamiento de la sentencia, se hubiere hecho una errónea aplicación del derecho que hubiere influido sustancialmente en lo dispositivo del fallo”. Consecuentemente, cuando se esgrime esta causal el tribunal llamado a conocer del recurso de nulidad no puede revisar los hechos asentados por los jueces del fondo los que, por tanto, resultan inamovibles. Luego, habrá que ver en la especie si los jueces han cometido los yerros jurídicos que denuncia el recurrente, sin entrar a revisar los presupuestos fácticos que se dieron por acreditados.

TERCERO: Que en su considerando séptimo, la sentencia da por establecidos dos hechos, a saber:

- 1.- “El acontecido el día 10 de septiembre del 2005, alrededor de las 20:00 horas, en la casa N° XX del Condominio NN (curiosamente no se indica la dirección en circunstancias que en la acusación se señala claramente que se trata de la casa N° 50 del condominio sito en calle Puerta de Hierro 10101, Lo Barnechea) situado en la comuna de Lo Barnechea, en cuanto a que la dueña de casa, encontrándose en

el interior del inmueble, en la fecha y hora indicada, y habiendo advertido ruidos inusuales, observó desde la ventana del baño de la propiedad la presencia, en el antejardín, al que se accede por una puerta de reja cerrada con candado, de un individuo con el cual sostiene un diálogo y luego de otro que aparece desde el fondo de la propiedad, mismos que le expresan haberse equivocado y se retiran, percatándose ella que la puerta de reja había sido desprendida”.

Este hecho, según la sentencia, sería legalmente constitutivo del delito de robo con fuerza en las cosas en lugar habitado, en grado de tentado.

- 2.- “El sucedido en la misma data e instantes más tarde en la puerta del mismo condominio, en cuanto dos sujetos que se movilizaban en un vehículo que venía desde el interior, bajaron del mismo y uno de ellos amenazó con un arma de fuego al guardia de seguridad, lo tomó, con su cabeza quebró el vidrio de la puerta de la caseta, le pegó exigiéndole le dijera como abrir el portón y, ante lo obtenido, esto es la indicación para la apertura, tomó del suelo la radio que al guardia se la había caído, lo instó a entrar al baño y abordando el vehículo se retiró del lugar”.

En concepto de la resolución impugnada, este presupuesto fáctico es “jurídicamente inocuo” pues aun cuando pudieran darse por entendidas las lesiones del ofendido, “estas serían leves y por lo tanto constitutivas de falta toda vez que al acometimiento que las pudo haber producido no estuvo destinado a la apropiación de una cosa mueble ajena, sino al logro de una vía de salida y, por otro lado, la circunstancia de haber tomado el sujeto la radio, aparece, a todas luces, exento del ánimo de lucrarse de ella, más bien apunta a disminuir la posibilidad de comunicación de su tenedor, por lo que no se configura tampoco un hurto”.

CUARTO: Que, desde luego, los jueces del mérito han cometido error de derecho que ha tenido influencia sustancial en lo dispositivo del fallo. En efecto, se ha aplicado falsamente el artículo 341 del Código Procesal Penal, relativo al principio de congruencia, aduciendo, como se ha visto, que los hechos que se han dado por probados no guardan relación con los presupuestos de la acusación. Esta última norma señala: “Sentencia y acusación. La sentencia condenatoria no podrá exceder el contenido de la acusación. En consecuencia, no se podrá condenar por hechos o circunstancias no contenidos en ella.

Con todo, el tribunal podrá dar al hecho una calificación jurídica distinta de aquella contenida en la acusación o apreciar la concurrencia de causales modificatorias agravantes de la responsabilidad penal no incluidas en ella, siempre que hubiere advertido a los intervinientes durante la audiencia.

Si durante la deliberación uno o más jueces consideraren la posibilidad de otorgar a los hechos una calificación distinta de la establecida en la acusación, que no hubiere sido objeto de discusión durante la audiencia, deberán reabrirla, a objeto de permitir a las partes debatir sobre ella”.

Conforme a esta disposición, para determinar si existe la necesaria congruencia, esto es, la conformidad entre los pronunciamientos del fallo y la pretensión del acusador, debe hacerse una comparación entre los términos de la acusación y los hechos que se tienen por demostrados. Si al hacer tal comparación se observa que no hay relación entre ambos o, dicho de otro modo, que no existe una identidad entre los hechos y circunstancias de una actuación y otra, se deberá concluir que no hay congruencia y que no será posible condenar a una persona por un hecho respecto del cual no tuvo posibilidad de defenderse. Luego, en la especie, basta leer el hecho planteado por el Ministerio Público, reproducido en el motivo primero de esta sentencia y luego hacer lo propio con los asentados por los jueces del mérito en el considerando séptimo del fallo que se revisa y transcritos en el razonamiento que precede, para llegar a la conclusión que no se ha vulnerado, de ninguna manera, el principio que se viene comentando.

QUINTO: Que el legislador no ha pretendido que la congruencia sea de tal entidad que calcen a la perfección los hechos y circunstancias descritos en la acusación y en la sentencia porque, desde luego, esta institución se justifica por la vulneración en su derecho a defensa que experimentaría el acusado si se le acusara de una determinada conducta y se le terminara condenando por otra distinta, de la que nunca se pudo hacer cargo. En la especie, reiteremos que la acusación señaló: “El día 10 de Septiembre de 2005, a eso de las 20:30 hrs., el acusado Jorge Esteban Herrera Herrera en compañía de dos sujetos no identificados, y a bordo de un automóvil marca Subaru modelo Legacy, color claro, ingresaron al condominio ubicado en calle Puerta de Hierro 10101, Lo Barnechea, luego de engañar al guardia Jorge Edison Astorga Osorio, que se encontraba en la caseta de acceso.

Una vez dentro del complejo habitacional intentaron ingresar al domicilio casa N° 50 a sustraer especies, lo que fue advertido por moradores del inmueble a través del ruido de golpes a una reja del domicilio que forzaron, sorprendiéndolos en el interior.

Ante esa situación de descubrimiento de los sujetos, entre los que se encontraba el acusado, se dan a la fuga en el mismo vehículo y a la salida del condominio que se encontraba cerrado en su puerta de acceso vehicular, baja del automóvil el acusado Herrera Herrera amenaza con un arma al guardia Astorga Osorio en la caseta de control de acceso a la reja, para posteriormente golpear al mismo guardia en la cabeza, tomando una radio comunicador Motorola, encerrándolo en el baño de la caseta, para darse a la fuga con los otros sujetos en el automóvil, con esta especie en su poder”.

Y la sentencia, como también se dijo, dio por establecidos dos hechos, a saber:

- 1.- “El acontecido el día 10 de septiembre del 2005, alrededor de las 20: 00 horas, en la casa N° XX del Condominio NN situado en la comuna de Lo Barnechea, en cuanto a que la dueña de casa, encontrándose en el interior del inmueble, en la fecha y hora indicada, y habiendo advertido ruidos inusuales, observó desde la ventana del baño de la propiedad la presencia, en el antejardín, al que se accede por una puerta de reja cerrada con candado, de un individuo con el cual sostiene un diálogo y luego de otro que aparece desde el fondo de la propiedad, mismos que le expresan haberse equivocado y se retiran, percatándose ella que la puerta de reja había sido desprendida”.
- 2.- “El sucedido en la misma data e instantes más tarde en la puerta del mismo condominio, en cuanto dos sujetos que se movilizaban en un vehículo que venía desde el interior, bajaron del mismo y uno de ellos amenazó con un arma de fuego al guardia de seguridad, lo tomó, con su cabeza quebró el vidrio de la puerta de la caseta, le pegó exigiéndole le dijera como abrir el portón y, ante lo obtenido, esto es la indicación para la apertura, tomó del suelo la radio que al guardia se la había caído, lo instó a entrar al baño y abordando el vehículo se retiró del lugar”.

SEXO: Que la sentencia en su considerando octavo refiere que la acusación “apunta a la existencia de un solo acontecimiento” y que en cambio se dan por acreditados dos, en circunstancias que estos dos presupuestos fácticos demostrados y recién transcritos,

perfectamente pueden reducirse a una sola secuencia, como se dirá en los motivos que siguen. Y pudo el Tribunal Oral, consecuentemente, condenar por robo con fuerza en lugar habitado, en grado de tentado, desde que llamó a debatir sobre ello en la audiencia, sin que sea cierto que se haya omitido en la acusación el verbo rector pues expresamente se señala que los agentes intentaron entrar al inmueble signado como casa 50 a “sustraer” especies y que habrían “forzado” una reja. No parece ni prudente ni juicioso que se absuelva a una persona acusada de estos hechos porque el Tribunal Oral habría estimado mal redactada la acusación cuando claramente el principio de congruencia, en cuanto a este primer hecho que el tribunal da por establecido, se cumple cabalmente. Y en cuanto al robo al guardia, según el Tribunal Oral el quebrar un vidrio con la cabeza del guardia para que abriera el portón y llevarse su radio comunicador “es jurídicamente inocuo”, o sea, habrá que concluir que es lícito. Es decir, para las sentenciadoras del fondo, que una persona amenace a un ser humano con un arma de fuego, rompa una ventana con su cabeza para obligarlo a abrir una reja y sustraerle de paso su radio, constituye un acto lícito, y no es que no sea delito, sino que es derechamente lícito para el mundo del derecho en general, no sólo del derecho penal. Demás está señalar que esta Corte no puede ni debe tolerar tal planteamiento.

SÉPTIMO: Que las juezas del mérito, con la acusación tal como está redactada y teniendo presente los hechos que se dieron por probados y que para esta Corte resultan inamovibles, hechos que perfectamente pueden ser comprendidos en una sola narración, tal como lo hace el Ministerio Público, debieron haber estimado que ello constituiría un delito de robo con fuerza en las cosas en lugar habitado, en grado de tentado o un delito de robo con violencia en la persona del guardia, en el mismo grado, teniendo presente para ello el inciso primero del artículo 433 del Código Penal, o sea, que la violencia también puede ejercerse después de cometido el delito para asegurar la impunidad, disposición que, obviamente, también se ha infringido por las sentenciadoras del fondo; o, por último, un delito de robo con violencia en grado de consumado, si se entiende que el agente sustrajo un radio comunicador del guardia, y que la palabra “tomar” que empleó el ente persecutor en la acusación significa, en una de sus acepciones, “quitar o hurtar” y que resulta incomprensible que la sentencia haya dicho que no se aprecia el ánimo de lucro por parte del agente al sustraer la radio pues lo que quería

era impedir que el guardia diera aviso a terceros del hecho, como si ello excluyera el ánimo de lucro, como si el quitar una especie mueble ajena a su dueño o detentador y llevárselo no importara, necesariamente, un enriquecimiento, aunque sea mínimo, en el patrimonio del sujeto activo, como si algún otro ánimo del delincuente excluyera el ánimo de lucro o el animus rem sibi habendi. Pero lo que jamás pudo hacer el tribunal a quo es aquello que efectivamente hizo, a saber, entender que no hay congruencia por supuestas faltas gramaticales de la acusación y por ello dictar absolución.

OCTAVO: Que, en efecto, la sentencia ha analizado la congruencia desde una perspectiva casi gramatical, en circunstancias que lo que se exige por la ley es, como se ha dicho, que exista la necesaria correspondencia fáctica entre la acusación y la sentencia, pudiendo los jueces hacer una calificación jurídica distinta de la hecha por el Ministerio Público, como parecía que iba a suceder en la especie en que se debatió sobre la posible existencia del delito de robo con fuerza en las cosas en lugar habitado en grado de tentado -a cuya pena habría que aplicar lo dispuesto en el artículo 450 del Código Penal-, no entendiéndose esta Corte la razón que se tuvo en el fallo para dividir la secuencia fáctica en dos distintas, cuando en realidad se traduce en una sola: un individuo acompañado de otros entra en automóvil a un condominio cerrado engañando para ello al guardia, intentan entrar a uno de los inmuebles forzando una puerta de una reja y son sorprendidos por la dueña, lo que motiva que los sujetos decidan marcharse, negándose a abrir el portón el referido guardia, quien ya está advertido de las verdaderas intenciones de estas personas, lo que motivó que uno de estos se bajara del móvil, lo amenazara con un arma de fuego y rompiera una ventana con la cabeza del guardia, obligándolo a abrir la reja, llevándose su radio comunicador. Estos hechos son los mismos que la sentencia da por establecidos y se corresponden, se adecuan con la acusación y, al resolver lo contrario, las juezas del Tercer Tribunal Oral en lo Penal han cometido error de derecho por infracción al artículo 341 del Código Procesal Penal.

NOVENO: Que, consecuentemente, al acogerse la primera causal de nulidad por el yerro jurídico comentado, resulta inoficioso entrar a analizar las restantes infracciones de ley que denuncia el recurrente.

DÉCIMO: Que la segunda causal planteada, la del artículo 374 letra e) en relación con las letras c) y d) del artículo 342, ambas disposiciones del Código Procesal Penal, la hace consistir el recurrente en que en

el considerando séptimo sostiene que el primer hecho que da por establecido sería un robo con fuerza en las cosas en lugar habitado, en grado de tentado, y en el motivo que sigue señala que a pesar de ello no es posible recalificar porque el Ministerio Público insistió en su calificación original y porque no habría a quien imputarle el hecho, por cuanto en el motivo noveno, vulnerando las máximas de la experiencia, se ha concluido que no hay pruebas para convencerlas de la participación de Jorge Esteban Herrera Herrera.

UNDÉCIMO: Que el artículo 374 letra e) del Código Procesal Penal establece: “Motivos absolutos de nulidad. El juicio y la sentencia serán siempre anulados: e) Cuando, en la sentencia, se hubiere omitido alguno de los requisitos previstos en el artículo 342 letras c), d) o e). Por su parte, el artículo 342 del mismo Código, en sus letras c) y d) señala que: “Contenido de la sentencia. La sentencia definitiva contendrá: c) La exposición clara, lógica y completa de cada uno de los hechos y circunstancias que se dieron por probados, fueren ellos favorables o desfavorables al acusado, y de la valoración de los medios de prueba que fundamentaren dichas conclusiones de acuerdo con lo dispuesto en el artículo 297; d) Las razones legales o doctrinales que sirvieran para calificar jurídicamente cada uno de los hechos y sus circunstancias y para fundar el fallo”. A su turno, el artículo 297 del citado Código Procesal Penal expresa que “Valoración de la prueba. Los tribunales apreciarán la prueba con libertad, pero no podrán contradecir los principios de la lógica, las máximas de la experiencia y los conocimientos científicamente afianzados.

El tribunal debería hacerse cargo en su fundamentación de toda la prueba producida, incluso de aquella que hubiere desestimado, indicando en tal caso las razones que hubiere tenido en cuenta para hacerlo.

La valoración de la prueba en la sentencia requerirá el señalamiento del o de los medios de prueba mediante los cuales se dieron por acreditados cada uno de los hechos y circunstancias que se dieron por probados. Esta fundamentación deberá permitir la reproducción del razonamiento utilizado para alcanzarlas conclusiones a que llegase la sentencia”.

DUODÉCIMO: Que en el motivo noveno, la sentencia expresa que no ha logrado ponderar la prueba rendida en el juicio para atribuir al acusado una participación en los hechos por cuanto en el proceso sólo existe la sindicación que hace el guardia del condominio Jorge Edison Astorga Osorio, quien reconoció al imputado en fotografías cuatro meses después de sucedidos los

hechos y en una posterior rueda de presos, señaló que nunca se le iba a olvidar la cara del acusado y sin embargo, en su declaración lo describe como una persona morena y con cosas en la cara (espinillas), “lo que no resulta acorde con lo que aprecia en forma directa el Tribunal que advierte que se trata de una persona de tez más bien mate y que en su cara no presenta particularidades como las mentadas por la víctima”.

DECIMOTERCERO: Que apreciar la prueba conforme a las reglas de la sana crítica, como lo permite el citado artículo 297, importa una libre valoración de la prueba con tres importantísimas limitaciones: no se pueden contradecir los principios de la lógica, las máximas de la experiencia y los conocimientos científicamente afianzados. En concepto de esta Corte, el fallo no cumple con la exigencia de la letra c) del artículo 342 del Código Procesal Penal, pues rechaza la declaración de la única persona que vio de muy cerca al acusado, o sea, la persona que lo agredió, reconociéndolo en fotografías y en rueda de presos e identificándolo en el tribunal. De otro lado, este tribunal de alzada no entiende que habrá querido significar el fallo al señalar que el acusado tiene la “tez mate”, y si eso efectivamente contradice lo aseverado por el testigo en orden a que se trataba de una persona de tez morena. Hay una evidente violación a las máximas de la experiencia si se desecha el testimonio de la propia víctima, quien se vio amenazado por el sujeto activo con un arma de fuego y éste lo golpeó contra un vidrio, reconociéndolo en fotografías y en una rueda de presos, además del juicio oral por supuesto, declarando también un policía, Raúl Ernesto Contreras Espina, quien refiere que el testigo Astorga Osorio reconoció de inmediato a Herrera Herrera en la rueda de presos. O sea, identificado el sujeto activo por la víctima, tanto en fotografías, como en una rueda de presos y en el juicio oral, las juezas lo descartan porque el imputado tiene la “tez mate” y no “morena”, sin que esta Corte haya podido entender la diferencia, si es que se da por supuesto que con “mate” se está queriendo decir que no es de tez blanca o pálido. Y lo de las “cosas” en la cara que no se aprecian en el rostro de Herrera, resulta algo absolutamente secundario que ha podido deberse a múltiples circunstancias como picaduras o alergias ya desaparecidas, pero lo cierto es que la declaración de un individuo, que dice que nunca olvidará la cara del sujeto que lo atacó, que lo reconoce en fotografías, en rueda de presos y en el juicio oral, conforme a las máximas de la experiencia debe ser tenido como prueba suficiente de autoría y al no hacerlo así, básicamente porque es de

“tez mate” y no moreno y porque no tiene “cosas” en la cara, se ha incurrido en esta causal de nulidad.

DECIMOCUARTO: Que, de otro lado, el que el Ministerio Público, invitado a debatir sobre la recalificación del ilícito, haya insistido en su posición original, no privaba de ninguna manera a las sentenciadoras del fondo de su facultad de hacer una distinta calificación jurídica de los hechos, de acuerdo a lo que previene el tantas veces citado artículo 341 del Código Procesal Penal, pues se había cumplido con la exigencia de haber advertido a los intervinientes durante la audiencia de la posibilidad de dicha recalificación, sin que norma legal alguna requiera que el órgano persecutor acepte el planteamiento jurídico del tribunal, como parecen creerlo las aludidas sentenciadoras en el motivo octavo del fallo que se revisa.

DECIMOQUINTO: Que conforme a lo señalado precedentemente, resulta también inoficioso entrar a analizar si el fallo cumple con la exigencia de la letra d) del artículo 342 del Código Procesal Penal.

Y visto, además, lo dispuesto en los artículos 372, 376 inciso segundo, 384 y 386 del Código Procesal Penal, se acoge el recurso de nulidad deducido por el Ministerio Público y, consecuentemente, se invalida la sentencia de treinta de septiembre de dos mil seis del Tercer Tribunal de Juicio Oral en lo Penal de Santiago, dictada por las juezas señoras Mariela Jorquera Torres, Isabel Mallada Costa y Doris Ocampo Méndez, por la cual se absolvió a Jorge Esteban Herrera Herrera de la acusación formulada en su contra como autor del delito de robo con violencia e intimidación en perjuicio de Jorge Edison Astorga Osorio, cometido en la comuna de Lo Barnechea, en esta ciudad, el 10 de septiembre de 2005, y el juicio oral respectivo, retro trayéndose la causa al estado de practicarse un nuevo juicio oral por jueces no inhabilitados.

Se previene que el Ministro señor Astudillo concurre a acoger el recurso de nulidad, aunque, en lugar de lo señalado en el fundamento decimotercero de esta sentencia, tuvo en consideración las siguientes reflexiones:

1°.- La exigencia contenida en el artículo 342 letra c) del Código Procesal Penal -que se traduce en el imperativo de exponer las razones en virtud de las cuales se aceptan determinadas pruebas o se desestiman otras y el modo en que el tribunal adquirió su convencimiento o, en su caso, los motivos en virtud de los cuales no logró esa convicción, más allá de

toda duda razonable- se orienta al objetivo inmediato de "permitir la reproducción del razonamiento utilizado para alcanzar las conclusiones a que llegare la sentencia", con el propósito final de velar porque se respete la restricción legal de no contradecir "los principios de la lógica, las máximas de la experiencia y los conocimientos científicamente afianzados";

2°.- De este modo, es inconcuso que la fundamentación debe estar dirigida a explicitar esas razones de lógica, de experiencia o atinentes a conocimientos científicos de que se han servido los jueces para alcanzar sus conclusiones. O sea, están esencialmente obligados a exteriorizar las reglas que observaron para asegurarse de que su discurrir haya sido certero o los juicios derivados de la observación del medio o del entorno, con arreglo a los cuales consideraron que una consecuencia determinada era o no esperable; todo ello, en función de aceptar o descartar la probabilidad del hecho a inferir. Sólo la estricta sujeción a tales requerimientos hace posible el necesario control de la valoración de la prueba. En efecto, una cosa es que esta Corte -por imposibilidad racional- no pueda sustituir en esa actividad al tribunal ante el cual aquellas efectivamente se produjeron y otra, muy diversa, es que deba verificar si se cumplió con el requisito que impone el artículo 342 letra c) del Código Procesal Penal, cuyo alcance se ha intentado precisar en esta prevención;

3°- Desde la perspectiva que deriva de esas premisas esenciales, no puede sostenerse que en su sentencia los jueces se hayan ajustado de manera objetiva a la exigencia formal comentada, porque, amén de que resulta difícil escrutar el proceso de reflexión empleado por ellos, en el derrotero seguido para los efectos de la absolución, no logran identificarse las razones de lógica, de experiencia o vinculadas a conocimientos científicamente afianzados, merced a las cuales pudieron desestimar la inculpación de la víctima. Al entender de quien previene, no pueden ser tenidas por tales la sola mención del color "moreno" o "mate" de la piel del imputado, de la presencia o ausencia de "espinillas" en su cara ni del hecho que el reconocimiento se hiciera cuatro meses después, como quiera que esos datos no se relacionan -a su vez- con los principios o parámetros apuntados. Esta falencia determina que las descripciones aludidas queden situadas en el terreno de las meras aseveraciones y que, por ende, no alcancen el nivel del raciocinio o de la justificación. Porque,

al decir de don Andrés Bello, "no hay nada que fije tanto las ideas como el orden que las encadena". Y ello no se satisface en este caso.

Finalizada la lectura, se pone término a la audiencia, ordenándose entregar copia de la resolución a las partes.

Redacción del Ministro señor Mera y de la prevención, su autor.

Regístrese.

RUC 0500428699-7.

Rol Corte 1988-2006.

Dictada por la Primera Sala de la Ittma. Corte de Apelaciones de Santiago, presidida por el Ministro señor Juan Cristóbal Mera Muñoz e integrada, además, por el Ministro don Omar Astudillo Contreras y por el Abogado Integrante señor Benito Mauriz Aymerich.

- **Declara que el artículo 395 del Código Procesal Penal es una autoincriminación reglada que impide al juez ponderar las pruebas reunidas durante la investigación.**

Tribunal: Corte de Apelaciones de Santiago.

Resumen:

El Ministerio Público interpuso un recurso de nulidad, fundado en la causal del artículo 373 letra b) del Código Procesal Penal, en contra de la sentencia dictada en procedimiento simplificado por el 14° Juzgado de Garantía de Santiago. La Corte, haciendo suyos los argumentos de la Fiscalía, acogió el recurso señalando que establecidos los hechos del requerimiento por la admisión de responsabilidad del imputado, el juez sólo puede determinar si esos hechos son o no constitutivos de un delito. Habiendo reconocido el juez como hechos de la causa circunstancias que completan el tipo descrito por el artículo 115 letra a) de la ley 18.290, no le quedaba más que condenar por el delito de manejo en estado de ebriedad. Finalmente, haciéndose cargo del argumento del juez, en cuanto a que le correspondería apreciar todos los antecedentes que rodean el caso concreto, declara que ello es propio de un juicio contradictorio, pero en el juicio simplificado, por la admisión de responsabilidad por parte del imputado, el sentenciador está impedido de ponderar y valorar las pruebas, porque ellas no se han rendido y sólo se encuentran enunciadas con el fin de fundamentar el requerimiento. Lo contrario implicaría una vulneración a la autoincriminación reglada en el artículo 395 Código Procesal Penal.

Texto completo:

Santiago, treinta y uno de octubre de dos mil seis.

OÍDOS LOS INTERVINIENTES Y TENIENDO PRESENTE:

1°.- Que en estos antecedentes sobre juicio simplificado, RIT N° 4396-2006, seguido ante el Décimo Cuarto Juzgado de Garantía de Santiago, se absuelve a Gonzalo Enrique Zapata López de los cargos formulados en su contra como autor de manejo en estado de ebriedad, contemplado en el artículo 115 de la Ley 18.290;

2°.- Que en contra de esta sentencia, el Fiscal Adjunto de La Florida, don Rodrigo Lazo Parada, dedujo recurso de nulidad, pidiendo que se anule el juicio simplificado, se declare el estado en que ha de quedar la causa y se ordene la remisión de los autos al Tribunal no inhabilitado, porque a su juicio se hizo una errónea aplicación del derecho con influencia sustancial en lo dispositivo del fallo, fundamentado en la letra b) del artículo 373 del Código Procesal Penal, al haberse aplicado equivocadamente la norma contemplada en el artículo 395 del Código Procesal Penal, en relación a los artículos 115 y 115 B de la Ley 18.290;

3°.- Que, en relación al agravio, la Fiscalía ha sostenido que al haber mediado aceptación de responsabilidad por parte del requerido, en un procedimiento simplificado, la sentenciadora debió circunscribir su acción a determinar si los hechos contenidos en el

requerimiento son o no constitutivos de delito y de acuerdo a ello, condenar o absolver. Sin embargo, la aludida habría analizado y valorado la prueba, sin haberse ésta rendido efectivamente, prescindiendo de la admisión de responsabilidad de los hechos contenidos en el requerimiento por parte del imputado;

4°.- Que por su parte, la Defensoría Penal solicitó el rechazo del recurso deducido, por considerar que el fallo no incurre en la causal denunciada, al estimar que el reconocimiento del imputado sería insuficiente para condenar, y que por el contrario, la sentencia se encuentra ajustada a derecho.

5° Que en consecuencia, el objeto del presente recurso de nulidad es, en definitiva, determinar, si la sentencia hizo una correcta calificación jurídica de los hechos descritos en el requerimiento de la Fiscalía, o, si por el contrario, se dictó haciendo una errada aplicación del derecho; y, si la sentencia incurre en la causal de nulidad denunciada.

6°.- Que el hecho descrito en el requerimiento es que el día 14 de enero de 2006, como a las 06.10 horas, el imputado Gonzalo Enrique Zapata López conducía en estado de ebriedad (con 1.04 gramos por mil de alcohol en la sangre) la camioneta placa patente PJ-2152, por Av.Vicuña Mackenna en dirección al sur cuando al llegar a Av.Trinidad dobló en forma intempestiva hacia el oriente, con luz roja del semáforo, colisionando con el taxi colectivo patente TP-6346, conducido por Iván

Patricio Espinoza Villegas. Se sostiene en el fallo que estos hechos no serían constitutivos del delito de manejo en estado de ebriedad previsto en el artículo 115 de la ley 18.290, puesto que el gramaje del alcohol en la sangre encontrado al requerido, se encuentra en el límite entre el desempeño en estado de ebriedad y la conducción bajo la influencia del alcohol.

7°.- Que en lo relativo a la calificación jurídica, ha de señalarse que establecidos los hechos del requerimiento aludido por la admisión de responsabilidad del imputado en un juicio simplificado, tal como lo ha sostenido la sentenciadora en su fallo, solo cabe determinar si tales hechos son o no constitutivos de delito o tienen una calificación distinta a la que pretende el Fiscal, y en conformidad a ello, absolverlo o condenarlo;

8°.- Que en el caso de autos, esta Corte estima que la descripción fáctica que se aprecia en el requerimiento del Fiscal, contiene todos los elementos que exige el artículo 115 a) de la Ley 18.290 para dar por establecido el delito de manejo en estado de ebriedad, toda vez que la dosificación de alcohol en la sangre reconocida por el imputado es de 1.04 , superior a la establecida en el artículo 115 letra b), que presume la ebriedad del imputado cuando éste se desempeña con una dosificación superior a 1.0 gramos por mil de alcohol en la sangre;

9°.- Que la sentenciadora aduce en el fallo recurrido, que para emitir una sentencia condenatoria la presunción señalada debe ser analizada con todos los antecedentes que rodean el caso concreto. La Corte discrepa con dicha afirmación, ella es propia de un juicio contradictorio, en este caso la admisión de responsabilidad del imputado en un juicio simplificado impide al sentenciador entrar a ponderar y valorar pruebas que no se han rendido y solo han sido enunciadas por el Ministerio Público con el fin de fundamentar el requerimiento, al hacerlo vulnera la llamada auto incriminación reglada del artículo 395 del Código Procesal Penal;

10°.- Que atendido a lo expuesto en los fundamentos precedentes, esta Corte concluye que en el presente caso, la sentenciadora hizo una errónea aplicación del derecho que ha influido sustancialmente en lo dispositivo del fallo, situación que conduce al acogimiento del recurso de nulidad interpuesto;

Atendido a lo anteriormente expuesto, y de conformidad a lo dispuesto por los artículos 372 y 373 letra b) del Código Procesal Penal, se declara:

Que **se anula** el juicio simplificado como así también la sentencia dictada con fecha veintinueve de septiembre de dos mil seis por el Décimo Cuarto Juzgado de Garantía de Santiago mediante la cual se absolvió a Gonzalo Enrique Zapata López, de los hechos contenidos en el requerimiento, ocurridos el 14 de enero de 2006, a las 06.10 horas, y se ordena que la causa queda en estado de procederse a un nuevo juicio por tribunal no inhabilitado.

Regístrese y comuníquese.

Ingreso Corte 1983-2006.-

Rit 4396-2006.-

Ruc 600038585-7.-

Pronunciada por la Cuarta Sala de la II^{ta}. Corte de Apelaciones de Santiago, integrada por el Ministro señor Jorge Dahm Oyarzún, el Fiscal Judicial señor Mario Carroza Espinoza, y por el Abogado Integrante señor Luis Orlandini Molina.

- **En aplicación del artículo 19 del Código Procesal Penal, la Corte ordena la entrega de los antecedentes solicitados por el Fiscal Regional.**

Tribunal: Corte de Apelaciones de Valdivia.

Resumen:

El Fiscal Regional de la Décima Región, en virtud de lo dispuesto por el artículo 19 inciso 3° del Código Procesal Penal, solicitó a la Corte de Apelaciones respectiva que ordenara la entrega de unas recetas cheques retenidas por la Secretaría Regional Ministerial de Salud. La autoridad sanitaria negaba la entrega por estimar que de hacerlo, vulneraría lo dispuesto por el artículo 127 del Código Sanitario. La Corte acogió la solicitud del Fiscal Regional, por estimar que las personas a quienes fueron extendidas las recetas cheque no tenían la calidad de pacientes, punto expuesto por el Ministerio Público y no controvertido por la autoridad sanitaria, por lo que el artículo invocado no resultaba aplicable al no existir paciente a quien solicitar la autorización a que hace referencia la norma legal citada.

Texto completo:

Valdivia, diecisiete de noviembre de dos mil seis.

VISTOS:

PRIMERO: Que el Fiscal Regional del Ministerio Público de la Décima Región de Los Lagos solicita se ordene a la Secretaría Regional Ministerial de Salud, la entrega de las recetas cheques cuya nómina adjunta, que se encuentran retenidas en la Oficina Provincial de la autoridad sanitaria en Valdivia, fundándose en lo dispuesto en el artículo 19 inciso tercero del Código Procesal Penal. Señala que la autoridad sanitaria se negó a hacer entrega de dichos documentos fundándose en lo dispuesto en el artículo 127 del Código Sanitario, norma que no resulta aplicable, pues las personas a cuyos nombres fueron extendidas las recetas, nunca tuvieron la calidad de pacientes, ya que las cédulas de identidad de dichas personas habían sido extraviadas y/o sustraídas, por lo que no hay posibilidad de vulneración de derechos constitucionales. Agrega que el artículo 19 del Código Procesal Penal es una norma especial y posterior al artículo 127 del Código Sanitario, por lo que debe ser aplicado en forma preferente.

SEGUNDO: Que la Secretaría Regional Ministerial de Los Lagos, evacuando el informe requerido, señala que sólo la declaración judicial de falsedad de las recetas cheque desnaturalizaría su carácter y habilitaría a la autoridad judicial para ordenar a la autoridad sanitaria, sin reproche legal y constitucional alguno, la entrega de los documentos en cuestión. Agrega que las normas legales citadas por el Ministerio Público deben ser interpretadas armónicamente y que en todo caso,

la única norma jurídica preferente es la Constitución Política de la República, en especial los artículos 8, 19 N° 4 y N° 26 y Disposición 4a Transitoria, sin perjuicio de las obligaciones que emanan para los órganos del Estado de los artículos 1 y 5 inciso 2° de la Carta Fundamental. La autoridad además acompaña copia del Ordinario N° 0441 de 7 de octubre de 2005, dirigido al Fiscal Regional de Los Lagos, por medio del cual la denuncia que se detectó que 35 de 37 recetas cheque a través de las cuales se compró Ipnopen, fueron prescritas por médicos de la ciudad de Santiago a pacientes con domicilio en la misma ciudad, y fueron adquiridas en Valdivia por una sola persona, con domicilio en Mehuín, comuna de Mariquina.

TERCERO: Que conforme a lo expuesto por el Ministerio Público, las personas a quienes fueron extendidas las recetas cheque no tienen la calidad de pacientes, lo que no fue controvertido por la autoridad sanitaria, por lo que el artículo 127 del Código Sanitario no resulta aplicable en la especie, al no existir paciente a quien solicitar la autorización a que se hace referencia en dicha norma legal.

Por estas consideraciones y visto, lo dispuesto en el artículo 19 del Código Procesal Penal y 127 del Código Sanitario,

Se **Acoge** la solicitud de fojas 2, y se ordena a la Secretaría Regional Ministerial de Salud, proceder a la entrega al Ministerio Público, de las recetas cheque cuya nómina se adjunta a fojas 1.

Oficiese.

Regístrese y archívese en su oportunidad.

Rol N° 325-06.

CORTE SUPREMA

- **Declara que el recurso de protección no procede contra las resoluciones judiciales.**

Tribunal: Corte Suprema.

Resumen:

La Defensa interpuso un recurso de protección en contra de la Juez de Garantía de Ancud por haber acogido arbitrariamente un procedimiento simplificado por el delito de estafa en su contra, afectando con ello su derecho a desarrollar una actividad económica lícita. El recurso fue rechazado por la Corte de Apelaciones, apelando la Defensa de dicha resolución. La Corte Suprema confirmó el fallo de la Corte, señalando que lo procedente frente a la situación reclamada, es deducir los recursos jurisdiccionales pertinentes, toda vez que la cuestión ya se encuentra sometida al imperio y regulación del derecho, no correspondiendo que se utilice el recurso de protección como un recurso procesal de revisión o impugnación de resoluciones judiciales.

Texto completo:

Santiago, treinta de octubre del año dos mil seis.

VISTOS:

Se eliminan los fundamentos segundo a quinto, ambos inclusive;

Y se tiene en su lugar y, además, presente:

1º) Que el recurso de protección de garantías constitucionales establecido en el artículo 20 de la Constitución Política de la República, constituye jurídicamente una acción de evidente carácter cautelar, destinada a amparar el libre ejercicio de las garantías y derechos preexistentes, que en esa misma disposición se enumeran, mediante la adopción de medidas de resguardo que se deben tomar ante un acto arbitrario o ilegal que impida, amague o moleste ese ejercicio;

2º) Que en la especie, se ha solicitado por el recurrente, Julio Mirko Arévalo Covarrubias, amparo constitucional por la presente vía, en contra de doña María Luisa Díaz Castillo, Juez Subrogante del Juzgado de Garantía de Ancud, por haber acogido a tramitación el día 1 de marzo pasado, en forma arbitraria e ilegal, el requerimiento de procedimiento simplificado en su contra RUC N° 0600119900-3 por el delito de estafa, en circunstancias que a esa fecha también se tramitaba en su contra, ante ese mismo tribunal y por los mismos hechos la causa RUC 0410007367-1. Explica que los hechos investigados no constituyen delito, sino que se trata de un asunto civil, específicamente de la liquidación de la sociedad que tenía con la querellante de la primera

causa iniciada en su contra, rendición de cuentas, etcétera, que se ha “disfrazado de delito” para perjudicarlo, lo que ha aceptado la magistrado recurrida, sin tomar medida alguna, sino que, por el contrario, dio curso a un requerimiento simplificado que se funda en actuaciones arbitrarias del fiscal que tiene a cargo la investigación de la primera causa incoada en su contra.

Sostiene el recurrente que el admitir a tramitación el requerimiento señalado, importa que se le ha causado un daño, afectándose su derecho a desarrollar una actividad económica lícita y su derecho de propiedad, que garantiza el artículo 19 N° 21 y 24 de la Constitución Política de la República respectivamente;

3º) Que lo anteriormente reseñado no es una materia que, por su naturaleza, corresponda conocer por la vía de la presente acción cautelar, ya que según lo expuesto por el mismo recurrente y de lo que surge del mérito de autos, lo denunciado habría sucedido en la causa RUC 0600119900-3 del tribunal antes indicado, y se inserta en un procedimiento simplificado por el delito de estafa iniciado por requerimiento del Ministerio Público al que se le dio curso, siendo justamente ello lo que se intenta impugnar por esta vía cautelar. Esto resulta inadmisibles, ya que lo procedente es deducir en su contra los remedios jurisdiccionales que sean conducentes, y no que se utilice esta acción como un recurso procesal de dicha índole. El recurso de protección no puede entenderse como un medio para impugnar resoluciones judiciales;

4º) Que, en consecuencia, lo que resulta pertinente es que el actual asunto sea debatido a través de

los recursos jurisdiccionales interpuestos, toda vez que tal cuestión ya está sometida a la jurisdicción y, por lo tanto, bajo el imperio y regulación del derecho;

5º) Que, en estas condiciones, la acción constitucional intentada no puede prosperar y debe ser desestimada, sin perjuicio de los demás derechos que se puedan hacer valer, como quedó antes sentado.

De conformidad, asimismo, con lo que dispone el artículo 20 de la Constitución Política de la República y el Auto Acordado de esta Corte, sobre Tramitación y Fallo del Recurso de Protección de Garantías Constitucionales, **se confirma** la sentencia apelada, de treinta y uno de agosto último, escrita a fs. 59.

Regístrese y devuélvase con sus agregados.

Redacción a cargo del Ministro señor Adalis Oyarzún M. Rol N° 4669-2006

Pronunciado por la Tercera Sala, integrada por los Ministros Sr. Ricardo Gálvez, Sr. Adalis Oyarzún, Sra. Fiscal Judicial y los Abogados Integrantes señores Roberto Jacob y Hernán Álvarez. No firman no obstante haber concurrido a la vista de la causa y acuerdo del fallo la señora Fiscal Judicial Mónica Maldonado por estar ausentes. Santiago, 30 de octubre de 2006.

II Sentencias Comentadas

COMENTARIO SOBRE CONDENA A PRESIDIO PERPETUO CALIFICADO EN UN CASO DE ROBO CON VIOLACIÓN

SILVIA PEÑA WASAFF
Abogada Asesora
Ministerio Público

- **Sentencias:**

Chillán, siete de agosto de dos mil seis.

VISTOS, OÍDO Y CONSIDERANDO:

PRIMERO: El día 02 de agosto en curso, ante el Tribunal de Juicio Oral en lo Penal de Chillán, integrado por los jueces titulares don Oscar Ruíz Paredes, quien lo presidió, doña Claudia Montero Céspedes y don Jorge Quintana Miranda, se realizó la audiencia de juicio oral en la causa RIT N° 53-2006, seguida en contra del acusado JOEL ISAAC ULLOA RUBILAR, cédula de identidad N°13.815.792-k, 26 años, soltero, sin oficio, domiciliado en Chillán, kilómetro 3 camino a Coihueco; representado por los Defensores Penales Públicos, don Ricardo Robles López y doña Marcia Soto Vargas, con domicilio en calle Constitución N°422, Chillán.

La acción penal pública fue sustentada por el fiscal adjunto, don Gonzalo Álvarez Barrientos, domiciliado en Chillán, Avenida Libertad N°213. La querellante y acusadora particular, estuvo representada por el abogado don Juan Pablo Ortega Arroyo, con domiciliado en Calle Independencia N°95, Chillán.

SEGUNDO: La enunciación breve de los hechos y circunstancias de la acusación del Ministerio Público es la siguiente:

Que el día 28 de agosto de 2005, a las 1:00 horas aproximadamente, el acusado JOEL ISAAC ULLOA RUBILAR, llegó al sector conocido como "Las Murallitas", ubicado entre las villas Barcelona y El Otoñal, en la ruta que une esta ciudad con la comuna de Coihueco. Allí procedió a lanzar una piedra a un vehículo estacionado, marca Hyundai, modelo Accent, placa patente SD 7421, conducido por la víctima de nombre Ricardo, a quien intimidó apuntándole en la cabeza con un objeto

parecido a un revólver y obligándolo a entregarle su teléfono celular Movistar N°093434324. Luego, lo hizo seguirlo hasta el portamaletas, lo obligó a entrar en él y lo dejó encerrado.

Efectuado lo anterior, intimidó con el referido objeto a la joven Carolina y, mediante amenazas de muerte, procedió a accederla carnalmente por vía bucal y con un arma blanca dirigida al rostro, la obligó a desvestirse en su parte inferior, accediéndola carnalmente por vía vaginal y anal, en repetidas ocasiones y formas. En seguida, la obligó a entregarle la suma de \$2.000 que portaba la víctima.

Después, sacó al joven que se encontraba en el portamaletas, lo encañonó y le sustrajo las zapatillas Nike que calzaba y la billetera que contenía la licencia de conducir, huyendo del lugar a continuación.

Los hechos descritos son constitutivos del delito de robo con violación, descrito y sancionado en los artículos 433 N°1, en relación al 32, ambos del Código Penal, ilícito en grado de consumado, en el cual le cupo al acusado participación en calidad de autor ejecutor, conforme al artículo 15 N°1 del Código Penal.

Concurre respecto del acusado la agravante de responsabilidad de reincidencia específica, del artículo 12 N°16 del Código Penal, ya que registra dos condenas anteriores por delitos de la misma especie.

El Ministerio Público solicita que se condene a ULLOA RUBILAR a la pena de VEINTE AÑOS DE PRESIDIO MAYOR EN SU GRADO MÁXIMO, a las accesorias respectivas, al comiso de los elementos usados en la perpetración de ilícito y al pago de las costas de la causa.

Por su parte, el acusador particular sostuvo en su libelo lo siguiente:

Que, en la madrugada del 28 de agosto de 2005, Carolina, se encontraba en compañía de su pololo, en un vehículo, en el sector Los Poetas, camino a Coihueco, cuando un extraño se acercó al móvil rompiendo un vidrio e intimidó, con un arma de fuego, al joven Ricardo, conminándolo a introducirse al portamaletas, le robó su teléfono celular y luego volvió al interior, obligando a Carolina, a viva fuerza, a mantener relaciones sexuales, accediéndola carnalmente por vía oral, vaginal y anal en reiteradas ocasiones. Además, le sustrajo con ánimo de lucro la suma de \$2.000. Finalmente, al joven que estaba en el maletero le sustrajo unas zapatillas marca Nike.

Los hechos descritos configuran el delito de robo con violación, contemplado en el artículo 433 N°1, en relación con el artículo 361 N°1, ambos del Código Penal. El imputado habría participado como autor y el delito se encuentra en grado de consumado.

Al acusado no le favorecen circunstancias atenuantes y le perjudican las agravantes de reincidencia específica, artículo 12 N°16 del Código Penal; de abusar de armas o de superioridad de sexo y de obrar de noche y en despoblado.

La parte querellante solicita, si se considera que sólo concurren agravantes, imponer al imputado una pena de presidio perpetuo simple. En caso de no concurrir atenuantes ni agravantes, pide una pena de presidio mayor en su grado máximo, más la respectiva accesoria y, en cualquiera de estas opciones, la expresa condena en costas.

TERCERO: El Ministerio Público, en su alegato de apertura, sostuvo que estábamos frente a uno de los delitos más graves que contempla nuestra legislación penal, el de robo con violación. Los hechos ocurrieron en la madrugada, en que una pareja de pololos se encontraban al interior de un automóvil, estacionado en el sector "Las Murallitas", camino a Coihueco. De pronto fueron abordados por el acusado quien lanzó una piedra al vidrio del conductor y lo intimidó con un objeto que hizo pasar por arma de fuego. Lo obligó a entregarle su celular y a bajarse del vehículo, lo llevó hasta el portamaletas, lo hizo introducirse en él y allí lo dejó encerrado. Volvió al auto, intimidando a la joven que permanecía en su interior, con el mismo elemento empleado anteriormente y, además, con un cuchillo, procediendo en esas condiciones a sustraerle la suma de \$2.000 y a accederla carnalmente por vía bucal, anal y vaginal. Después sacó al joven del portamaletas, le quitó sus zapatillas y se marchó caminando del lugar. Este es uno de los delitos más graves que se puede

cometer, atenta no sólo contra la propiedad, sino contra las personas y la indemnidad sexual. Le perjudica la agravante de reincidencia específica. Pide que se le aplique la pena de veinte años de presidio mayor en su grado máximo.

El acusador particular, por su parte, afirma que en este juicio hubo un robo con violación, las víctimas fueron una pareja de pololos, los hechos ocurrieron en el sector "Los Poetas" o "Las Murallitas". Los intimidó, les sustrajo especies y, además, violó a la mujer por vía bucal, anal y vaginal. Agrava su responsabilidad la reincidencia específica, el abuso de armas y la superioridad de sexo y el obrar de noche y en despoblado. Pide que se le condene a presidio perpetuo simple y, en subsidio, para el caso de no acreditarse agravantes, a la pena de veinte años de presidio mayor en su grado máximo.

A su turno, la defensa, en su alegato de inicio, expresa que no se discute la existencia del hecho punible ni la participación que tuvo su representado, lo que además quedará en evidencia con lo que declarará el acusado durante el juicio. Sin pretender que ello sea una justificación, refiere que su vida ha estado llena de carencias y dificultades, huérfano a temprana edad, dedicado a la vagancia, a la mendicidad y en el abandono. A los 16 años cae a la cárcel y, al poco tiempo, vuelve a caer. Ahora, haría unos 4 meses que estaba en libertad y comete este nuevo delito por el que se le acusa. Agrega que, el día de los hechos, el imputado venía desde el centro, en estado de ebriedad y drogado, conduciendo su bicicleta hacia su domicilio. Sin embargo, señala que tuvo importancia la colaboración que prestó su representado, porque en un primer momento, la Policía detuvo a una persona llamada John Lagos, que fue reconocida en un cien por ciento por las víctimas. Pero, más tarde, por un hecho fortuito, un carabinero le realizó un control de identidad y fue detenido el acusado, prestando en todo momento colaboración, renunció a su derecho a guardar silencio, hizo devolución de especies sustraídas, voluntariamente también accedió que le tomaran fotografías, que registraran su pieza y que se le tomaran muestras de sangre para el examen de A.D.N. Por ello, estima no menos importante la colaboración prestada por el imputado en esta causa.

CUARTO: En sus alegatos finales, el Fiscal expresa que se ha acreditado, más allá de toda duda razonable, el tremendo crimen cometido contra las víctimas que declararon en este juicio. Hubo un robo con violación en perjuicio de la víctima. Los elementos del tipo penal están muy claros. El imputado relató con

precisión y frialdad los hechos y coincide con las víctimas, salvo en pequeños detalles. Reconoció que los intimidó con un palo simulando un arma de fuego, que les sustrajo dinero y especies y que la accedió carnalmente por vía bucal, anal y vaginal. Los hechos están totalmente acreditados. La confesión del imputado fue sólo respecto del robo, no de la violación. En el calzón de la víctima había espermios que coincidían con el A.D.N. del acusado. Señala que puede haber una pena mayor que la solicitada, si se considera la extensión del mal causado por el delito.

En su réplica, el ente persecutor asevera que no se ha discutido la agravante de reincidencia específica y que la atenuante del artículo 11 N°9 no se ha acreditado, puesto que no fue la confesión de ULLOA RUBILAR la que determinó la existencia de la violación, sino otras pruebas, entre ellas el examen de A.D.N. Su confesión fría prestada en la audiencia, la efectuó porque ante lo evidente tenía que rendirse. No hay tal colaboración.

El acusador particular, en el cierre, reitera que se ha probado el hecho punible y la participación y que perjudican al imputado las agravantes que solicitó. Agrega que no hay colaboración substancial, porque reconoció la violación tardíamente.

La Defensa, en su clausura, insiste en la concurrencia de la atenuante del artículo 11 N°9, con los mismos argumentos ya referidos. Asimismo, sostiene que no afecta a su defendido la agravante del artículo 12 N°6, porque sus mismos elementos están inmersos en el delito de violación y de aplicarse se vulneraría el principio non bis in ídem. En cuanto a la superioridad de armas no se acreditó la existencia del arma de fuego. Tampoco concurre la del N°12 del mismo artículo, porque no se probó que se haya valido de las circunstancias a que se refiere, el acusado no las buscó pues iba de camino a su casa. Además, se trata de un sector urbano, se veían pasar vehículos por el camino y existían luminarias en la carretera. Finalmente, insiste en que la colaboración fue substancial, atendido el error en que inicialmente incurrieron las víctimas al reconocer equivocadamente a otra persona.

QUINTO: El imputado renunciando a su derecho a guardar silencio, prestó declaración manifestando que es culpable de los hechos que se le acusan, del robo y de la violación. Ese día había tomado trago, vino, una botella de pisco y unas pastillas. Después siguió tomando y venía de vuelta hacia su casa en bicicleta, se cayó dos veces, siguió a pie con ella a la mano. En el sector de "Las Murallitas" vio un vehículo, un auto blanco, agarró

una piedra y le quebró un vidrio, habían dos jóvenes, les apuntó con un palito que llevaba en la cartera y les dijo que era un revolver, hizo salir al joven y lo llevó al portamaletas. Después volvió donde la niña y la obligó a mantener relaciones sexuales con él. Luego, sacó al hombre del portamaletas. A éste le sustrajo un celular y las zapatillas. A la mujer le quitó \$2.000 y la amenazó con un cortaplumas que después entregó a Investigaciones. Por miedo dio un nombre falso en Carabineros. Con la víctima tuvo relaciones analmente, bucalmente y vaginalmente. La amenazó con el cortaplumas. Cuando fue detenido negó que la había violado, sólo reconoció el robo. Su domicilio era el kilómetro 3, camino a Coihueco, en el semáforo, a la entrada de Villa Barcelona. El cortaplumas se lo encontraron los Carabineros. No recuerda cuanto tiempo estuvo violando a su víctima. Parece que le sustrajo dos "lucas" que le sacó del bolsillo. Ese día salió de su casa como a las 6 de la tarde. Fue al centro, cerca del Hospital, allí se tomaron unas copas de vino con un amigo. A su casa volvió como a la 1 de la mañana. Cuando Carabineros lo detuvo prestó colaboración voluntariamente, se acordaba de todo lo ocurrido y eso declaró. Accedió voluntariamente al registro de su pieza, a la entrega de las especies sustraídas y a la toma de muestras de sangre para el examen de A.D.N.

SEXTO: Llamados los intervinientes a debatir sobre la posible existencia de la agravante especial del artículo 456 bis N°1 del Código Penal, conforme lo dispone el artículo 341 del Código Procesal Penal, la fiscalía expuso que, especialmente, con lo declarado por los funcionarios policiales, se acredita que el sitio del suceso es un lugar que cumple con los requisitos establecidos en esa disposición, falta de vigilancia policial, obscuro, solitario y sin tránsito habitual, tanto es así que el acusado estuvo aproximadamente tres horas cometiendo su delito. El acusador particular dice que se trata de circunstancias que sin duda favorecen la ejecución del delito.

La Defensa, en cambio, sostiene que no procede aplicar esta agravante, por las mismas razones expresadas para desestimar la nocturnidad. Se trata de un sector a la entrada de la Villa Barcelona, donde hay constante presencia policial y con tránsito habitual.

SÉPTIMO: El Tribunal valorando libremente la prueba producida, pero de acuerdo a los principios de la lógica, a las máximas de la experiencia y a los conocimientos científicamente afianzados, se ha formado el convencimiento, más allá de toda duda razonable, en cuanto a lo siguiente:

Que, aproximadamente, a las 1:00 horas, del día 28 de agosto de 2005, en el sector "Las Murallitas", a la altura del kilómetro 2,5 del camino a Coihueco, al interior de un automóvil Hyundai, patente SD 7421, se encontraban las víctimas Ricardo y Carolina, cuando apareció el acusado JOEL ISAAC ULLOA RUBILAR quien lanzó una piedra que rompió el vidrio de la puerta del conductor, intimidando a éste con un objeto que las víctimas percibieron como un arma de fuego; hizo bajar a Ricardo, le sustrajo su teléfono celular Movistar y lo obligó a entrar al portamaletas, dejándolo encerrado. Posteriormente, con el referido objeto y con un cortaplumas intimidó a Carolina y mediante amenazas la obligó a mantener relaciones sexuales, accediéndola carnalmente por vía bucal, anal y vaginal, en repetidas ocasiones, sustrayéndole, además, la suma de \$2.000. Finalmente, sacó del portamaletas a Ricardo y le sustrajo las zapatillas que calzaba y su billetera.

OCTAVO: Para formarse el señalado convencimiento, se tuvo en consideración los diversos antecedentes probatorios aportados por el ente persecutor, de los que si hará una somera relación, comenzando por la testimonial.

En primer lugar declaró una de las víctimas, CAROLINA, quien expresó que esa noche venían de la casa de su hermana y se detuvieron en el sector de "Las Murallitas" a conversar en el auto, cuando pasó un desconocido que arrojó una piedra a la ventana del chofer que quebró el vidrio y le cayó a ella en una pierna. Después el individuo apuntó con un arma de fuego a la cabeza de su pololo, le quitó el celular, lo hizo bajarse del auto, lo obligó a entrar al portamaletas y allí lo dejó encerrado, en todo momento amenazándolo con el arma de fuego. Después se subió en el asiento del conductor y le pidió que le hiciera sexo oral, a ella le dio asco, estaba fétido, le apuntó con el arma en la cabeza y le dijo que si no lo hacía, la iba a matar a ella y a Ricardo, por lo que se vio obligada a acceder. Luego, le pidió que se sacara la ropa, le hizo bajarse el pantalón, sacó un arma de filo que llevaba en su chaqueta amenazándola con tajarle la cara si no aceptaba tener relaciones con él, le apuntó con la pistola y procedió a violarla, lo hizo de todas las maneras que se le ocurrió y se reía entretanto. Pasaron entre tres horas y tres horas y media. Tenía mucho dolor, antes nunca había tenido relaciones sexuales. El individuo le dijo que no iba a sacar a su pololo mientras no se fuera "cortado" con ella. Era muy vulgar, muy bruto, le costaba entender lo que le decía. Le dijo que no iba a sacar a su pololo del portamaletas, "que se muera el

culiao", textualmente, añadiendo que no le importaba que murieran ambos. Terminó de violarla y le preguntó si sabía manejar, ella le dijo que no. El hizo arrancar el auto, anduvo a tirones, chocó con una solera y se detuvo, trajinando todo el auto para robar. Le pidió joyas, como no tenía le sacó los \$2.000 que tenía en su pantalón. Posteriormente, sacó a su pololo del portamaletas, le quitó las zapatillas y se fue riendo tranquilamente. En la audiencia reconoce al acusado. Describe como andaba la noche de los hechos. Al día siguiente la llevaron a reconocer a un sujeto, ella no había dormido nada y se encontraba en estado de choque, por lo que reconoció equivocadamente a otra persona en Investigaciones, aunque le quedó una duda respecto de los dientes que no eran iguales a los del tipo que la agredió. Después la llevaron a reconocer a otro imputado y allí se convenció al 100% que era ese. Lo vio muy bien, vio sus ropas y sin dudas era él. Su pololo también lo reconoció y estaba muy choqueado. La vida le ha cambiado hartito, se produjo un quiebre. Ella era una persona super normal, sociable, pero se le produjo un quiebre emocional, también en lo educacional, porque estaba terminando su carrera, en lo social, en lo ético y en lo moral, porque no creía que una rata inmundita como ese pudiera haberle hecho algo así. Dejó de salir con sus amigas, dejó de ir a la universidad, dejó de hacer su tesis. También hubo un quiebre familiar. Les cambió la vida a todos en su familia. Anda con desconfianza, con miedo. Tiene un daño psicológico enorme que cree nunca se le va a borrar en su vida. Agrega que el 28 de agosto efectuó dos reconocimientos, uno como a las 9 de la mañana, estaba cansada y choqueada y reconoció a John Lagos en un 100%, también en cuanto a la voz. Siempre tuvo dudas respecto de los dientes. Después efectuó el otro reconocimiento en Carabineros. Además, señala que en todo momento la amenazó con un arma de fuego y con un arma de filo. La de fuego tenía la nuez de color negra o café obscura y la vio todo el tiempo.

En segundo término, declara RICARDO, la segunda víctima, refiriendo que esa noche de regreso de la casa de una hermana, se detuvieron en "Las Murallitas" a conversar. Eran cerca de la 01:00 horas, él estaba al volante, cuando siente un gran impacto en el vidrio del piloto que reventó, si hubiera estado un poco más adelante le pega en la cabeza. El tipo lo intimida con un arma de fuego, su olor era asqueroso, le entrega su celular, abre la puerta, se baja del auto y él le preguntaba si conocía el arma del fuego que le mostraba. Le dio mucho temor, lo hizo ir hacia el portamaletas, siempre

apuntándolo, se metió al portamaletas y lo encerró. Todo fue premeditado, lo escuchaba cuando le decía a su polola “chúpamelo”, “chupámelo” y siente que ella hace lo que le pedía. Después le pidió que no la apuntara, sintió mucho miedo, sintió un lamento, un grito que no puede describir y sintió también movimientos. Pensaba que lo iba a matar. Pasaron unas dos horas en que él no paraba, ella le suplicaba que no siguiera y que lo sacara a él de su encierro. De repente echó a andar el auto, quería llevarlo hasta un puente para matarlos. Anduvo un par de metros, chocaron con algo, se detuvo, se bajo, abrió el portamaletas, le sacó las zapatillas y se fue riendo. Lo reconoce en la audiencia. Le sustrajo un celular cuando comenzó el asalto y después sus zapatillas y su billetera. Antes en la Policía de Investigaciones reconocieron a otra persona, él no aguantaba más, estaba descalzo y con los calcetines mojados, cree que tenía fiebre, por eso fue que reconocieron, pero estaban confundidos. Primero se equivocaron, influyó tal vez que el imputado se había referido a un tal John. El lugar estaba totalmente deshabitado, los postes de la luz estaban sin ampolletas en ese tiempo, pasaban autos en la carretera. En el reconocimiento de John Lagos tenía dudas, dijeron que lo reconocían en un 100%, pero estaban confundidos y cansados. Indica que ULLOA RUBILAR tenía un olor repugnante, mencionó que había tomado. Se fue caminando, no vio ninguna bicicleta. Estaban a unos 30 metros de la carretera. El acusado dijo que había estado tomando con unos amigos, era muy agresivo, era una persona anormal, actuó en forma satánica, había mucho más que alcohol. Preguntado por el Tribunal, responde que vio el cañón del arma, era una pistola con el cañón más ancho en la punta, más grueso en la punta. Agrega que no distingue entre un revólver y una pistola.

NELSON ADALBERTO ALMENDRAS ILLESCA, Suboficial de Carabineros, expresa que, el 27 de agosto de 2005, alrededor de las 4:45 horas, le informaron de una denuncia por violación, en el sector de Villa Los Poetas. Se constituyó en el servicentro Shell Asturias, en donde se encontraba el conductor de un automóvil Hyundai blanco que le relató que había sido víctima de un robo y su acompañante violada. Los llevaron al Hospital y luego se fueron a cerrar el perímetro del sitio del suceso. El día domingo, como a las 4 de la tarde, salió con su personal y se constituyó en casas de un sector, aledañas al lugar de los hechos, en Avenida Vicente Méndez con calle Andrés Bello, con el fin de ayudar a los vecinos a causa de un temporal que hubo e informar a la Municipalidad. En una casa los atendió una

señora y allí había un individuo al que le pidió el nombre, porque encontró que sus características correspondían, en varios aspectos, a la descripción que del hechor le había dado la víctima. Se volvió a la Unidad Policial e ingresó el nombre a la base de datos y resultó que correspondía a una persona que había muerto en el Sur de Chile. Entregó este antecedente a la SIP que se hizo cargo del procedimiento. Reconoce al imputado en la audiencia. Señala que se percató que el auto tenía el vidrio del conductor roto y que en su interior había una piedra de regular tamaño, agregando lo que le relataron las víctimas.

MANUEL CELESTINO SOTO HENRÍQUEZ, Suboficial Mayor de Carabineros, expone que el 28 de agosto de 2005, en horas de la tarde, el suboficial Almendras le dijo que, en los alrededores de un sitio del suceso, de robo con violación, se encontraba una persona que reunía las características físicas del imputado: 1,70 mts. de estatura, delgado, moreno, pelo corto, por lo que salieron a patrullar el sector de calle Andrés Bello con Avenida Vicente Méndez. En ese lugar, a la derecha y hacia el poniente, en forma paralela al camino a Coihueco, sale un camino por el cual entraron y cuando venían regresando, observan a una persona en una bicicleta que se parecía, por sus características, a la persona que buscaban. Le piden su cédula de identidad, no la portaba y les dice que se llamaba Robinson Jacob Flandes Alid, nacido en Valdivia. Piden información al CENCO y les comunican que ese nombre correspondía a una persona muerta por ahorcamiento. Procedieron a registrar al imputado, encontrándole un teléfono celular, un cortaplumas de 9,5 cmts. de empuñadura y 8 cmts. de hoja. En la Comisaría el individuo entregó voluntariamente ambas especies. Fueron a buscar a Ricardo y reconoció el celular. Luego, él y Carolina, en una rueda de reconocimiento, reconocen en un 100% al acusado. Después van a la casa del imputado a hacer un registro, a lo que la dueña de casa, Irene Fuentes Rodríguez, accede voluntariamente. Encuentran una escopeta plástica, un blue jeans con manchas de aspecto sanguinolento y un gorro de lana negro. Las víctimas, además, reconocieron un reloj que portaba el imputado. La señora Irene les dijo que le arrendaba una pieza hacia un mes y que no tenía antecedentes respecto de él, salvo que lo apodaban el “negro”. Ese día el tipo estuvo en la casa, no salió de su pieza, pero en la noche había un fuerte temporal de viento y lluvia, por lo que no escuchó si esa persona salió o regresó tarde a su pieza. El testigo refiere también que escuchó la declaración del imputado

que reconoció su participación en el hecho mismo, pero no la violación. Reconoció que el cuchillo era de él. Dijo primero que el celular lo había comprado en el Persa San Rafael y después reconoció que era de la víctima. Se le exhiben al testigo, como otros medios de prueba, un reloj y un gorro de lana, reconociéndolos como los que portaba el imputado al momento de su detención. Se le exhibe, a continuación, un set de 12 fotografías que reconoce y describe en la siguiente forma: la cuchilla y el celular color gris Movistar que portaba el imputado; el reloj casio que llevaba el imputado; foto de JOEL ULLOA RUBILAR, con casaca café, jeans y el gorro de lana que, supuestamente, andaba trayendo el día de los hechos; rostro del imputado; manos del imputado; callosas y ásperas, como lo dijo la víctima; vista de la casa de la señora Irene, próxima al semáforo de calles Vicente Méndez con Andrés Bello; interior de la pieza del imputado, en que sólo cabía una cama; el gorro de lana referido; los jeans que llevaba; la polera; una pistola de plástico, tipo escopeta, de juguete, encontrada en la pieza; y calzoncillos que andaba trayendo el imputado. Luego, reitera la forma en que lo detuvieron, señalando que en un primer momento trató de eludirlos, después prestó declaración, no opuso resistencia cuando lo controlaron, primero dijo que el celular lo había comprado en el Persa San Rafael y que el cuchillo era de él. Después, reconoció el robo pero no la violación. La señora Irene les contó que ULLOA RUBILAR estuvo todo el día 27 en su casa. Lo detuvieron el 28 de agosto, a las 19:30 horas, aproximadamente, a unos 500 metros hacia el Oriente de la casa de la señora Irene.

ALEJANDRO ÍTALO BELTRÁN VILLARI, Inspector de la Policía de Investigaciones, relata que se constituyeron en el sitio del suceso, sector "Las Murallitas", camino a Coihueco, como a 2 kilómetros de Chillán. Cerca del lugar hay un puesto de verduras. El vehículo estaba a unos 70 metros de la calle. También había una casa, como a unos 80 metros. En la noche ese sector es muy solitario, no hay luz, no puede verse lo que allí ocurre. El vehículo estaba ubicado en forma perpendicular al camino público, a unos 70 metros de distancia. Refiere diligencias que efectuó con las víctimas. El vehículo fue revisado por peritos del LABOCRIM de Concepción, levantándose evidencias que se remitieron para su análisis. Reitera que en el sector no hay luminarias habilitadas, la instalación existe, pero no funciona. La casa más cercana al sitio del suceso está, cuando menos, a unos 80 metros. Es un lugar urbanizado, pero sin casas construidas. La carretera tampoco

tiene luminarias. Preguntado por el Tribunal, reitera que el vehículo estaba a unos 70 metros del camino público, que el sitio del suceso es oscuro y solitario, que existen matorrales y que desde el camino no se puede ver por las noches. Se le exhiben 8 fotos que corresponden al sitio del suceso, al automóvil Hyundai, al asiento del conductor, al tablero, una aproximación del mismo, asiento del copiloto, y las dos últimas muy difusas, en los que habría pelos.

SANDRA CRISTINA VALENZUELA HERNÁNDEZ, Perito Químico de la Policía de Investigaciones de Chile, informa que se le remitieron muestras para determinar la presencia de sangre, semen y la presencia de pelos y su origen y para establecer perfiles genéticos y compararlos. Dichas muestras llegaron en tómulas, sobres y tubos de ensayo, que describe uno a uno. Las tómulas contienen fluido vaginal de Carolina, en algodones con manchas pardo rojizas. Los sobres contienen un calzón, un preservativo, un trozo de papel higiénico, 5 vellos púbicos, la funda del asiento de un vehículo. Los tubos de ensayo traen muestras de sangre de John Lagos Salgado, de Carolina y de JOEL ULLOA RUBILAR. Señala como conclusiones que los pelos remitidos corresponden a vellos púbicos; que las muestras de contenido vaginal dieron positivo para sangre humana, así como las muestras de líquido rojizo tomadas a John Lagos, Carolina y ULLOA RUBILAR y las tomadas de las fundas de los asientos del vehículo. Sólo en el calzón de la víctima se obtuvo resultado positivo para la presencia de semen. Respecto de los exámenes de A.D.N., se estableció que la sangre humana de las tómulas, fundas del vehículo y fluido en el calzón de la víctima, corresponden en 9 marcadores genéticos con la sangre de CAROLINA, por lo que existe una probabilidad de 99,9999999998% que dichos fluidos correspondan a CAROLINA. El fluido genético presente en el calzón de espermios, corresponde en 8 marcadores genéticos con la muestra sanguínea de JOEL ULLOA RUBILAR, por lo que existe una probabilidad de 99,999999979% que los espermios correspondan a la muestra rotulada JOEL ULLOA RUBILAR.

MARÍAANGÉLICA BUSTOS MONTERO, Perito Ginecóloga, expone que, como médico de turno del Hospital Herminda Martín, le correspondió atender, en la madrugada del 27 de agosto de 2005, a Carolina quien le relató que había sido agredida unas horas atrás, mientras ella se encontraba con su pololo en un auto escuchando música y fumando, fueron abordados por un individuo que rompió un vidrio del auto y los amenazó

con arma de fuego y con arma blanca. Al varón lo encerró en la maleta del auto y procedió a abusar sexualmente de Carolina, penetrándola tanto por vía vaginal, como por vía anal y bucal, todo el tiempo sometida al arma de fuego y al arma blanca.

Al examen físico presentaba una gran equimosis en el muslo derecho que le dijo haberse producido por el impacto de la piedra que rompió el vidrio. También presentaba erosiones en las rodillas. En cuanto a los genitales, ella le relata que no había tenido antes actividad sexual. El himen presentaba dos desgarros recientes y sangrantes, cuya ubicación quedó registrada. En el ano presentaba un par de fisuras o desgarros y la zona anal estaba edematosa, es decir, hinchada, producto del traumatismo que había recibido recientemente. Le tomó muestras del fluido vaginal, porque allí fue donde eyaculó, según se lo contó Carolina. Recuerda que los desgarros del himen estaban ubicados en las horas 6 y 9, según la esfera de un reloj. Respecto del ano habían dos fisuras sangrantes y recientes, a las horas 4 y 7, según los punteros del reloj. Las lesiones descritas son coincidentes con la agresión que relata la víctima. Ella estaba pálida, conmocionada, pero muy clara. Llamaba la atención la entereza con que enfrentó la situación.

NOVENO: En consecuencia, ninguna duda puede haber que los hechos ocurrieron y el acusado participó, en la forma y circunstancias que se describieron en el fundamento SÉPTIMO. Por lo demás, en estos aspectos tanto la defensa del acusado, como el propio ULLOA RUBILAR, expresamente reconocieron tanto el hecho punible, como la participación.

De esta manera se ha tipificado el delito de robo con violación, puesto que el acusado con ocasión del robo con intimidación que perpetraba, haciendo uso de un cortaplumas y de un arma de fuego o – según sus dichos – simulando tenerla; procedió, además, a violar a Carolina, en todas las formas que prevee el inciso 2° del artículo 361 del Código Penal, durante un lapso no inferior a tres horas, manteniéndola permanentemente bajo la amenaza de las referidas armas. También está absolutamente claro que, mediando la misma intimidación, les sustrajo a las víctimas un teléfono celular, un par de zapatillas, una billetera y la suma de \$2.000, apropiándose de dichas especies.

Respecto del arma empleada vale la pena señalar que, ambas víctimas, manifestaron, sin dudas, que habían sido amenazados con un arma de fuego, aunque algo difieren en sus descripciones, lo que puede deberse a la situación de conmoción y pánico en que se

encontraban, a lo que debe agregarse la obscuridad del lugar. Con todo, el propio acusado, en su declaración reconoció que los había amenazado con un palito que llevaba en el bolsillo de su chaqueta, simulando que los encañonaba. Esta versión resulta un tanto pueril y poco verosímil, pero aún así cabe perfectamente como elemento idóneo para configurar la intimidación que requiere el ilícito cometido, intimidación que, por lo demás, siempre existió con la amenaza del cortaplumas que manipulaba el acusado.

DÉCIMO: Perjudica al acusado la agravante de ser reincidente en delitos de la misma especie la que, aparte de no haber sido discutida por la defensa, se encuentra suficientemente probada con la documental incorporada al proceso por el ente persecutor, consistente en su extracto de filiación y antecedentes, en que figura con anotaciones por robo con intimidación, robo por sorpresa, porte ilegal de arma blanca y usurpación de nombres; en la copia autorizada de la sentencia firme, dictada en causa rol 66.543-4, por el Segundo Juzgado del Crimen de Chillán, el 8 de marzo de 1997, condenando a ULLOA RUBILAR a la pena de tres años y un día de presidio menor en su grado máximo, como autor del delito de robo con intimidación de especies y dinero, perpetrado en esta ciudad el 9 de octubre de 1996; en copia autorizada dictada por ese mismo tribunal, en causa rol 76.664, con fecha 20 de noviembre de 2001, en la cual se le condena a cuatro años de presidio menor en su grado máximo, como autor del delito de robo con sorpresa, cometido en esta ciudad el 16 de abril de 2001; y en el ORD. N°08.02.01/234/05, remitido por el Alcalde del Centro de Cumplimiento Penitenciario de Chillán, el 20 de febrero de 2006, que da cuenta que el acusado cumplió satisfactoriamente las condenas impuestas en las causas precitadas, la primera el día 16 de febrero de 2001 y la segunda, el 16 de abril de 2005.

Le afecta, además, la agravante especial del artículo 456 bis N°1 del Código Penal, esto es, efectuar el delito en sitios faltos de vigilancia policial, oscuros, solitarios, sin tránsito habitual o que por cualquier otra condición favorezcan la impunidad. En el presente caso se dan todas las circunstancias o condiciones a que la citada disposición se refiere. En efecto, el lugar de los hechos corresponde a terrenos en que, estando urbanizados, no se han levantado construcciones. Es más, la casa más próxima se encuentra a no menos de 80 metros de ese lugar y un puesto de venta de verduras queda a unos 70 metros del mismo. De manera que no requiere de vigilancia policial y no es raro, por tanto,

que ella falte. Además, es un sector oscuro y solitario, las luminarias que existen no funcionan porque han sido destruidas, sin olvidarse que el delito se cometió en la madrugada de un 28 de agosto, en pleno invierno y con temporal de viento y lluvia. Existen calles que no conducen a ninguna parte, ya que no se ha construido, por lo que no hay habitualmente tránsito de ninguna especie, salvo el de parejas que se estacionan en el sector esporádicamente, en busca de privacidad. Finalmente, un sitio como el descrito es especialmente apto para favorecer la impunidad en la comisión del delito. Las referidas circunstancias se desprenden principalmente de los dichos de las víctimas, de los funcionarios policiales y, particularmente, de los dichos del detective Beltrán Villari que se constituyó en el sitio del suceso. Por otra parte, también está claro que el lugar de los hechos y sus circunstancias fueron elegidos a propósito por el acusado, puesto que si hemos de creerle a lo que relata, él venía esa noche y a esa hora, conduciendo ebrio una bicicleta, sin embargo para encontrarse con sus víctimas tuvo que desviarse del camino que lo llevaba a su casa, no menos de 70 metros para llegar al lugar en que estaba estacionado el automóvil. Por casualidad no pudo llegar hasta allí. Es más, ninguna de las víctimas lo vio en una bicicleta y ambos afirman que se fue del lugar caminando, lo que pudo ser perfectamente posible ya que el acusado vivía a no más de 500 metros del sitio del suceso, según consta en los antecedentes. Por último, es también claro que el sitio elegido favorecía la impunidad del delito que se cometía y tan es así que estuvo más de tres horas perpetrándolo.

Esta agravante que será acogida es de un carácter más amplio y comprensivo que la agravante general del artículo 12 N°12 del Código Penal, aunque tienen un mismo propósito, por lo que queda subsumida en la contemplada en el artículo N°1 del citado artículo 456 bis, por lo que no será acogida dicha modificatoria que ha invocado el acusador particular. Tampoco le será aceptada a este acusado la circunstancia del abuso de la superioridad de sexo o de las armas, por estimar que ellas son consubstanciales o inherentes al delito de robo con violencia de que se trata y forman parte del mismo, por lo que su aplicación vulneraría el principio non bis in idem.

UNDÉCIMO: La defensa ha invocado en favor de su representado, la atenuante de haber colaborado substancialmente al esclarecimiento de los hechos, fundada en que las víctimas, en un comienzo, reconocieron como el agresor a otra persona y que de no haberse

casualmente encontrado al acusado por la policía, pudo haberse condenado a un inocente. Hasta aquí no hay nada que se parezca a una colaboración substancial, porque la circunstancia de no haberse detenido y reconocido más rápido al verdadero ejecutor del ilícito, no dependió para nada de la voluntad de ULLOA RUBILAR y más bien su intención no era precisamente la de cooperar con la investigación, sino que, por el contrario, pretendía dificultarla, lo que se demuestra con lo que dice el funcionario aprehensor, al afirmar que cuando vieron al imputado que venía en bicicleta trató de eludirlos, pero no pudo. En seguida, tampoco ayudó y de paso cometió otra falta a dar un nombre que correspondía a una persona que había muerto asfixiado por ahorcamiento, en una ciudad sureña. Es cierto que después no se opuso a la detención, que declaró voluntariamente, pero sin decir toda la verdad, puesto que primero dijo que el celular lo había comprado en el Persa San Rafael y sólo más tarde reconoció su sustracción. No dijo la verdad tampoco cuando sólo reconoció el robo con intimidación, negando la violación, la que sólo vino a confesar en la audiencia de juicio oral, esto es, muy tardíamente y cuando no tenía utilidad para aclarar los hechos investigados, puesto que éstos, en lo concerniente a su participación, ya estaban nitidamente establecidos. Por eso debe ser que los defensores eluden hablar de colaboración substancial y se refiere a colaboración importante, característica que pudo haber tenido para el inocente que estaba siendo inculcado erróneamente, pero nunca fue substancial para el esclarecimiento de su participación que no reconoció, sino que negó respecto de la violación. En cualquier caso, si alguna colaboración prestó, esta jamás fue substancial, porque su participación habría sido igualmente comprobada, con los otros medios que se contaba, a partir de su detención en que ninguna intervención tuvo su voluntad y que la defensa ha atribuido a una circunstancia casual. Por otra parte, no es cierto que haya accedido al registro de su vivienda, porque estaba detenido en el momento en que fueron los policías a practicar esa diligencia y fue la dueña de casa, Irene Fuentes Rodríguez, la que autorizó el ingreso a su pieza. En este mismo sentido y para sustentar su atenuante, la defensa también plantea que voluntariamente entregó las especies sustraídas, lo que aparte de no ser tan exacto porque al principio negó haber robado el teléfono celular, implica la idea que el acusado habría tenido un cierto derecho a oponerse a devolución de las especies que había robado. En suma, será rechazada esta atenuante alegada por la defensa.

DUODÉCIMO: Que, en consecuencia, no beneficiándole atenuante alguna y perjudicándole dos circunstancias agravantes, el Tribunal aplicará la pena asignada al delito en su grado máximo, atendidas las facultades que le confiere la ley y, especialmente, el número y entidad de las referidas agravantes, así como la extensión del daño físico y psicológico que sufren y seguirán sufriendo las víctimas del delito cometido.

DECIMOTERCERO: Se deja constancia que el Tribunal ha decretado, para preservar la identidad, seguridad y dignidad de las víctimas de este delito, la prohibición de divulgar en cualquier forma su identidad o antecedentes que condujeran a ella. Por esa razón, en esta sentencia, se han omitido sus nombres completos y sólo se les ha designado con su primer nombre de pila.

Por estas consideraciones y vistos, además, lo dispuesto en los artículos 1, 12 N°16, 14 N°1, 15 N°1, 24, 26, 27, 31, 32 bis, 50, 63, 68, 69, 361 N°1, 432 y 433 N°1 del Código Penal; 1, 4, 45, 47, 295, 297, 307, 308, 340, 341, 342, 344 y 348 del Código Procesal Penal y 33 de la Ley N°19.733, SE DECLARA:

- I. Que se condena al acusado JOEL ISAAC ULLOA RUBILAR, a la pena de PRESIDIO PERPETUO CALIFICADO, en su calidad de autor del delito de robo con violación de especies de propiedad de Carolina y Ricardo, consumado el 28 de agosto de 2005, en Chillán.
- II. Que se le condena, además, a las penas accesorias de inhabilitación absoluta perpetua para cargos y oficios públicos y derechos políticos por el tiempo de su vida y a la sujeción a la vigilancia de la autoridad por el máximo que establece el Código Penal; y al pago de las costas de la causa.

La pena impuesta al sentenciado se le contará desde el 28 de agosto de 2005, fecha a partir de la cual se encuentra ininterrumpidamente privado de libertad.

Se decreta el comiso del cortaplumas incautado, en cuanto instrumento del delito.

Devuélvase al Ministerio Público los documentos y otros medios de prueba incorporados en la audiencia.

Atendido lo dispuesto en los artículos 14, letra f) y 113 inciso 2° del Código Orgánico de Tribunales y en el artículo 468 del Código Procesal Penal, una vez ejecutoriado este fallo, remítanse copias autorizadas del mismo al Juzgado de Garantía de esta ciudad, con el fin

de darle oportuno cumplimiento. Póngase al sentenciado a disposición de ese Tribunal. Oficiese.

Redactada por el Juez don Jorge Quintana Miranda.

Regístrese y, en su oportunidad, archívese.

RUC: 0500393872-9

RIT: 53-2006

Pronunciada por la Sala del Tribunal de Juicio Oral en lo Penal de Chillán, integrada por los jueces titulares don **OSCAR RUIZ PAREDES**, Presidente de Sala, doña **CLAUDIA MONTERO CÉSPEDES** y don **JORGE QUINTANA MIRANDA**.

Chillán, veintidós de septiembre de dos mil seis.

VISTOS:

En el juicio oral seguido contra Joel Isaac Ulloa Rubilar, se ha interpuesto a fojas 24, por la defensa del imputado, recurso de nulidad contra la sentencia dictada por el Tribunal Oral en lo Penal el 7 de Agosto último, escrita de fojas 12 a 23, que condenó al nombrado acusado a la pena de presidio perpetuo calificado y accesorias respectivas, como autor del delito de robo con violación de especies de propiedad de Carolina y Ricardo, consumado el 28 de agosto de 2005 en Chillán, para que esta Corte invalide la sentencia y dicte la de reemplazo, en la que no se dé por establecida la agravante del artículo 456 bis N°1 del Código Penal y, consecuencialmente se rebaje la pena impuesta al acusado. Argumenta el apoderado del sentenciado Ulloa, que la sentencia recurrida ha incurrido en la causal de nulidad contenida en el artículo 373 letra b) del Código Procesal Penal, es decir, que en su pronunciamiento se hizo una errónea aplicación del derecho que influyó sustancialmente en lo dispositivo del fallo, toda vez que se da por concurrente en el delito por el que se le condena la antes referida agravante, en circunstancias que en la especie no se dan los supuestos que la ley requiere. Hace consistir el error en sólo haber considerado el aspecto objetivo del lugar de comisión del hecho punible, sin considerar las circunstancias subjetivas y personales del acusado, quien, por vivir cerca del lugar de los hechos, se encontró casualmente con las víctimas y no las llevó a ese lugar para favorecerse o aprovecharse de las especiales condiciones para cometer el delito, esto es, no se trata

de una circunstancia que haya sido buscada o aprovechada a propósito para disminuir las posibilidades de defensa de la víctima.

CON LO RELACIONADO Y CONSIDERANDO:

1º) Que de lo expuesto en la parte expositiva, se desprende que el recurso de nulidad deducido a fojas 24 por la defensa del inculpado Joel Isaac Ulloa Rubilar, se funda en la causal establecida en el artículo 373 letra b) del Código Procesal Penal, esto es, por haberse hecho una errónea aplicación del derecho que hubiere influido sustancialmente en lo dispositivo del fallo, fundado en que en el fallo que se impugna, se dio por establecido que agrava la responsabilidad criminal del encausado Roberto Isaac Ulloa Rubilar, la circunstancia contemplada en el artículo 456 bis N°1 del Código Penal, esto es, que el delito de robo con violación de que es responsable en calidad de autor, lo ejecutó en sitio falto de vigilancia policial, solitario, sin tránsito habitual y que por cualquier otra condición favorezca la impunidad.

2º) Que según la segunda de las disposiciones citadas en el fundamento que antecede, se agravan los delitos de robo y hurto si se cometieren en lugares que por cualquier condición favorezcan la impunidad, entre ellos, como se dijo, los sitios oscuros, solitarios, sin tránsito habitual o sin vigilancia policial.

3º) Que en la especie, no ha sido discutido que el delito perpetrado por el acusado Ulloa Rubilar se cometió como a las 01:00 horas del 28 de agosto del año pasado, es decir, estando oscuro y, de otro lado, es de público y notorio conocimiento que el sitio del suceso es falto de vigilancia policial, solitario, sin tránsito habitual y además, por esas condiciones favorecían la impunidad del sujeto activo del delito.

4º) Que así las cosas, los jueces recurridos han realizado una correcta aplicación del derecho al hecho que se dio por probado en el fundamento Séptimo del fallo de primer grado, y concluir, en el párrafo segundo del motivo Décimo, que perjudica al acusado la agravante especial del artículo 456 bis N°1 del Código Punitivo.

5º) Que no puede llegarse al absurdo de que, como lo sostiene la recurrente, para la procedencia de la agravante de que se trata, hubiere sido necesario que las víctimas del delito de robo con violación hayan sido llevadas hasta el lugar en que se perpetró, por el acusado, para favorecerse o aprovecharse de las especiales condiciones en que se perpetró, toda vez que es indubitable que a plena luz del día, el hecho punible no se habría cometido porque de tal modo no se aseguraba la impunidad del sentenciado.

6º) Que a mayor abundamiento, cabe señalar que aún en el hipotético caso de no concurrir en la especie la citada agravante, ello no influye en lo dispositivo del fallo, pues de todos modos, por ser el procesado reincidente en delito de la misma especie, le perjudica la agravante establecida en el artículo 12 N°16 del Código Penal y aceptada por la defensa, sin que concurra en su favor ninguna circunstancia atenuante, de conformidad con lo estatuido en el inciso segundo del artículo 67 del Código del ramo, el Tribunal estaba facultado para imponer la pena en su máximum.

Por estas consideraciones y atendido, además, lo dispuesto en los artículos 360, 372 y 373 letra b) del Código Procesal Penal, se rechaza el recurso de nulidad interpuesto a fojas 24, por doña Marcia Soto Vargas contra de la sentencia del Tribunal de Juicio Oral en lo Penal de Chillán, de siete de agosto último, escrita de fojas 12 a 23 de esta carpeta de antecedentes.

Regístrese y dése a conocer a los intervinientes que asistan a la audiencia fijada al efecto, sin perjuicio de su notificación por el estado diario. Hecho, devuélvase.

Redacción del Ministro Señor Darío Silva Gundelach.

Rol 109-2006.-RPP.

- **Comentario:**

La sentencia de 7 de agosto de 2006, pronunciada por el Tribunal de Juicio Oral en lo Penal de Chillán, mediante la cual se condenó por el delito de robo con violación a la pena de presidio perpetuo calificado, nos merece los siguientes comentarios:

1. Hechos:

Los hechos tuvieron lugar la madrugada del 28 de agosto de 2005, cuando el acusado lanzó una piedra contra un vehículo estacionado en un lugar oscuro y solitario, cercano al camino que une Chillán con Coihueco, donde se encontraba una pareja joven, tras lo cual, fingiendo tener un arma de fuego, obligó al conductor a meterse en el portamaletas, dejándolo encerrado por espacio de tres horas, tiempo durante el cual violó en reiteradas ocasiones a la mujer por vía anal, vaginal y bucal, sustrayendo, además, a las víctimas un teléfono celular, un par de zapatillas, una billetera y \$2.000 en efectivo.

2. Acusación y pena solicitada:

La fiscalía acusó por el delito de robo con violación (artículo 433, N° 1), cuyo marco penal va desde presidio mayor en su grado medio (diez años y un día a quince años) hasta presidio perpetuo calificado.

Dado que el acusado tenía condenas anteriores por robo con intimidación y robo con sorpresa, la fiscalía estimó que concurría la circunstancia agravante del artículo 12, N° 16 (ser reincidente en delito de la misma especie), así como también la agravante específica del artículo 456, N° 1 (ejecutar el delito en lugares sin vigilancia policial, oscuros, solitarios y sin tránsito habitual). Al invocar dos agravantes y ninguna atenuante, la pena aplicable podría ser, al menos teóricamente, la superior en grado al máximo legal (artículo 68, inciso 4°), cosa que en el caso del robo con violación no es posible, puesto que el presidio perpetuo calificado es la pena más alta del sistema de penas que establece el Código Penal. El fiscal, sin embargo, dudando probablemente que se acogieran las dos agravantes invocadas, pidió una pena de veinte años, que constituye el límite superior del presidio mayor en su grado máximo.

El querellante, por su parte, invocó tres circunstancias agravantes: la reincidencia específica (artículo 12, N° 16); abuso de la superioridad de sexo y de las armas (artículo 12, N° 6), y la de cometer el delito de noche o en despoblado (artículo 12, N° 12), solicitando la pena de presidio perpetuo simple.

3. Decisión del tribunal:

El tribunal acogió la calificación jurídica efectuada por el ministerio público tanto en lo que respecta al hecho punible mismo como a la concurrencia de las dos circunstancias agravantes que éste había hecho valer, desechando en cambio las otras dos agravantes invocadas por el querellante, así como la atenuante de colaboración sustancial que pretendía la defensa.

Interesa destacar el razonamiento del tribunal para acoger la agravante específica del artículo 456, N° 1 (cometer un delito contra la propiedad en lugares oscuros, solitarios y faltos de vigilancia policial) y rechazar, en cambio, la agravante genérica de actuar de noche o en despoblado, del artículo 12, N° 12. A ello contribuyó en gran medida la declaración prestada por un funcionario de la Policía de Investigaciones, que fue muy precisa en cuanto a las características del lugar donde se cometió el hecho, señalando la distancia a que se encontraba el vehículo del camino y de la casa más cercana, así como la presencia de matorrales y la falta de luminarias, que impedían que alguien pudiera haber auxiliado a las víctimas, como lo demuestra el hecho de que el delincuente mantuvo encerrado al conductor y sometió a vejámenes sexuales a la víctima mujer por espacio de tres horas, teniendo también el tiempo suficiente para registrar completamente el vehículo en busca de especies para robar.

En consecuencia, estimamos que el tribunal aplicó correctamente la pena, máxime si se tiene en cuenta el enorme daño causado a las víctimas, daños que habrían ameritado acusar también por los delitos de secuestro del conductor del vehículo, de daños causados al vehículo, así como lesiones leves ocasionadas a la mujer al caer sobre una de sus piernas la piedra lanzada para quebrar el vidrio. Sin embargo, ello no habría cambiado la condena impuesta, ya que se trata de la pena máxima.

III Artículos

OFERTA DE MEDICAMENTOS POR INTERNET CON FINES ABORTIVOS

CRISTÓBAL BÓNACIC MIDANE

Abogado

Unidad Especializada en Delitos Sexuales y Violentos

Ministerio Público

Fiscalía Nacional

Existen en Internet innumerables sitios donde se ofrecen medicamentos como misotrol³, feminol⁴, entre otros, que pueden ser destinados a inducir un aborto mediante una utilización indebida y distinta a su fin terapéutico normal. Esta oferta tiene una dimensión penal y otra administrativa o sanitaria. La primera está dada por la posible configuración de una participación punible por la figura del aborto, respecto de quien los promociona y vende a través de Internet. La segunda está constituida por la infracción a la normativa sanitaria que regula la venta de medicamentos.

ASPECTO PENAL

Respecto a este punto debemos precisar si quien ofrece medicamentos por Internet con el objetivo de que el comprador se efectúe un aborto es posible reconducirlo a alguna hipótesis de participación por el delito de aborto, es decir, ¿si quien los ofrece puede ser castigado como coautor en virtud del artículo 15 N°3 del Código Penal o como inductor en virtud del artículo 15 N°2 del mismo cuerpo legal? Hago referencia al artículo 15 N°2 y 3, debido a que sería la única posibilidad de sancionar como autores (inductor o autor cooperador) a quienes venden estos medicamentos.

Lo anterior, en atención a que el artículo 15 N° 1 del Código Penal considera como autores a quienes *tomar parte en la ejecución del hecho, sea de una manera inmediata y directa, sea impidiendo o procurando impedir que se evite*. Por lo tanto se contemplan dos hipótesis: la primera corresponde a tomar parte en la ejecución del hecho de manera inmediata o directa, ello según Yáñez, implica realizar *“la acción típica propiamente dicha, la que significa el núcleo esencial del tipo delictivo. Como matar, el apropiarse, etc.. Lo directo e inmediato se refiere a la acción que va a decretar en definitiva la lesión jurídica”*⁵.

Sin perjuicio de lo anterior existen autores que estiman que tomar parte en la ejecución del hecho *“no requiere realización de actos descritos por el tipo respectivo”*⁶, sino que *“su contribución sea decisiva para la consumación”*⁷. De esta manera quien proporciona medicamentos para que un tercero se cause un aborto, no ejecuta la conducta que concreta la lesión al bien jurídico protegido (la vida del que está por nacer) y tampoco puede estimarse que contribuya de manera decisiva a la comisión del aborto cuando sólo se limita a suministrar los medicamentos utilizados.

La segunda modalidad de coautoría del artículo 15 N°1, exige que el autor impida o procure impedir que se evite la comisión del delito, lo que no se da respecto de quién suministra por internet los medicamentos utilizados, por lo tanto su comportamiento tampoco es capturado por esta modalidad de coautoría.

Efectuada la aclaración anterior nos avocaremos a analizar la posibilidad de considerar la venta de medicamentos por Internet, como una forma de inducción al aborto en conformidad al artículo 15 N° 2 del Código Punitivo.

3 Está indicado en la prevención de las úlceras gástricas inducidas por los fármacos antiinflamatorios no esteroideos (AINES), en especial en los pacientes de alto riesgo de desarrollar complicaciones (hemorragia, perforación, muerte) como producto de tales úlceras (por ejemplo: pacientes ancianos, con enfermedades debilitantes o con historial de úlceras gástricas).

4 Anticonceptivo anovulatorio.

5 Yáñez, Sergio. *Problemas básicos de la autoría y de la participación en el Código Penal chileno*. Revista de Ciencias Penales, t XXXIV, N° 1, 1975. Página 56.

6 Cury, Enrique. *Derecho Penal. Parte General*. Ediciones Universidad Católica de Chile. Santiago. Año 2005. Séptima edición. Página 615.

7 Cury, ob. cit. Página 613.

La inducción como forma de participación criminal exige los siguientes requisitos⁸:

- El inductor debe obrar de manera directa en la formación de la voluntad del autor, lo que implica descartar la posibilidad de una inducción omisiva.
- El instigado o inducido debe haber dado principio de ejecución a la conducta inducida, es decir, que estemos frente al menos a una tentativa.
- La instigación debe referirse a la ejecución de un hecho típico y antijurídico.
- La inducción debe referirse a un hecho determinado, excluyéndose la posibilidad de una inducción general.
- El inductor debe formar en el inducido **la voluntad de ejecutar la conducta típica**.

Este último requisito, no se verifica en la conducta en comento, debido a que el comprador recurre a internet y adquiere estos medicamentos con la intención preconcebida de efectuarse un aborto, **por lo tanto el vendedor no ha formado o creado en el comprador la voluntad de causarse un aborto**.

En tercer término exploraremos la posibilidad de encuadrar la venta de medicamentos en alguna de las dos modalidades de coautoría contempladas artículo 15 N° 3 Código Penal, y que son las siguientes⁹:

- Los que concertados para la ejecución del hecho, facilitan los medios con que él se lleva a efecto el delito.
- Los que concertados para la ejecución del hecho, lo presencian sin tomar parte inmediata en él.

Sólo nos referiremos a la primera hipótesis, esto es, los que concertados para la ejecución del hecho facilitan los medios con que se lleva a efectos el delito, por cuanto la segunda modalidad no se ajusta a la hipótesis en comento, toda vez que la conducta de quien suministra los medicamentos sólo se limita a su entrega no permaneciendo al momento de efectuarse el aborto.

La primera modalidad del artículo 15 N° 3 exige los siguientes requisitos:

a. Concierto previo o acuerdo de voluntades: implica que dos o más sujetos se hayan puesto de acuerdo con antelación para realizar un hecho típico. Acuerdo que puede ser expreso o tácito con tal que “sea inequívoco en cuanto al hecho para el cual los partícipes se conciertan¹⁰”. “Generalmente ese acuerdo será verbal y expreso, pero podría también surgir de gestos o señales que lo denotan y que revelan que han aceptado previamente proceder en colusión¹¹”. Este acuerdo puede surgir de forma más o menos espontánea, materializando una idea que se encontraba en germen en la mente de varias personas. Por lo tanto al faltar el concierto previo la conducta desplegada por quien facilita los medios con que se comete el delito sería constitutiva de complicidad.

Para poder determinar si existe un concierto previo entre quien ofrece los medicamentos y quien los utiliza para causarse un aborto, es menester distinguir dos posibles escenarios:

Escenario 1.-

Se ofrece misotrol u otro medicamento que pueda ser utilizado con fines abortivos, pero no se indica en forma expresa para qué puede ser utilizado, ni existe entre quien vende y quien compra ninguna comunicación que haga referencia al fin por el cual se adquiere el fármaco.

En este caso, a nuestro entender, es muy difícil que exista un concierto previo que permita calificar la conducta desplegada por el vendedor como autor cooperador (artículo 15 N°3), ya que, como se indicó, el concierto previo puede ser expreso o tácito, siempre que en este último caso sea inequívoco, en cuanto al hecho para el cual se conciertan, situación que no se da respecto de la venta de un medicamento que sólo a través de una utilización indebida pueda ser empleado para inducir un aborto.

8 Cury, ob. cit. Páginas 624 y sgtes.

9 Novoa Monreal, Eduardo. Curso de Derecho Penal Chileno. Tomo II. Editorial Jurídica de Chile. Santiago. Año 2005. Página 189.

10 Etcheberry, Alfredo. Derecho Penal. Parte General. Editorial Jurídica de Chile. Santiago. Chile. 1998. Pág. 94.

11 Novoa, ob. cit. Página 189.

Escenario 2.-

El segundo escenario está constituido por el hecho de que exista un intercambio de mensajes entre el vendedor y el comprador que gire en torno a la potencialidad abortiva del fármaco adquirido. Situación que puede darse perfectamente, en la medida que el comprador previo a la compra o en ese momento, solicita información respecto al carácter abortivo de este medicamento. Sólo en este escenario es posible entender que exista un acuerdo de voluntades o concierto previo entre quien aborta (comprador) y el vendedor de misotrol. Solución que es coherente con la exigencia que hace el artículo 342 del Código Penal, al exigir dolo directo en la comisión del aborto, mediante la utilización de la expresión maliciosamente¹².

b. Contribución funcional: En este caso la contribución consistiría en facilitar los medios con que se lleva a efecto el hecho, es decir, suministrar los medicamentos con que efectivamente se causa el aborto. Esto exige que se compruebe efectivamente que el medicamento suministrado por el comprador fue el utilizado para la comisión del ilícito.

La venta de medicamentos por internet puede ser considerada como un acto ejecutivo si entendemos que se encamina directamente a la ejecución del hecho delictivo, o como un acto preparatorio, como lo es el hecho de comprar un arma con la cual se comete un homicidio. En este último caso debemos determinar si es posible la coautoría (artículo 15 N°3) cuando no se ha intervenido en la etapa ejecutiva¹³. Respecto a este punto existen opiniones dispares: la primera exige que el coautor haya intervenido en la fase ejecutiva, ya que esta permitiría evitar “*el deslizamiento hacia la teoría subjetiva*”¹⁴, a causa del cual las soluciones, como es habitual, en tales casos, dependen del capricho judicial y quebrantan los límites del tipo¹⁵. Una segunda posición señala que, no obstante que quien suministra los medicamentos participa en una menor medida que el ejecutor en el dominio de la decisión del hecho; “*sin embargo este minus puede quedar compensado por un plus en el dominio material, en forma de dominio de la configuración, que se ejerce en el estadio de la preparación*”¹⁶, es decir, aunque quien vende los medicamentos no interviene en la decisión del hecho, sí lo hace en su configuración, consistente en “*disponer el suceso que realiza el tipo en su desenvolvimiento concreto*”¹⁷, que puede tener lugar desde la preparación hasta la ejecución de la acción ejecutiva, en atención a que determina, en el caso concreto, la forma en que se comete el aborto mediante la ingesta de los medicamentos previamente suministrados.

Una vez precisado el contenido del artículo 15 N°3 Código Penal, debemos determinar si éstos se cumplen en las tres instancias señaladas al inicio, esto es, al momento de la oferta por internet, al momento de la venta o una vez cometido el aborto con los medicamentos previamente adquiridos por esta vía.

1. La sola oferta de medicamentos, aunque se haga con fines abortivos, no es una hipótesis reconducible a alguna forma de participación punible, en atención al llamado principio de exterioridad, en cuya virtud “la conducta

12 Sin perjuicio que para algunos autores el dolo directo es sólo exigible para el aborto causado por terceros extraños con violencia (Etcheberry, ob. cit. página 98), y para otros la exigencia del dolo directo es común para todas las hipótesis indicadas en el artículo 342 del Código Penal (Politoff, Grisolia y Bustos. Derecho Penal Chileno. Parte Especial. Editorial Jurídica de Chile. Santiago. Año 2001. Página 149).

13 Dicha reflexión es necesaria, toda vez que los actos preparatorios son impunes por regla general, salvo en los casos contemplados en el artículo 8° del Código Penal.

14 Tradicionalmente se han dado dos grupos de teorías que diferencian al autor respecto al resto de los partícipes, estas son las teorías causales y las restrictivas. Dentro del primer grupo encontramos a las Teorías Subjetivas, en cuya virtud, el autor es quien tiene la voluntad de hacer suyo el hecho ilícito, a pesar de no haber realizado acción típica.

15 Cury, ob. cit. Pág. 614.

16 Jakobs, Gunther. Derecho Penal. Parte General. Fundamentos y Teoría de la imputación. Marcial Pons, Ediciones Jurídicas, S.A. España. Madrid. 1995. Página 750.

17 Jakobs, ob. cit. Pág. 750.

de los partícipes solamente es punible si el autor ha dado principio de ejecución¹⁸, es decir, al menos debemos estar frente a una tentativa de aborto. Grado de desarrollo que no se verifica en la conducta descrita.

2. La venta de medicamentos previamente anunciados como abortivos. Esta hipótesis tampoco implica una participación punible, debido a que no se da cumplimiento al principio de exterioridad, puesto que la compraventa de estos medicamentos abortivos constituyen actos preparatorios, como también lo son la mera adquisición de un arma.

3. La última posibilidad se traduce en que quien ha comprado previamente por internet se practique el aborto o comience su ejecución. Esta situación sí es posible de ser reconducida a alguna hipótesis de participación punible, en la medida que se cumplan con los requisitos del artículo 15 n°3, es decir, que exista un concierto previo entre el vendedor y el comprador, junto con el hecho de que el autor material (comprador), haya causado el aborto con los medicamentos previamente aportados, en los términos explicados con antelación.

En síntesis, salvo una extraña situación en que pueda acreditarse que el oferente logró crear la voluntad de obrar, sólo podría perseguirse la venta de anticonceptivos por internet, en virtud de considerar a los vendedores como autores cooperadores en conformidad al artículo 15 N°3 del Código Penal, y en la medida que estemos frente al escenario número 3, esto es, que exista un concierto previo entre quien suministra los medicamentos y quien se causa el aborto, y que éste utilice efectivamente los medicamentos previamente adquiridos.

ASPECTO SANITARIO

La venta al público de los productos farmacéuticos para uso humano, en conformidad al artículo 123 del Código Sanitario, sólo puede hacerse en farmacias, las que deben ser dirigidas técnicamente por un Farmacéutico o Químico farmacéutico. A su vez el artículo 127 del mismo cuerpo legal señala que los productos farmacéuticos sólo podrán expenderse al público con receta médica.

Las normas del Código Sanitario en esta materia, son complementarias con las disposiciones del Decreto Supremo N° 466 que Aprueba Reglamento de Farmacias, Droguerías, Almacenes Farmacéuticos, Botiquines y Depósitos Autorizados, en cuyos Títulos I y II, se regula el dominio, instalación, funcionamiento y cierre de una farmacia. El artículo 32 de este cuerpo normativo, indica que la venta de productos farmacéuticos, se efectúa de alguna de las siguientes formas:

- a) Venta directa, es decir, sin receta médica,
- b) Venta bajo receta médica simple;
- c) Venta bajo receta retenida y
- d) Venta bajo receta cheque.

La modalidad con que se debe vender cada medicamento depende de lo señalado por el Formulario Nacional de Medicamentos.

En complemento de lo anterior corresponde hacer referencia al Decreto Supremo N° 1876¹⁹, que establece el Reglamento del Sistema Nacional de Control de Productos Farmacéuticos, cuyo artículo 23 inciso 2° señala que la promoción de productos farmacéuticos sólo puede estar dirigida a los profesionales que los prescriben y dispensen. A su vez, el artículo 24 del mismo cuerpo normativo señala que en la promoción de estos productos no pueden emplearse términos o expresiones que contraríen la verdad científica e induzcan a equivocación o engaño, como tampoco expresiones no comprobadas respecto a las propiedades o efectos del producto.

La infracción a esta normativa, al igual que las infracciones al Decreto Supremo N° 466, se sancionan en conformidad a lo prescrito en el Título X del Código Sanitario.

En síntesis, quien vende medicamentos por internet no se organiza como farmacia, ni lo hace de la forma indicada en el Formulario Nacional de Medicamentos, junto con promocionar un uso distinto para el cual han sido creados. Por lo anterior se incurre en una infracción a ambas normativas, siendo objeto de sumario por el Servicio de

18 Cury, ob. cit. Pág. 642.

19 Publicado en el Diario Oficial el 9 de septiembre de 1996.

Salud respectivo y castigado con una multa que va desde un décimo de UTM hasta mil UTM, todo ello en conformidad al artículo 174 del Código Sanitario.

GENERAL MACKENNA 1369 - 2° PISO - SANTIAGO CHILE
FONO-FAX: (2) 690 91 00
E-mail: fnacional@minpublico.cl