Individualización de Audiencia de lectura de sentencia..

Fecha

Angol, veintinueve de agosto de dos mil doce
Juez Redactor
Don JULIO SANDOVAL BERROCAL
Minist. Del Interior
Hugo González Ríos

Defensor

Rodrigo Flores Ulloa
Defensora

Karina Riquelme Viveros

Defensor

Sebastián Saavedra Cea

Acusados
Víctor Hugo Queipul Millanao, José Osvaldo Millanao Millape, Camilo Hipólito Toris Quiñinao y José Eugenio Queipul Hueiquil

Hora inicio

12:19 PM
Hora termino

12:22 PM
Sala

SALA 1
Tribunal

Tribunal de Juicio Oral en lo Penal de Angol.
Acta

María Fernández Martínez
RUC

0900969218-2
RIT

58 - 2012
Actuaciones efectuadas

	NOMBRE IMPUTADO
	RUT
	DIRECCION
	COMUNA

	JUAN ISAÍAS HUENCHULLÁN CAYUL
	0017801768-3
	Sector COMUNIUDAD TEMUCUICUI Nº s
	Ercilla.

	VÍCTOR HUGO QUEIPUL MILLANAO
	0017259660-6
	Sector COMUNIDAD JOSE GUIÑON Nº .
	Ercilla.

	JOSÉ OSVALDO MILLANAO MILLAPE
	0008252244-1
	Calle COMUNIDAD TEMUCUICUI Nº S/N
	Ercilla.

	CAMILO HIPÓLITO TORIS QUIÑINAO
	0016869798-8
	
	

	FELIPE RICARDO HUENCHULLÁN CAYUL
	0016052311-5
	
	

	JOSÉ EUGENIO QUEIPUL HUEIQUIL
	0013808046-3
	Sector COMUNIDAD TEMUUCUICUI Nº S/N
	Ercilla.

	JORGE ANDRÉS MARIMÁN LONCOMILLA
	0017212811-4
	
	

	ERNESTO ANDRÉS CAYUPÁN MELIÑÁN
	0016074867-2
	
	

Actuaciones efectuadas

Declara condena en costas:

	RUC
	RIT
	Ámbito afectado
	Detalle del Hito
	Valor

	0900969218-2
	58-2012
	PARTICIPANTES.: Abogado patrocinante. - GONZALEZ RIOS HUGO ALEJANDRO
	Personales
	1

	
	
	PARTICIPANTES.: Abogado patrocinante. - SCHNEIDER OYANEDEL ALEXANDER ENRIQUE
	Personales
	1

	
	
	PARTICIPANTES.: Abogado patrocinante. - FLORES LARRAÍN CARLOS PATRICIO
	Personales
	1

Lectura de sentencia:

	RUC
	RIT
	Ámbito afectado
	Detalle del Hito
	Valor

	0900969218-2
	58-2012
	RELACIONES.: HUENCHULLÁN CAYUL JUAN ISAÍAS / INCENDIO SOLO C/DAÑOS O SIN PELIGRO PROPAGACION.
	-
	-

	
	
	RELACIONES.: HUENCHULLÁN CAYUL JUAN ISAÍAS / Homicidio.
	-
	-

	
	
	RELACIONES.: HUENCHULLÁN CAYUL JUAN ISAÍAS / Robo con intimidación.
	-
	-

	
	
	RELACIONES.: QUEIPUL MILLANAO VÍCTOR HUGO / Homicidio.
	-
	-

	
	
	RELACIONES.: QUEIPUL MILLANAO VÍCTOR HUGO / INCENDIO SOLO C/DAÑOS O SIN PELIGRO PROPAGACION.
	-
	-

	
	
	RELACIONES.: QUEIPUL MILLANAO VÍCTOR HUGO / Asociación ilícita terrorista.
	-
	-

	
	
	RELACIONES.: MILLANAO MILLAPE JOSÉ OSVALDO / Asociación ilícita terrorista.
	-
	-

	
	
	RELACIONES.: TORIS QUIÑINAO CAMILO HIPÓLITO / Homicidio.
	-
	-

	
	
	RELACIONES.: TORIS QUIÑINAO CAMILO HIPÓLITO / INCENDIO SOLO C/DAÑOS O SIN PELIGRO PROPAGACION.
	-
	-

	
	
	RELACIONES.: TORIS QUIÑINAO CAMILO HIPÓLITO / Asociación ilícita terrorista.
	-
	-

	
	
	RELACIONES.: HUENCHULLÁN CAYUL FELIPE RICARDO / Homicidio.
	-
	-

	
	
	RELACIONES.: HUENCHULLÁN CAYUL FELIPE RICARDO / Robo con intimidación.
	-
	-

	
	
	RELACIONES.: HUENCHULLÁN CAYUL FELIPE RICARDO / INCENDIO SOLO C/DAÑOS O SIN PELIGRO PROPAGACION.
	-
	-

	
	
	RELACIONES.: HUENCHULLÁN CAYUL FELIPE RICARDO / Asociación ilícita terrorista.
	-
	-

	
	
	RELACIONES.: QUEIPUL HUEIQUIL JOSÉ EUGENIO / Homicidio.
	-
	-

	
	
	RELACIONES.: QUEIPUL HUEIQUIL JOSÉ EUGENIO / INCENDIO SOLO C/DAÑOS O SIN PELIGRO PROPAGACION.
	-
	-

	
	
	RELACIONES.: QUEIPUL HUEIQUIL JOSÉ EUGENIO / Asociación ilícita terrorista.
	-
	-

	
	
	RELACIONES.: MARIMÁN LONCOMILLA JORGE ANDRÉS / Homicidio.
	-
	-

	
	
	RELACIONES.: MARIMÁN LONCOMILLA JORGE ANDRÉS / Robo con intimidación.
	-
	-

	
	
	RELACIONES.: MARIMÁN LONCOMILLA JORGE ANDRÉS / INCENDIO SOLO C/DAÑOS O SIN PELIGRO PROPAGACION.
	-
	-

	
	
	RELACIONES.: MARIMÁN LONCOMILLA JORGE ANDRÉS / Asociación ilícita terrorista.
	-
	-

	
	
	RELACIONES.: CAYUPÁN MELIÑÁN ERNESTO ANDRÉS / Homicidio.
	-
	-

	
	
	RELACIONES.: CAYUPÁN MELIÑÁN ERNESTO ANDRÉS / Robo con intimidación.
	-
	-

	
	
	RELACIONES.: CAYUPÁN MELIÑÁN ERNESTO ANDRÉS / INCENDIO SOLO C/DAÑOS O SIN PELIGRO PROPAGACION.
	-
	-

	
	
	RELACIONES.: CAYUPÁN MELIÑÁN ERNESTO ANDRÉS / Asociación ilícita terrorista.
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - HUENCHULLÁN CAYUL JUAN ISAÍAS
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - QUEIPUL MILLANAO VÍCTOR HUGO
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - MILLANAO MILLAPE JOSÉ OSVALDO
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - TORIS QUIÑINAO CAMILO HIPÓLITO
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - HUENCHULLÁN CAYUL FELIPE RICARDO
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - QUEIPUL HUEIQUIL JOSÉ EUGENIO
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - MARIMÁN LONCOMILLA JORGE ANDRÉS
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - CAYUPÁN MELIÑÁN ERNESTO ANDRÉS
	-
	-

	
	
	PARTICIPANTES.: Defensor. - FLORES ULLOA RODRIGO JAVIER
	-
	-

	
	
	PARTICIPANTES.: Defensor. - PIZARRO QUEZADA MARCELO ANDRÉS
	-
	-

	
	
	PARTICIPANTES.: Abogado patrocinante. - GONZALEZ RIOS HUGO ALEJANDRO
	-
	-

	
	
	PARTICIPANTES.: Abogado patrocinante. - SCHNEIDER OYANEDEL ALEXANDER ENRIQUE
	-
	-

	
	
	PARTICIPANTES.: Abogado patrocinante. - VALDEBENITO SALGADO ÁLVARO JAVIER
	-
	-

	
	
	PARTICIPANTES.: Abogado patrocinante. - FLORES LARRAÍN CARLOS PATRICIO
	-
	-

	
	
	PARTICIPANTES.: Defensor privado. - CÁCERES SETIEN RICARDO
	-
	-

	
	
	PARTICIPANTES.: Defensor privado. - ORTEGA MANOSALVA PABLO
	-
	-

	
	
	PARTICIPANTES.: Defensor privado. - SAAVEDRA CEA SEBASTIAN
	-
	-

	
	
	PARTICIPANTES.: Defensor privado. - LOPEZ ALLENDE RICARDO JAIME
	-
	-

	
	
	PARTICIPANTES.: Defensor privado. - RIQUELME VIVEROS KARINA
	-
	-

	
	
	PARTICIPANTES.: Defensor privado. - MADARIAGA DE LA BARRA JAIME
	-
	-

	
	
	CAUSA.: R.U.C=0900969218-2 R.U.I.=58-2012
	-
	-

Dirigió la audiencia y resolvió – Doña CLAUDIA SANCHEZ SLATER – Don JULIO SANDOVAL BERROCAL – Don GERMAN VARAS CICARELLI.

AUDIENCIA DE LECTURA DE SENTENCIA

[image: image1.png]Jreceion | D:\IUICIOS ORALES|20121RIT 58-20121SENTENCIA

Hombre Fechademodi.. Fechadec.. | Duracén
Tarens de [0900963216-2-935-120329-03-01- AUDIENCIA DE LECTURA DE SENTENCIA RIT 52012 29/08/2012 1223 29/08/2012 1224 0:03:26

C/ VÍCTOR HUGO QUEIPUL MILLANAO, JOSÉ OSVALDO MILLANAO MILLAPE, JUAN ISAÍAS HUENCHULLAN CAYUL, CAMILO HIPÓLITO TORIS QUIÑINAO, FELIPE RICARDO HUENCHULLAN CAYUL, JOSÉ EUGENIO QUEIPUL HUEIQUIL, JORGE ANDRÉS MARIMÁN LONCOMILLA y ERNESTO ANDRÉS CAYUPAN MELIÑAN.

Homicidio reiterado, Incendio, Robo con intimidación y Asociación ilícita.
R.U.C. 0900969218-2
R.I.T.
 58-2012

 /

Angol, veintinueve de Agosto de dos mil doce.

VISTO Y OIDO LOS INTERVINIENTES:

PRIMERO: Que con fecha 21,22 y 23 de Agosto del presente año, ante la Sala del Tribunal de Juicio Oral en lo Penal de Angol, constituida por los magistrados CLAUDIA SANCHEZ SLATER Presidenta de Sala, GERMAN VARAS CICARELLI y JULIO SANDOVAL BERROCAL, jueces de dicho Tribunal, se llevó a efecto la audiencia de juicio oral relativa a la causa Rol Interno N° 58-2012, seguida en contra de los acusados VÍCTOR HUGO QUEIPUL MILLANAO, cédula nacional de identidad N° 17.259.660-6, se ignora profesión u oficio, domiciliado en Comunidad Temucuicui, Ercilla, JOSÉ OSVALDO MILLANAO MILLAPE, cédula nacional de identidad N° 8.252.244-1, se ignora profesión u oficio, domiciliado en comunidad Temucuicui, Ercilla, JUAN ISAÍAS HUENCHULLAN CAYUL, cédula nacional de identidad N° 17.801.768-3, se ignora profesión u oficio, domiciliado en comunidad Temucuicui, Ercilla, CAMILO HIPÓLITO TORIS QUIÑINAO, cédula nacional de identidad N° 16.869.798-8, se ignora profesión u oficio, domiciliado en comunidad Temucuicui, Ercilla, FELIPE RICARDO HUENCHULLAN CAYUL, cédula nacional de identidad N° 16.052.311-5, se ignora profesión u oficio, domiciliado en comunidad Temucuicui, Ercilla, JOSÉ EUGENIO QUEIPUL HUEIQUIL, cédula nacional de identidad N° 13.808.046-3, se ignora profesión u oficio, domiciliado en comunidad Temucuicui, Ercilla y JORGE ANDRÉS MARIMÁN LONCOMILLA, cédula nacional de identidad N° 17.212.811-4, se ignora profesión u oficio, domiciliado en Comunidad José Guiñón, Ercilla, ERNESTO ANDRÉS CAYUPAN MELIÑAN, cédula nacional de identidad N° 16.074.867-2, se ignora profesión u oficio, domiciliado en Mar de Chile N° 1824, Cerro Navia, Santiago.

Fue parte acusadora el Ministerio del Interior, representado por los abogados ALEXANDER SCHNEIDER OYANEDEL, Carlos flores larrain Y Hugo gonzalez rios, con forma de notificación y domicilios ya registrados en el tribunal. La defensa del acusado VÍCTOR HUGO QUEIPUL MILLANAO, estuvo a cargo del abogado Defensora Penal Privada KARINA RIQUELME VIVEROS, de JOSÉ OSVALDO MILLANAO MILLAPE y JUAN ISAÍAS HUENCHULLAN CAYUL, a cargo de los Defensores Penales Públicos ALVARO VALDEBENITO SALGADO y RICARDO CÁCERES SETIÉN, de CAMILO HIPÓLITO TORIS QUIÑINAO, a cargo del Defensor Penal Público JAIME LÓPEZ ALLENDES de FELIPE RICARDO HUENCHULLAN CAYUL, el Defensor Penal JAIME MADARIAGA DE LA BARRA, de JOSÉ EUGENIO QUEIPUL HUEIQUIL, y JORGE ANDRÉS MARIMÁN LONCOMILLA, el Defensor Penal privado SEBASTIAN SAAVEDRA CEA, y del encartado ERNESTO ANDRÉS CAYUPAN MELIÑAN, los abogados Defensores Penales Públicos MARCELO PIZARO QUEZADA, y RODRIGO FLORES ULLOA, también con sus domicilios y forma de notificación ya registrados en el Tribunal.

SEGUNDO: Que los hechos materia de la acusación según auto de apertura de juicio oral, de fecha 10 de Abril de 2012, son los siguientes:

“Conforme a los antecedentes reunidos en esta investigación, los acusados, previa planificación y organización, se concertaron para ejecutar directamente una serie de ilícitos que tuvieron lugar en horas de la noche del día 10 y madrugada del 11 de octubre de 2009. Es así que los imputados Víctor Hugo Queipul Millanao, Felipe Huenchullán Cayul, José Eugenio Queipul Hueiquil, Camilo Toris Quiñinao, Ernesto Cayupan Meliñan, Raúl Castro Antipan y José Millanao Millape, más otros sujetos, provistos de armamento consistente en escopetas hechizas y convencionales, un fusil de guerra, pistola y revólveres, con munición suficiente, más un bidón con liquido combustible, una motosierra, entre otras especies, se trasladaron hasta el Km 4 de la Ruta CH-181 que une las ciudades de Victoria y Curacautín, comuna de Victoria, en el furgón marca Toyota color rojo placa patente NG.6396, conducido por José Millanao Millape y perteneciente a éste último, quien luego de efectuar el traslado se retiró del lugar.
En dicho lugar (Km 4 de la Ruta CH-181), este grupo de acusados se reunió con otros sujetos que los esperaban, integrado entre otros por Jorge Andrés Marimán Loncomilla y Luis Humberto Marileo Cariqueo, todos quienes bajo las órdenes e instrucciones directas de José Eugenio Queipul Hueiquil, se distribuyeron tareas y funciones, correspondiendo a Víctor Hugo Queipul Millanao, Felipe Huenchullán Cayul, José Eugenio Queipul Hueiquil y Camilo Toris Quiñinao, quienes se encontraban armados, Jorge Andrés Marimán Loncomilla, que portaba una motosierra y el acusado Raúl Castro Antipan, el derribo de árboles de considerable tamaño los que al caer y junto a otros objetos formaron una barricada que bloqueó la ruta Victoria–Curacautín Km 4 aproximadamente, impidiendo el tránsito vehicular y haciéndola intransitable, lo que obligó a diversos conductores a detenerse, quedando atrapados con los obstáculos instalados, prestando en esas actividades el acusado Ernesto Cayupan Meliñan labores de cobertura.

Según los antecedentes reunidos el objetivo de este grupo armado era principalmente detener y quemar camiones que transitan habitualmente por dicha carretera internacional, en particular, camiones con combustible importado desde la República Argentina.

 Aproximadamente a las 22:30 llegó al lugar un vehículo menor que impactó la barricada, quedando detenido en dicho lugar. Este era tripulado por un hombre y una mujer, a quienes los acusados referidos hicieron descender bajo insultos y amenazas con las armas de fuego que portaban, manteniéndolos en el suelo apuntándolos con dichas armas.

 Luego otro vehículo, marca Toyota, placa patente XF.5033 quedó atrapado frente a la barricada el cual era conducido por la víctima R.N.Z.C, que para evitar la barricada realizó maniobras para huir del lugar, momento en que los acusados le dispararon recibiendo el móvil numerosos impactos balísticos de perdigones.

Instantes después llegaron al lugar dos vehículos más, uno de ellos marca Hyundai, placa patente BVRY.93 que era conducido por la víctima mujer de iniciales G.V.M.R acompañada por su hija menor de edad, las que también trataron de huir ante lo cual el grupo de acusados, también disparó contra la conductora y su acompañante, a corta distancia, recibiendo el vehículo más de un centenar de impactos balísticos de perdigones, 182 impactos específicamente.

Ante la huida de algunos de los vehículos atacados por los imputados, la inminente presencia y auxilio policial y la espera sin resultado de un camión para incendiar, el imputado José Queipul Hueiquil dispuso que el grupo se dirigiera a la Ruta 5 Sur a fin de asegurar la comisión del objetivo trazado, esto es incendiar un vehículo mayor de carga. Todos los acusados se dirigieron caminando por diversos predios rurales de la comuna de Victoria hasta la Ruta 5 Sur, llegando en las primeras horas de la madrugada del día 11 de octubre de 2009, al denominado cruce Quino, ubicado en el Km. 611 aproximadamente de la Ruta 5 Sur, lugar en el cual nuevamente bajo las órdenes y dirección de José Queipul Hueiquil, procedieron a hacer una barricada en la pista poniente de la ruta, bloqueándola, impidiendo el tránsito vehicular de norte a sur, lo que obligó a diversos conductores a detenerse, quedando atrapados e impedidos de avanzar por los obstáculos instalados.

En este contexto un grupo de los acusados entre ellos Felipe Huenchullán Cayul y Jorge Andrés Marimán Loncomilla, atacaron la cabina del peaje lateral existente en dicho lugar, de propiedad de la Sociedad Concesionaria Ruta de La Araucanía S.A disparando contra la misma donde se encontraba la víctima de iniciales R.I.S.A, que cumplía labores de cajero, cabina que quedó con varios impactos de perdigones. El ofendido, ante el inminente peligro de su vida, se protegió al interior de las dependencias, mientras los acusados, junto con disparar, le gritaban que le matarían, procediendo a sustraerle en esta acción 2 teléfonos móviles marca Samsung, una cámara digital marca Samsung, y la suma de dinero de $40.000 que había recaudado y de dominio de la concesionaria señalada.

En esos instantes llegó al lugar un vehículo de Carabineros de Chile que concurrió al lugar ante un llamado denuncia recibido por los hechos que ocurrían, el cual fue atacado con diversos disparos efectuados por el mismo grupo de sujetos, recibiendo el móvil numerosos impactos balísticos de perdigones, logrando el personal policial huir y ubicar el precitado vehículo policial fuera del alcance de los disparos solicitando refuerzos.

Entre los vehículos que quedaron atrapados por la barricada y corte caminero se encontraba el camión marca Mercedes Benz placa patente WW.6147, de propiedad de Banco Santander Chile, conducido por L.A.S.F a quién le acompañaba en la cabina H.R.M.S, llegando hasta dicho móvil parte del grupo de atacantes, entre ellos los acusados Felipe Huenchullán Cayul, Víctor Hugo Queipul Millanao, Camilo Toris Quiñinao, José Queipul Hueiquil, Jorge Andrés Marimán Loncomilla, y Ernesto Cayupan Meliñan, más otros sujetos, los que con amenazas de muerte y apuntándoles con sus armas los obligaron a bajar del móvil de transporte para proceder a lanzar combustible al interior de la cabina e iniciar fuego, incendiándolo, quedando completamente destruido por la acción del fuego. El camión incendiado está avaluado en $27.000.000, que equivalen a 737 UTM.

Inmediatamente a lo anterior, Ernesto Cayupan Meliñan junto a otros integrantes del grupo se dirigieron hacia el vehículo marca Nissan placa patente CDCS.19 conducido por la víctima de iniciales H.A.A.V, a quien encañonaron y bajo amenaza e intimidación le exigieron la entrega de su billetera, lo que hizo, apropiándose Ernesto Cayupan Meliñan de la especie en la cual además se portaba documentos personales, tarjetas de crédito y dinero en efectivo de propiedad de la víctima.

Durante las últimas acciones, los acusados Luis Humberto Marileo Cariqueo y Raúl Castro Antipan cumplían funciones de cobertura.

En esos instantes, personal de Carabineros procedió a intervenir y el grupo completo, huyó del lugar en dirección poniente, a través de diversos predios.

De igual forma, los hechos realizados los días 10 y 11 de octubre de 2009 por los acusados y demás sujetos que integraban el grupo armado que los ejecutó directamente, han tenido por finalidad producir en una parte de la población el temor justificado de ser víctima de delitos de la misma especie dada la naturaleza y efectos de los medios empleados en la ejecución de los delitos, en donde vía un mismo modus operandi esto es obrando en grupo, aprovechando las condiciones naturales de la nocturnidad, dotados y haciendo uso de armas de fuego, empleando artefactos y medios incendiarios con poder destructivo y aptitud de lesionar personas y dañar cosas, atacando selectiva pero indiscriminadamente a quienes circulan por bienes nacionales de uso público, todo ello en una misma y única zona del país, esto es, en sectores importantes de la región.

Los hechos descritos según el Ministerio del Interior, constituyen los siguientes delitos; Homicidio reiterado, descrito y sancionado en el articulo 391 N° 2 del Código Penal, en perjuicio de las víctimas de iniciales R.N.Z.C, R.I.S.A, G.V.M.R y su hija menor de edad, en grado de desarrollo de frustrado; Incendio común de cosa mueble, previsto en el articulo 477 N° 1 del Código Penal, respecto del camión placa patente WW.6147, en grado de desarrollo de consumado; Robo con intimidación previsto en el articulo 436 del Código Penal, respecto de los dineros sustraídos en la Plaza Peaje Quino y de especies muebles de propiedad de las víctimas de iniciales R.I.S.A. y H.A.A.V., en grado de desarrollo de consumado y de Asociación ilícita, previsto y sancionado en los artículos 292 y siguientes del Código Penal, por lo cual, al acusado VÍCTOR HUGO QUEIPUL MILLANAO, le corresponde participación en calidad de autor del delito de Homicidio Frustrado Reiterado:, solicitando una pena de 10 años y 1 día de presidio mayor en su grado medio, más accesorias legales, por el delito de Incendio de cosa mueble, la pena de 3 años y 1 día de presidio menor en su grado máximo y multa de 11 Unidades Tributarias Mensuales. Además, solicitamos el comiso y la destrucción de las especies incautadas, y por el ilícito de Asociación ilícita, la pena de 541 días de presidio menor en su grado medio, más accesorias legales y costas de la causa, concurriendo la circunstancia atenuante del articulo 11 N°6 del Código Penal, y le perjudica la circunstancia agravante contenida en el artículo 12 N° 20, respecto del delito de incendio. Respecto del acusado CAMILO HIPÓLITO TORIS QUIÑINAO le corresponde participación en calidad de autor del delito de Homicidio Frustrado Reiterado, solicitando la pena de 10 años y 1 día de presidio mayor en su grado medio, más accesorias legales, por el delito de Incendio de cosa mueble, la pena de 3 años y 1 día de presidio menor en su grado máximo y multa de 11 Unidades Tributarias Mensuales, solicitamos el comiso y la destrucción de las especies incautadas, junto con las accesorias legales y costas, y por el delito de Asociación ilícita, la pena de 541 días de presidio menor en su grado medio, más accesorias legales, concurriendo la circunstancia atenuante del articulo 11 N°6 del Código Penal y le perjudica la circunstancia agravante contenida en el artículo 12 N° 20, respecto del delito de incendio. De igual forma respecto del acusado FELIPE RICARDO HUENCHULLAN CAYUL, le corresponde participación en calidad de autor del delito de Homicidio Frustrado Reiterado, a la pena de 10 años y 1 día de presidio mayor en su grado medio más accesorias legales., de Incendio de cosa mueble a la pena de 3 años y 1 día de presidio menor en su grado máximo y multa de 11 Unidades Tributarias Mensuales, del delito de Robo con Intimidación la pena de 5 años y 1 día de presidio mayor en su grado mínimo. Además, solicitamos el comiso y la destrucción de las especies incautadas, junto con las accesorias legales y de Asociación ilícita: 541 días de presidio menor en su grado medio, más accesorias legales, Concurriendo la circunstancia atenuante del articulo 11 N°6 del Código Penal; perjudicando las circunstancias agravantes contenidas en el artículo 12 N° 20 respecto del delito de incendio y la del artículo 456 bis N° 3 del Código Penal, respecto del delito de robo con intimidación. Respecto del acusado del JOSÉ EUGENIO QUEIPUL HUEIQUIL, le corresponde participación como autor del delito de Homicidio Frustrado Reiterado, a la pena de 10 años y 1 día de presidio mayor en su grado medio, más accesorias legales, de Incendio de cosa mueble: a la pena de 5 años y 1 día de presidio mayor en su grado mínimo y multa de 15 Unidades Tributarias Mensuales. Además, solicitamos comiso y destrucción de las especies incautadas, junto con las accesorias legales y costas y de Asociación ilícita: a la pena de 5 años y 1 día de presidio mayor en su grado mínimo, más accesorias legales, No concurriendo circunstancias atenuantes de responsabilidad penal; y le perjudica la circunstancia agravante contenida en el artículo 12 N° 20, respecto del delito de incendio. Respecto del acusado JORGE ANDRÉS MARIMÁN LONCOMILLA, le corresponde participación en calidad de autor en el delito de Homicidio Frustrado Reiterado, a la pena de 10 años y 1 día de presidio mayor en su grado medio, más accesorias legales.; de Incendio de cosa mueble, a la pena de 3 años 1 día de presidio menor en su grado máximo y multa de 11 Unidades Tributarias Mensuales; de Robo con Intimidación, a la pena de 5 años 1 día de presidio mayor en su grado mínimo. Además, solicitamos el comiso y la destrucción de las especies incautadas, junto con las accesorias legales y costas; y Asociación ilícita: a la pena de 541 días de presidio menor en su grado medio, más accesorias legales, concurriendo las circunstancia, atenuante del articulo 11 N°6 del Código Penal, y le perjudican las circunstancias agravantes contenidas en el artículo 12 N° 20 respecto del delito de incendio y la del artículo 456 bis N° 3 del Código Penal, respecto del delito de robo con intimidación. De igual forma el acusado ERNESTO EDUARDO CAYUPAN MELIÑAN, como autor de los delitos de Homicidio Frustrado Reiterado, a la pena de 10 años y 1 día de presidio mayor en su grado medio, más accesorias legales, de Incendio de cosa mueble, a la pena de 5 años y 1 día de presidio mayor en su grado mínimo y multa de 15 Unidades Tributarias Mensuales, de Robo con Intimidación, a la pena de 8 años de presidio mayor en su grado mínimo y accesorias legales. Además, solicitamos comiso y destrucción de las especies incautadas, junto con las accesorias legales y costas, y de Asociación ilícita, a la pena de 541 días de presidio menor en su grado medio, más accesorias legales. No concurren circunstancias atenuantes de responsabilidad penal. Le perjudican las circunstancias agravantes contenidas en el artículo 12 N° 20 respecto del delito de incendio y la del artículo 456 bis N° 3 del Código Penal, en relación al delito de robo con intimidación; Y por ultimo respecto del acusado JOSÉ OSVALDO MILLANAO MILLAPE, como autor del delito de Asociación ilícita, a la pena de 541 días de presidio menor en su grado medio, más accesorias legales. Concurre la circunstancia atenuante del 11 N°6 del Código Penal.

TERCERO: Que, en los alegatos de apertura el Ministerio del Interior, ratificó su acusación y petición de condena. En tanto, la defensa del encartado ERNESTO ANDRÉS CAYUPAN MELIÑAN, refiere que el presente juicio será un ejemplo de cómo una mala investigación termina en un mal juicio; toda vez que los defectos que adolece la investigación radican en imprecisiones de los mismos los que se reflejan en la mala calificación jurídica de los mismos y de igual forma no se lograra determinar la participación de su representado en los mentados hechos investigados.
Expone que su representado es un muchacho que toda su vida a vivido en Santiago desempeñándose en el rubro de la construcción, con el único propósito de ayudar a su madre y continuar sus estudios, siendo el único vinculo con la comunidad indígena Queipul el efectuar visitas a su abuela una o dos veces al año, debido a que esta fue internada por una enfermedad, y es este simple hecho el de encontrarse en la comuna, lo que es considerado para vincularlo y privarlo por mas de 6 meses, por lo anterior solicita la absolución, en los presentes antecedentes. En el mismo sentido la defensa de JUAN HUECHULLAN CAYUL, en síntesis, refiere que en el presente juicio, se lograra ver que su representado es un fantasma, atendido que de la preparación y la propia acusación no se señala nada de lo que habría efectuado este, de acuerdo al articulo 342 del Código Procesal Penal debe exponerse en forma clara lógica o concreta debiendo existir correlación entre acusación y sentencia; dado lo anterior, es un impedimento insoslayable, ya que nada se dice respecto de Juan en consecuencia que no queda mas que absolverlo. De igual forma la defensa de VÍCTOR HUGO QUEIPUL MILLANAO, manifiesta que su representado es hijo del lonko de la comunidad de 23 años de edad, dedicándose al cuidado de animales, y por lo que se vera en el presente juicio nadie lo vio participando en los hechos, solicitando derechamente la absolución de su representado. En el mismo sentido la defensa de JOSÉ OSVALDO MILLANAO MILLAPE, refiere que su representado es el propietario de un furgón, en el cual trasporta personas de la comunidad, siendo este ampliamente conocido por los organismos policiales, no existiendo antecedentes fundados para lograr determinar la participación de este en los hechos que se le imputan, atendido a que aquel día se encontraba en el sector de Chequenco lugar distinto de donde ocurrieron los mentados hechos, por lo anterior reitera su solicitud de absolución. De igual forma la defensa de CAMILO HIPÓLITO TORIS QUIÑINAO, solicita la absolución de su representado, atendido a que la investigación se encuentra, colmada de contradicciones y que de los relatos que se expondrán estos resultan inverosímiles, y poco creíbles, atendido lo anterior quien debiera explicar, no se encuentra presente quien es el órgano persecutor, por lo anterior reitera su solicitud de absolución. La defensa de FELIPE RICARDO HUENCHULLAN CAYUL, señalo en lo medular que la participación de su representado no será acreditada ya que no existe prueba para la determinación de la misma, no siendo imputable al acusador particular, dicha situación por lo cual solicita la absolución del mismo. En el mismo sentido la defensa de JOSÉ EUGENIO QUEIPUL HUEIQUIL, y JORGE ANDRÉS MARIMÁN LONCOMILLA, señala en lo medular que sus representados han sido acusados de formar parte de una asociación ilícita, sin embargo y de la sola lectura aparece que no existe tal asociación, de la misma manera respecto de los demás delitos no existe prueba que atribuya algún grado de participación a sus representados por lo cual solicita la absolución de los mismos.

CUARTO: Que, en los alegatos de clausura, el ente acusador, indicó que los hechos ocurrieron los días 10 y 11 de Octubre de 2009, hechos que son de notoriedad y publicidad, circunstancia que los defensores no negaron, en cuanto a la ocurrencia de los mismos, dejando claro que los acusados fueron imputados pocos días después, desde el 16 de Octubre de 2009, en adelante, encontrándose la mayoría bajo la medida de prisión preventiva hasta el día 11 de Febrero de 2011, decisión que se habría optado por la recalcificación de los hechos, en dicho sentido no se debe olvidar que durante la preparación del juicio oral y el no acatamiento de una orden judicial, que produjo vicios formales, la fiscalia quedo afuera del presente juicio oral, por lo que esta parte solicitó suspensión, para evaluar si se seguía adelante o derechamente se podía optar por otra opción.

Argumenta que el articulo 270 del Código Procesal Penal, no le permitía solicitar el sobreseimiento, por lo cual se vio obligado a seguir adelante, excluyéndose prueba relevante como era la declaración del chofer y de la hija por lo cual se apeló ante la Corte de Apelaciones de Temuco declarándose inadmisible el recurso; es así que se llega a este juicio con una serie de dificultades, que ya que no era imputable a esta parte, lo que no permitía mantener la acción penal y las dificultades para traer la prueba, a pesar de esto tenemos la convicción de haber aportado elementos para acreditar gran parte de los hecho que fundaron la acusación particular; los hechos no fueron controvertido y sin perjuicio de la calificación jurídica que señale el tribunal, debido a que no ha quedado demostrada la participación por la circunstancia ya esgrimidas por este abogado en su alegato de clausura, solicitando derechamente la liberación en costas.

A su vez, las defensas de los acusados en síntesis refirieron que la prueba presentada por la acusadora no logro determinar la participación de sus representados en los ilícitos por los cuales se les acuso, solicitando derechamente la absolución en los mismos con expresa condenación en costas a la acusadora particular.

QUINTO: Que ofrecida la palabra a los acusados al tenor de lo dispuesto en el artículo 326 del Código Procesal Penal, y exhortado a decir verdad, solo el acusado ERNESTO ANDES CAYUPAN MELIÑAN, presto declaración señalando que es un joven que toda su vida a estudiado y trabajado en la ciudad de Santiago, para el día 26 de Junio de 2011, mientras se encontraba trabajando en una constructora de la comuna de Cerro Navia llegó carabineros y lo detuvo formulándole cuatro delitos, robo con intimidación, asociación ilícita , homicidio frustrado y incendio, ante lo cual lo llevaron a su domicilio en Cerro Navia e ingresaron a este con autorización de su madre y lo registraron allanándolo, no encontrando nada, para luego ser traslado a la ciudad de Victoria, donde quedo en prisión preventiva por 6 meses, dejando claro que lo que hicieron estuvo mal ya que no tenía nada que ver con la investigación.

SEXTO: Que, de conformidad con lo dispuesto en el artículo 275 del Código Procesal Penal, los intervinientes no presentaron convenciones probatorias.

SÉPTIMO: Que entrando a la PRUEBA DE LOS HECHOS, el ministerio del Interior, adjunta, Certificado de inscripción en el R.N.V.M furgón patente NG.6396 Toyota ice; Certificado de inscripción en el R.N.V.M automóvil patente XF.5033, Certificado de inscripción en el R.N.V.M Station Wagon patente BVRY.93, Certificado de inscripción en el R.N.V.M camión patente WW.6147, Certificado de inscripción en el R.N.V.M remolque patente JG.9624 y set de fotografías de la Sip de Victoria.

OCTAVO: Que de la prueba material del MINISTERIO del INTERIOR, se puede extraer que se fijo fotográficamente el sitio del suceso, lugar donde se efectuaron los hechos materia de la acusación respecto del robo con intimidación y el incendio esto es el peaje lateral de Quino en el kilometro 611 de la carretera 5 Sur; lugar donde se observa los impactos de perdigones en la maxi cabina y del baño de dicho peaje como la destrucción del interior de dicha cabina y un monitor de computador con una leyenda mapuche escrita en su pantalla.

En otro orden de ideas se incorporaron certificados de inscripción de los siguientes vehículos furgón patente NG.6396 Toyota ice automóvil patente XF.5033, station wagon patente BVRY.93, camión patente WW.6147 y remolque patente JG.9624.

NOVENO: Que respecto de la testimonial del MINISTERIO del INTERIOR; hace comparecer a su primer testigo MARIO ANTONIO MARTÍNEZ JARAMILLO, Suboficial de Carabineros, domiciliado en Gorostiaga N° 360, Victoria, quien refiere en lo medular que el día 10 y 11 de Octubre de 2009, le correspondió efectuar diligencias, para el día 10 de Octubre de 2009, encontrándose como jefe de segundo patrullaje en servicio nocturno recuerda que ese día jugaba la selección de Chile con la selección de Colombia, para a eso de las 22:30 horas se le avisa que se constituyera en el kilometró 4 en el ruta CH-181, Victoria- Curacautin, atendido a que se encontraban arboles en la vía los cuales habían sido derribados con motosierra, para luego informársele que una señora junto a su hija había sido amenazada por unos individuos que portaban escopetas que cubrían sus rostros, los cuales le habían disparado, constituyéndose en el kilometró 8, siendo la víctima de iniciales G.V.M.R., la cual al ser entrevistada se encontraba llorando y relato que momentos antes había concurrido a la ciudad de Victoria, junto a su hija en su jeep marca Hyundai y que en el trayecto se encontró con unos árboles botados y aparecieron ocho individuos con armas y comenzaron a disparar, ante esto, puso marcha atrás a su vehículo y logró escapar, por lo cual se acogió esta denuncia y se continuó con su turno, logrando observar sobre 100 a 150 perdigones en diferentes parte en los costados del maletero y en la puerta en la parte delantera del vehiculo que conducía.

Agrega que posteriormente a eso de las 02:00 A.M. se aviso por un comunicado radial que se trasladara al peaje lateral de Quino a la altura del kilometro 611 de la carretera, ya que este se encontraba siendo asaltado y que se adoptaran medidas ya que se encontraba este con un grupo armado, ante esto se tomó la ruta 5 sur y en el trayecto se percató que habían vehículos detenidos y a llegar al peaje vio la silueta de ocho individuos con armamento al parecer escopetas, por lo cual giraron hacia la izquierda para ver a un individuo que le disparo y le impacto al costado derecho del móvil Z-839 para pasar bajo el paso nivel a la altura de moteles “belén”, para comenzar a adoptar medidas de resguardo ya que se encontraban asaltando el peaje, por lo cual junto al sargento Muñoz, avanzaron de infantería al peaje y al llegar pudo observar que se encontraba todo destruido con impactos de perdigón, para al ingresar poder observar la destrucción producida y en el interior de un baño una persona encerrada la cual se encontraba llorando, para al señalarle que eran carabineros lograr que abriera la puerta del baño, siendo esta persona de iniciales R.I.S.A..

Añade que al abrir la puerta y ser entrevistado este se encontraba muy nerviosa, refiriendo que desempeñaba funciones de cobrador y que en dicha situación concurrieron 8 a 10 personas, no recordando color de vestimentas, pero sí que utilizaban pasamontaña, para ingresar pegarle un puntapié a la puerta de peaje logrando abrirla y comenzar a disparar, ante esto se arrastro hacia el baño y se encerró, escuchando insultos y disparos en todo momento, sustrayendo la suma de $40.000 mil pesos de la recaudación dos celulares y una cámara de fotos marca Samsung de su propiedad; para luego de atender a la víctima escuchar una explosión, para mirar hacia el norte y ver un vehiculó al centro de la calzada incendiada y como venían llegando refuerzos se despreocupo de la explosión se preocupo de la víctima, para esperar que llegara la ambulancia y ser trasladado al hospital, la cual al ser ingresada no presentaba lesiones.

Añade que luego se dirigió a ver el camión marca Mercedes Benz año 2007, entrevistándose con el copiloto quien le refirió que se dirigían a la ciudad de Lautaro trasportando fertilizantes, y al ser preguntado al camionero este le contó que al llegar al peaje lateral de Quino, se encontraban en la carretera unos obstáculos y aparecieron un grupo de 10 a 12 encapuchados, ante lo cual freno y comenzaron a insultarlo, obligándolo a bajar a ambos y uno de ellos con un bidón que contenía algún acelerante comenzó a rociar la cabina, para quemarlo para luego darse a la fuga en dirección al poniente, y espero que llegara personal especializado de la PDI, bomberos, y llamar al fiscal de turno.

Argumenta que luego en la unidad se entrevisto con el conductor de una empresa contratista de la ciudad de Santiago que venía en una camioneta Nissan, quien refiere que ese día se quedo en la parte posterior del camión y aparecieron como 5 sujetos y el más alto con una escopeta y el más bajo se acerco con un revólver, le hizo bajar el vidrio le dio la orden de entregar su billetera donde mantenía sus documentos y carnet como tarjeta de crédito.

De igual manera señala que luego de 7 a 10 días de ocurrido los hechos se le solicitó ayuda por personal de carabineros de Pua para que se apersonara al cruce Queipul para efectuar un control de identidad a un joven con mochila, el cual se encontraba acompañado de dos personas en una garita de la carretera, para determinar si mantenía alguna orden de encargo pendiente, ante esto al dar su número de carnet, este no coincidía, por lo cual se traslado a la comisaria para verificar su identidad, quien luego de avisar al señor fiscal, quien ordeno que quedara detenido por ocultamiento de identidad, esta persona tenia domicilio en la ciudad de Santiago pero había concurrido a visitar a su abuela a la comunidad Queipul, reconociendo en estrado como ERNESTO ANDES CAYUPAN MELIÑAN, para luego enterarse por medio de la SIP, que este joven habría participado en la quema del camión.

Acto seguido comparece el testigo JOSÉ ÁNGEL MERCADO BARRIENTOS, Suboficial de Carabineros, domiciliado en Gorostiaga N° 360, Victoria, quien refiere en síntesis que el año 2009 era jefe de la Sip de Victoria, para el día 10 y 11 de Octubre de 2009, le correspondió tomar conocimiento de un robo con intimidación y la quema de un camión, lugar donde igual se ataco a personal policial, para esto se le encomendó efectuar diligencias como jefe de la Sip el día 27 de Octubre de 2009, por medio de información del fiscal Velázquez, quien solicitaba determinar si en el kilómetro 4 camino Victoria-Curacautin, se había desarrollado una fiesta en una especie de galpón, ya que un testigo refirió que en dicho lugar habrían efectuado el trayecto las personas que cometieron el delito para el resultado de la investigación ser dos lugares y el motivo de la celebración era el partido de Chile con Colombia el cual fue trasmitido alrededor de las 21:00 horas y estos sitios fueron ubicados en el kilometro 611 frente al peaje de Quino en el fundo Filadelfia y a 1,5 kilómetros al poniente del peaje Quino y en estas diligencias el fiscal solicito se ubicara el lugar se fijara fotográficamente y se confeccionara un croquis y se entrevistara a personas.

Agrega que en el kilómetro 611 en la parcela Santa lucia se entrevistó a la persona que estaba a cargo de la fiesta, quien manifestó que se efectuó dicho día una convivencia por el partido de Chile con Colombia, junto a sus padres y unos amigos la cual dura hasta las 03:30 A.M., para referir que alrededor de las 02:00 A.M. su madre se percata que en la carretera había gente deambulando por lo cual salieron a ver observando que había varios vehículos en la calzada y un camión que se incendiaba, siendo esta la declaración de la testigo.

 De la misma forma en el fundo Filadelfia se tomo declaración a Egon Acuña Osses; propietario de una vivienda, quien también con un grupo de familiares, estuvieron viendo el partido, para eso de las 01:30 A.M. fue al a ciudad de Victoria a comprar bebidas, para al regresar a eso de las 02:00 A.M. ver a varios vehículos en el camino del peaje Quino, ante esto presumió que había ocurrido un accidente de tránsito y de igual forma escucho unos disparos, situación que igual escucho la señorita de la parcela Santa Lucia, refiriendo, gritos típicos que utilizan los comuneros mapuches, dejando claro que las parcela Santa Lucia se encuentra a unos 80 a 100 metros del kilometro 611 y el fundo Filadelfia a 1,5 kilómetros del peaje lateral de Quino.

Por último que participo en la detención de JORGE ANDRÉS MARIMÁN LONCOMILLA, no recordando el motivo de esta pero al parecer por los hechos materia de la presente investigación.

De la misma forma comparece el testigo MARCO ENRIQUE GAETE TRUÁN, Cabo 1° de Carabineros, domiciliado en Claro Solar N° 1284, Temuco, quien refiere que pertenece a la sección de inteligencia policial, ahora en el año 2009, hasta la fecha pertenece a la Sip de Cautín ve todo lo que se realiza en la provincia de Cautín y a la sección de Malleco presta ayuda.

A lo que respecta a los hechos en el peaje Quino el día 11 de Octubre de 2009, un grupo de personas ataco las instalaciones del peaje, además de provocar un incendio de un camión como de igual manera detuvieron a otro vehiculó particular derribando árboles y produciendo barricadas con estos en la carretera.

Sobre la investigación deja constancia que no concurrió el día de los hechos y que su participación radica en que el día 13 de Octubre de 2009, concurrió al sitio del suceso con personal del LABOCAR recorriendo el lugar por campos, senderos, donde se levanto evidencia que hace presumir el lugar por donde se movilizaron estas personas, presentándose evidencias de cortes de alambre, entrevistándose a personas que escucharon la utilización de armamento que de igual manera “los treiles hacían bulla…. y los perros se encontraban nerviosos”.

Agrega que el día 16 de Octubre de 2009, se procedió a dar cumplimiento a las órdenes de detención para Felipe Huenchullan y José Millanao, siendo detenido el primero en la calle; en la ciudad de Ercilla y el segundo al concurrir a su domicilio fue incautado su furgón marca Toyota color rojo el cual fue llevado a la comisaría de Collipulli, para luego de concurrir este a la comisaría de Collipulli ser detenido; de la misma forma expresa que dio cumplimiento a varias órdenes de entrada y registro a domicilios y casas, no recordando el sector pero si en la comunidad de TEMUCUICUI; para en la comunidad de José Guiñon incautar armamento y municiones y en otro sector que no recuerda se incauto teléfonos celulares capuchas y una molotov.

Termina refiriendo que el furgón rojo fue incautado ya que al ser entrevistas a personas del sector refirieron que este efectuaba traslado de personas que cometían hechos violentos y por medio de un colaborador se había determinado la participación de este en los hechos en comento.

De igual forma comparece el testigo MAURICIO SÁNCHEZ GOUGAÍN, Inspector de Policía de Investigaciones, domiciliado en Sotomayor N° 740, Victoria, quien refiere que el día 10 y 11 de Octubre de 2009, a eso de las 23:00 horas se encontraba en su domicilio, recibiendo un llamado telefónico de un familiar el cual manifestó que su cónyuge había sido víctima de disparos a su vehiculó en el kilometro 4 camino Victoria-Curacautin, ante esta situación se contacto con su colega Fabián Anguita para que se juntaran y se dirigieran al lugar y al llegar al kilometro 4 se advierte que se encontraban obstáculos de pino en el suelo, para luego seguir el rumbo al sector oriente y al entrevistarse con carabineros que aun no podían pasar la barrera, por lo que junto a su colega tomaron la zanja y atravesaron los troncos para al llegar al lado contrario, donde había un vehiculó, con neumáticos pinchados, de igual manera venia un vehiculo que llevaba a una persona con problemas de salud del sector california; para luego de efectuar unos llamados al fiscal se procedió junto a carabineros a sacar de la ruta los arboles y al oriente, para concurrir a la vivienda de esta víctima de iniciales G.V.M.R., para proceder a recibir la denuncia, refiriendo esta que junto a su hija había salido a eso de las 22:30 horas, en dirección a la ciudad de Victoria para en el kilómetro 4 ve arboles en la ruta, trasportándose en un jeep Hyundia, Santa Fe y al detenerse a 20 metros ve salir a un grupo de personas encapuchadas entre 11 a 12 personas se asusta y retrocede, para recibir impactos frontales de perdigones que incluso le perforaron el radiador y un foco de la parte del copiloto, para luego regresar a la ciudad de Victoria y cerca de las 02:00 A.M. se recibe un nuevo llamado telefónico de emergencia oportunidad en la que se le señalaba que se encontraba quemando un camión y se había asaltado el peaje troncal de quino, para lo cual se concurrió junto con el fiscal y se pudo apreciar que en la ruta estaba un camión ardiendo en llamas y habían efectivos de carabineros, escuchando disparos a menos de 50 metros del camión, por lo cual se pusieron chalecos antibalas y cascos y se procedió a trabajar el sitio del suceso, realizándose todos los contactos con el personal de LACRIM y se procedió a extinguir el fuego del camión, abordando junto a Anguita al conductor y el copiloto del camión, se les tomó declaración, quienes manifestaron en venían circulando de la carretera norte a sur y al pasar por Victoria vieron una fogata al medio de la carretera ante la cual se detuvieron, momento en que al lado de ellos paso un vehiculo de carabineros y pensaron que la vía ya había sido liberada y distante a unos 400 a 500 metros de llegar a la garita del troncal quino son interceptados por unas 12 a 13 personas encapuchadas, recibiendo impactos de disparo de escopeta en el parabrisas, bajándolos del móvil, y una persona lanza una botella con liquido acelerante y procede a encender fuego a la cabina, luego al día siguiente en horas de la mañana el personal se reunió a eso de las 08:00 A.M. en la plaza de peaje con el objeto de ubicar evidencias para poder efectuar la investigación, se distribuyeron y se efectuó rastreo desde el sur hacia el norte encontrándose un gorro de lana, una pañoleta, un cargador de pistola 9 milímetros, cartuchos calibre 12 los cuales fueron fijados por LACRIM, observando la garita en la cual se ven los impactos de perdigones y los daños ocasionados

Por último el día 12 de Octubre de 2009 se efectuó recorrido en el sector observando en el lugar varias cercos de alambre cortados para lograr determinar el recorrido que habrían efectuado los encapuchados aquella noche, lugares distantes entre 7 a 8 kilómetros, demorándose alrededor de 4 horas en efectuar el recorrido.

De la misma manera comparece el testigo HENRY CONCHA OVALLE, Subcomisario de Policía de Investigaciones, domiciliado en Sotomayor N° 740, Victoria, quien refiere que el día 10 y 11 de Octubre de 2009 se encontraba de guardia en Pdi alrededor de las 10:30 horas, el funcionario Anguita se comunica y le refiere que tuvo conocimiento que en la ruta Victoria-Curacutin habían cortado la ruta y se dirigía al lugar; posteriormente a eso de las 01:00 horas encontrándose de guardia recibió a lo menos dos llamados telefónicos de personas que transitaba en vehículos por la carretera 5 Sur ya que en el peaje Quino se quemaba un camión. Por lo anterior se comunico con Anguita a fin de que se trasladara al sector

Agrega que se entrevisto a personas que se encontraban en el primer hecho, lugar donde se corto la ruta Victoria-Curacautin, en especial a un colectivero quien había sido testigo, para a eso de las 22:00 horas transitaba al sector de selva oscura a dejar unos pasajeros y cuando venia de regreso se percato que existía un árbol en la ruta, por lo cual se detuvo y observo como existía gente con armas, por lo cual se retiro del lugar y se fue al sector California, se bajo de su móvil y aviso a un camión de combustible que transitaba, que no se acercara al lugar.

A continuación comparece el testigo ROBIN FABIÁN ANGUITA FERNÁNDEZ, Inspector de Policía de Investigaciones, domiciliado en Sotomayor N° 740, Victoria, quien expresa que el día 10 de Octubre de 2009, recibió llamado de Mauricio Sánchez, quien le comenta que a eso de la 22:30 horas existía un bloqueo en la ruta Victoria-Cuaracutin que se encontraba carabineros en el lugar y se dirigieron con Mauricio Sánchez, para al llegar, vio un furgón de carabineros y la ruta estaba cortada por varios árboles talados previamente al lado oriente del bloqueo luego de atravesar a pie, observó que existían “miguelitos en el suelo” y luego supieron que había una persona que se encontró con el bloqueo y que había sido víctima de unos disparos en un vehiculo, para al ser entrevistado señalo que antes de llegar al lugar vio a unas personas que portaban armas no sabe si dispararon, posteriormente fue a la casa de la victima a eso de las 22:30 horas la cual se encontraba junto a su hija, quien refiere que aquel día junto a su hija transitaba rumbo a su casa y pudo observar el bloqueo de arboles en la carretera, y un grupo de sujetos que le dispararon a su vehiculo, observando que este mantenía impactos de perdigones en la parte frontal los cuales ingresaron hacia el radiador del móvil, por lo cual se le tomó la denuncia, como de igual forma al conductor del colectivo que se entrevisto en el lugar.

Añade que posteriormente se recibió llamado telefónico para que concurriera junto al fiscal a un sector de la ruta 5 sur sector del peaje troncal de Quino, lugar donde se estaba atacando la garita de pago y se incendiaba un camión, para al llegar pudo observar, que un camión se estaba incendiando por la pista poniente en el lugar había recién algunos funcionarios de carabineros, de igual forma se escuchaban impactos y por el sector poniente se tiro una bengala para iluminar el sector, en esa dinámica se entrevisto al conductor del camión y su acompañante a los cuales se le tomó la denuncia en el cuartel de la Pdi.

Ahora en la denuncia efectuada por el conductor del camión este refirió que vio un bloqueo y vehículos en la calzada detenidos y lo hacen parar; y le hace luces al furgón de carabineros y que no logran ver y lo bajaron y le quemaron el camión.

Expresa que al día siguiente a eso de las 08:30 A.M. participo en un rastreo de la ruta donde se encontraron cercos cortadas y el corte de los árboles y en las inmediaciones de este peaje de Quino los alambres y el lugar donde se incendio el camión esta a 250 a 300 metros, para en la inmediación se fueron encontrándose vainillas, tacos cargados con munición 9 milímetros y pañoleta y luego de 2 a 3 días después se trato de hacer el recorrido que efectuaron las persona en el sector de Victoria-Curacautin se encontraron cercos cortados como igual en el peaje quino, ahora se logra relacionar estos por los alambres cortados y el trayecto realizado hasta el peaje quino.

De la misma forma los testigos de la ruta Ch181, las personas que participaron era un grupo de 10 a 12 no refiriendo con exactitud las vestimentas que portaba pero que eran oscuras no reconociendo a ninguno de ellos.

De igual forma los daños del camión fueron en la cabina destruida por la acción del fuego, de igual manera a la conductora del vehiculo jeep Hyundia fue encontrada en su domicilio y se percato de los impactos de perdigón que mantenía el móvil

Siendo el conductor del camión de iniciales LASS y su acompañante de iniciales HRMS, recordando estos que las personas que le atacaron aquella noche eran persona jóvenes y en cuanto a su voz mantenían acento chileno y no mapuche, para el acompañante de iniciales HRMS señala que el no escuchó ninguna consigna del conflicto indígena o contra los agricultores y le dijo adema que estos jóvenes utilizaban vocabulario fluidos sin acento particular, pensando que no se trataba de persona de etnia mapuche, de igual forma que las cámaras de seguridad no funcionaban por problemas técnicos, para por ultimo que por el corte de alambres se pudo determinar el recorrido que se efectuó aquella noche.

De la misma manera comparece el testigo MARCELO ORÓSTICA MUÑOZ, Subcomisario de Policía de Investigaciones, domiciliado en Sotomayor N° 740, Victoria, quien refiere que el día 11 de Octubre de 2009, en horas de la madrugada efectuó diligencias en el sector del peaje Quino de la ruta 5 sur cercano a la ciudad de Victoria, en dicha ocasión se le tomó declaración a una persona de iniciales R.I.S.A. quien era funcionario del peaje de Quino, relatando que en un momento determinado de la madrugada de dicho día un grupo de personas con ropa oscura y que cubrían sus rostros con pañueletas, estos se acercaron al peaje realizando dos disparos con armas de fuego, disparando en contra de la garita, para luego y con el susto que le provoco dicha situación, esconderse dentro del baño de la garita, para escuchar disparos y se quedo inmóvil por el temor que le produjo esta situación, por lo cual más tarde salió del baño de la garita, y pudo darse cuenta que le habían sustraído dinero en efectivo a suma de $40.000 mil pesos, de los dineros de la recaudación, dos celulares de su propiedad, luego se le ordeno concurrir al sector para participar en el rastreo de evidencia, en ese contexto se encontró una pañueleta negra que luego fue enviada a Lacrim de Temuco y también conforme lo que se ve en el sitio del suceso que la edificación en sus costados tenia impactos de proyectiles y la mayoría de perdigones y un impacto de proyectil ubicado en la puerta de la garita también en esa ocasión un camión distante 300 metros el cual había sido quemado por un grupo de personas que vestía ropas oscuras y alrededor de 6 personas y conforme la instrucción del fiscal de Victoria, efectuó un rastreo o seguimiento en el sitio del suceso, de la noche del día 10 de Octubre de 2009, esto es el kilometro 4 de la carretera Ch-181 camino Victoria-Curacautin, lugar donde sujetos realizaron cortes de árboles, provocando el corte del tránsito de la vía, hasta la el peaje troncal de Quino, para en el trayecto observar el gran corte de alambre y las huellas de lugar por donde se efectuó el tránsito de los sujetos, fijándose fotográficamente el corte de los alambres como las huellas encontradas en el trayecto.

Argumenta que en este trayecto se transito por un sector denominado la aviación donde una testigo una señora de alrededor 40 años, señalo que el día 10 de Octubre de 2009, en horas de la noche escucho ruidos de sus perros y se despertó y al ver por la ventana de su inmueble logro advertir la presencia de personas que transitaban rápidamente en dicho sector.

Por último que la noche del los hechos en el peaje Quino entrego a la victima de iniciales R.I.S.A. un teléfono celular de su propiedad.

De la misma forma comparece el testigo y victima R.I.S.A, cuya individualización completa se acompaño en un sobre sellado; quien expone que a la fecha de ocurrido los hechos realizaba funciones de de cajero en el peaje ruta la Araucanía dentro de la caseta de la maxi cabina del peaje troncal de Quino, lugar donde fue asaltado.

Argumenta que dicho día ingreso a trabajar a eso de las 02:00 A.M. del día 11 de Octubre de 2009, momentos en los cuales se preparaba un café vio por la ventanilla a una persona encapuchada que portaba una escopeta en la puerta de la garita gritando insolencias “abre la puerta conchetumadre…”, ante esto dejo el café y se encerró en el baño de la garita. Al interior del baño sintió dos disparos y escucho entrar a donde se atendía público, en dicha dinámica procedió a llamar por un intercomunicador que existe al interior del baño donde de igual forma se encontraba la caja fuerte, a los peajes de Pua y a lateral de Victoria indicando a estos del asalto que se registraba.

Agrega que luego escucho que le decían desde el interior de la caseta al baño que saliera que no le harían daño ya que la puerta contaba con seguro. Para al no responderle los sujetos efectuaron dos disparos, produciendo un hoyo en la puerta del baño metiendo entonces la punta de la escopeta y gritarle “conchetumadre te vamos a matar…” ante lo cual se refugió en un ala del baño y estos efectuaron dos disparos más, dentro del baño, luego de efectuar los dos disparos trataron de abrir la puerta después de esto escuchó la sirena de carabineros, ante lo cual los encapuchados “se ganaron arriba del peaje…”; luego salieron disparando; recordando que en el baño también había una ventanilla donde efectuaron disparos desde afuera hacia adentro, quedando los perdigones en el inodoro, para llegar carabineros y salir corriendo, no logrando determinar cuantas personas fueron, ahora carabineros le toco la puerta del baño y se identificaron no creyéndoles en una primea instancia para luego abrirle la puerta, contarle lo sucedido para luego ser trasladado a constatar lesiones, encontrándolo sin lesiones.

Respecto de lo que le sustrajeron fue la suma de $40.000 mil pesos de los dineros de la recaudación de la noche, dos celulares de su propiedad de prepago que no recuerda el numero de telefono y una cámara de fotos marca Samsung, los que mantenía en la mesa de atención, junto a la teclera y el monitor, antes que llegaran los sujetos. Ahora cuando salio vio que estaba todo destruido no había monitor este estaba destruido de un escopetazo igual había una impresora al frente del monitor de la parte de atrás, este monitor era el de las cámaras de seguridad, este estaba apuntando hacia atrás de uno, el sistema de seguridad no funcionaba de hace algunos días por eso no grabo nada de lo sucedido, aclarando que los vidrios entendía que eran antibalas, y dado los impactos recibidos se pudo percatar que eran corrientes y que la puerta de ingreso a la maxi cabina se encontraba con sus llaves puesta por dentro de esta, rompiendo el vidrio para poder girar la puerta e ingresar, de la misma forma una vez que salio de la cabina pudo observar el estado de la carretera y de la quema de un camión, exhibiéndose en estrado un set fotográfico, efectuado por la SIP de victoria, donde se muestra gráficamente lo expuesto por el testigo en estrado.

Por ultimo comparece el perito LUIS TORRES MOLINA, Teniente de Carabineros, domiciliado en Complejo Policial Lomas Verdes, Concepción, quien refiere, que le correspondió efectuar informe pericial de Análisis N° 1808-2009, de fecha 18 de Noviembre de 2009; e, Informe Pericial Documental N° 2165-2009, de fecha 16 de Enero de 2010, ambos elaborados por LABOCAR.

Expone que respecto del primer informe le correspondió concurrir a la comuna de Bulnes en la provincia de Ñuble, por instrucciones del fiscal Velazquez a efectuar una pericia junto a otros profesionales a un vehiculo marca Toyota Yaris año 2004 color Beige metálico, efectuándose fijación fotográfica y planimetrica, el cual se encontraba en un taller de maestranza de reparaciones, para observar en la parte delantera del vehiculo advertir daños producidos por proyectiles balísticos múltiples, para en la parte inferior del plástico encontrar dos perdigones, los cuales al análisis químico correspondían a perdigones de plomo, no existiendo mayor evidencia de interés.

Refiere que respecto del segundo peritaje encargado consiste en un peritaje caligráfico, análisis de 4 evidencias, siendo una ilustración fotográfica de un monitor, rotulada E-1 y con la leyenda “resiste Mapuche”, de la puerta exterior de acceso del peaje quino rotulada E-2, un lienzo de tela de 105 x 88 centímetros, cuya leyenda refiere “ Territorio y libertad juicio y castigo a los pacos asesinos” rotulada E-3, un lienza de tela de 93 x 70 centímetros cuya leyenda refiere “ armados y con odio abajo estado chileno, maririchiweu” rotulado como E-4 , para efectuar la diligencias fueron tratadas por grafonomia descriptiva, para poder encontrar sus particularidades con las pruebas testigos consistentes en un trozo de papel color blanco correspondiente a acta de toma de muestra biológica de la PDi a nombre de Felipe Huenchullan Cayul la cual dice “ no deceo tomarme la muestra” rotulada MT-1 y mismo documento a nombre de Jose Queipul Huaquil, con la leyenda “ no asepto entregar muestra” rotulada MT-2, las cuales se habían obtenido por la escrituración en el documento que los acusados no aceptaban la muestras de tomas biológicas efectuadas por la PDI, correspondientes a Felipe Huenchullan Cayul, para determinar si había sido el autor de la diagramación en la evidencia Nª 1 y Nª 2 y el otro sujeto era José Queipul Huaquil respecto de las evidencias Nª 3 y Nª 4.

Dejando en su conclusión que Felipe Ricardo Huenchullan Cayul, habría sido el autor de las diagramaciones manuscritas presentes en las evidencias documentales rotuladas como E-1 y E-2, sin embargo no puede acreditarse taxativamente por carecer de muestras caligráficas suficientes, que de obtenerlas permitirían acreditarlo sin lugar a dudas, y que respecto de Jose Queipul Huaquil, no fue el autor de los llenos manuscritos debitados en las evidencias documentales rotuladas desde E-1 a E-4.

Termina refiriendo que solo tuvo en sus manos la documentación ya referida y que el monitor no fue entregado y se lo exhibieron en la fiscalía de Temuco, ahora el vehiculo se encontró en la comuna de Bulnes no teniendo mayores antecedentes y se encontraba sin cadena de custodia, realizando la diligencia por “un tema de confianza”, para por ultimo el informe Nº 2 no lo firmó pero si lo confecciono, firmándolo su superior.

DECIMO: Que, las defensas de los enjuiciados VÍCTOR HUGO QUEIPUL MILLANAO, JOSÉ OSVALDO MILLANAO MILLAPE, JUAN ISAÍAS HUENCHULLAN CAYUL, CAMILO HIPÓLITO TORIS QUIÑINAO, FELIPE RICARDO HUENCHULLAN CAYUL, JOSÉ EUGENIO QUEIPUL HUEIQUIL, JORGE ANDRÉS MARIMÁN LONCOMILLA, y ERNESTO ANDRÉS CAYUPAN MELIÑAN, no rindieron prueba de descargo alguno.
DÉCIMO PRIMERO: Que, este Tribunal ponderando con libertad los elementos de prueba producidos e incorporados en la audiencia del juicio oral por los intervinientes, pero sin apartarse de la lógica, de las máximas de la experiencia ni del conocimiento científicamente afianzado, ha adquirido más allá de toda duda razonable, convicción acerca de la ocurrencia de los siguientes hechos:

I).- Que, la noche del día 10 de Octubre de 2009, que uno o varios sujetos, que se encontraban en el Kilómetro 4 de la Ruta CH-181 que une las ciudades de Victoria y Curacautín, procedieron a cortar árboles del lugar y arrojarlos en la referida carretera, para en dicha dinámica cortar el transito de la arteria.

II).- Que al lugar, llego un vehiculo marca Hyundai, que era conducido por una mujer acompañada por su hija menor de edad, la que al ver la barricada procedió a huir del lugar rumbo a su domicilio.

III).- Que el día 11 de Octubre de 2009, en horas de la madrugada, en el denominado cruce Quino, ubicado en el Km. 611 aproximadamente de la Ruta 5 Sur, un grupo no determinado de personas, procedieron a atacar la cabina del peaje lateral existente en dicho lugar, de propiedad de la Sociedad Concesionaria Ruta de La Araucanía S.A disparando contra la misma donde se encontraba la víctima de iniciales R.I.S.A, que cumplía labores de cajero, cabina que quedó con varios impactos de perdigones. El ofendido, se protegió al interior de las dependencias, mientras los acusados, procedieron a sustraerle en esta acción dos teléfonos móviles marca Samsung, una cámara digital marca Samsung, y la suma de dinero de $40.000 que había recaudado y de dominio de la concesionaria señalada.

IV).- Que en dicho lugar de igual forma se encontraba un camión, el cual procedió a incendiarse.

DECIMO SEGUNDO: Que, para dar valor de convicción a la prueba en cuya base se dieron por establecidos los hechos fijados en el motivo anterior, se debe efectuar una distinción para efectos procesales atendido a los mismos:

1.- Hechos acaecidos la noche del día 10 de Octubre de 2009, en la ruta ch-181 Victoria- Curacautin.

Que estos hechos guardan relación con la calificación jurídica propuesta por la acusadora de delitos de Homicidio reiterado, descrito y sancionado en el articulo 391 N° 2 del Código Penal, en perjuicio de las víctimas de iniciales R.N.Z.C, G.V.M.R y su hija menor de edad, en grado de desarrollo de frustrado.

Que a la luz de la prueba rendida en estrados se considero la exposición de los testigos MARIO ANTONIO MARTÍNEZ JARAMILLO, Suboficial de Carabineros, ROBIN FABIÁN ANGUITA FERNÁNDEZ, Inspector de Policía de Investigaciones, MAURICIO SÁNCHEZ GOUGAÍN, Inspector de Policía de Investigaciones, y HENRY CONCHA OVALLE, Subcomisario de Policía de Investigaciones, los cuales están contestes en que el día 10 de Octubre de 2009 en horas de la noche los tres primeros concurrieron al sector de la ruta Victoria – Cuaracautin, en especial Kilómetro 4 de la Ruta CH-181, para poder observar árboles en el suelo, que habían sido cortados con motosierras, atendido las marcas dejadas en el lugar, obstaculizando el normal desplazamiento de vehículos, por lo cual estos colaboraron con el despeje de la arteria, dicha situación fue percibida por sus sentidos ya que eran testigos presénciales de los mismos y fue comunicado a HENRY CONCHA OVALLE, quien se encontraba de guardia y comunico lo sucedió.

De igual manera estos testigos reciben denuncias por parte de particulares que transitaban por el sector en especial la testigo de iniciales G.V.M.R y su hija menor de edad, quienes refieren que luego de encontrarse con estas barricadas en el camino, ser interceptas por un grupo de personas con armas que impactaron su vehiculo marca Hyundai con perdigones, para luego huir del lugar y dar aviso a la Pdi, en igual sentido otro testigo que transitaba por dicho camino observar como se bloqueaba la carretera quien alerto a terceros del bloqueo de la misma.
Que de lo dicho anteriormente el tipo penal de homicidio simple – sin distinguir el grado de desarrollo que en este caso es el de frustrado-, definido por Sebastián Soler, en su obra “Derecho Penal Argentino”, como “la muerte de una persona, sin que medie ninguna causa de calificación o privilegio”, contemplado en el artículo 391 N°2 del Código Penal, bajo el concepto de “el que mate a otro y no esté comprendido en el artículo anterior...”, el cual requiere, como elementos objetivos: a) un comportamiento humano dirigido por la voluntad con miras a un fin, que se traduce en la de ocasionar la muerte b) un resultado, cual es la muerte de la víctima, situación que en la especie de no se da ; y c) un nexo causal entre la conducta y el resultado. Además, como elemento subjetivo, requiere dolo, ya sea directo o eventual, que debe ser recogido de algún elemento como seria la propia declaración de la victimas de iniciales R.N.Z.C de G.V.M.R o de su hija menor de edad, sumado a alguna prueba pericial que demostrara los daños producidos al vehiculo en el cual viajaban aquella noche y la entidad de los mismos, evidencia que, vendrían a refrendar lo señalado por los testigos de oídas presentados en este juicio, que evidenciarían la intención homicida por la localización, zona y fuerza de los impactos, todo lo cual induce a pensar, en forma inequívoca, que el resultado querido: la muerte de sus ocupantes, la cual, realizada en forma dirigida por la voluntad y con miras a ese resultado (dolo directo) o, a lo menos, aceptando la probabilidad de su acaecer, (dolo eventual), no fue acreditada, faltando entonces la propia declaración de estas víctimas como un informe pericial de los daños ocasionados al móvil en referencia, por lo que, los hechos establecidos en el fundamento precedente y contenidos en la acusación, no configuran el ilícito de homicidio frustrado del articulo 391 N° 2 del Código Penal, de igual forma como se pudo determinar en el presente juicio ninguna prueba de participación o inculpación hacia los acusados se rindió respecto a este acápite de la acusación, dejando claro que tampoco se recibió prueba alguna respecto de la víctima de iniciales R.N.Z.C.
De igual forma no puede dejarse pasar los asertos del carabineros MARIO ANTONIO MARTÍNEZ JARAMILLO, Suboficial de Carabineros, quien detuvo a uno de los acusados ERNESTO ANDES CAYUPAN MELIÑAN, a quien reconoció en estrado, pero lo detuvo por un hecho distinto –control de identidad- argumentando que solo se entero de oídas que esta persona habría tenido participación en los hechos materia de la presente investigación sin dar mayores detalles, por lo cual no se entiende la vinculación, de dicha situación con los hechos de la presente investigación.

Por lo antes ya explicado latamente no queda si no mas que calificar los hechos que aquella noche presenciaron los testigos ya individualizados por el delito de desordenes públicos del articulo 269 del Código Penal esto es “..los que turbaren gravemente la tranquilidad pública para causar injuria u otro mal a alguna persona particular o con cualquier otro fin reprobado, incurrirán en la pena de reclusión menor en su grado mínimo, sin perjuicio de las que les correspondan por el daño u ofensa causados..”, ya que como se ventilo en le presente juicio se logro determinar que un una o varias personas derribaron árboles en la carretera con la intención de bloquear la arteria en la ruta ch-181 kilómetro 4 del camino Victoria- Curacuatin, configurándose de esa forma dicho injusto penal, atendido a que la intención que se desprende de dicho actuar era turbar la tranquilidad de lugar- sin olvidar, que de igual manera ninguna prueba se incorporó por el acusador particular tendiente a acreditar la participación de los acusados en dicho ilícito.

2.- Hechos acaecidos la madrugada del día 11 de Octubre de 2009, en la Ruta 5 Sur, en el denominado cruce Quino, ubicado en el Km. 611, peaje troncal de Quino.

Que estos hechos guardan relación con la calificación jurídica propuesta por la acusadora de los delitos de homicidio simple del articulo 391 N° 2 del Código Penal, en perjuicio de las víctimas de iniciales R.I.S.A, en grado de desarrollo de frustrado, Robo con intimidación previsto en el articulo 436 del Código Penal, respecto de los dineros sustraídos en la Plaza Peaje Quino y de especies muebles de propiedad de las víctimas de iniciales R.I.S.A. y H.A.A.V., en grado de desarrollo de consumado y Incendio común de cosa mueble, previsto en el articulo 477 N° 1 del Código Penal, respecto del camión placa patente WW.6147, en grado de desarrollo de consumado.

Que hecho el alcance anterior para acreditar la existencia de las figuras penales por las cuales se acuso se recibió la declaración de los testigos MARIO ANTONIO MARTÍNEZ JARAMILLO, Suboficial de Carabineros, ROBIN FABIÁN ANGUITA FERNÁNDEZ, Inspector de Policía de Investigaciones, MAURICIO SÁNCHEZ GOUGAÍN, Inspector de Policía de Investigaciones, y HENRY CONCHA OVALLE, Subcomisario de Policía de Investigaciones, quienes aquella noche los tres primeros, concurrieron al cruce Quino, ubicado en el Km. 611 de la ruta 5 sur, peaje troncal de Quino, y pudieron ser testigos presénciales de lo que se desarrollaba aquella madrugada del día 11 de Octubre de 2009, en ese sentido se recibió de igual manera la exposición de los testigos que efectuaron diligencias en el sector JOSÉ ÁNGEL MERCADO BARRIENTOS, Suboficial de Carabineros, MARCO ENRIQUE GAETE TRUÁN, Cabo 1° de Carabineros y MARCELO ORÓSTICA MUÑOZ, Subcomisario de Policía de Investigaciones, describiendo cada uno de ellos lo que les correspondió, efectuar, así y en especial, como el carabinero MARIO ANTONIO MARTÍNEZ JARAMILLO, auxilio al funcionario del peaje trocal de iniciales R.I.S.A. quien de igual forma relata lo que le ocurrió aquel día viniendo entonces su relato de lo vivencial, describiendo como aquella noche en su turno pasado las 02:00 A.M. un grupo de sujetos armados a los cuales no logró reconocer ingresaron a la garita, ante lo cual se escondió en el baño y cerrando la puerta, estos, efectuaron destrozos dispararon con escopetas y produciendo daños al interior, como la sustracción de dinero de la recaudación, dos celular y una cámara de fotos de la víctima, para al tratar de ingresar al baño donde se encontraba la caja fuerte no lograr su cometido disparar a esta puerta y luego de ello retirarse del lugar, situación que de igual forma es refrendada por los demás testigos ya individualizados, los que determinan que la figura penal del robo con intimidación establecida en los artículos 432 , 436 inciso 1° y 439 del Código Penal, se da por establecida, toda vez que existió apropiación de cosa corporal mueble ajena, consistente en dinero, teléfonos y una cámara de fotos, especies que fueron sacadas de la esfera de resguardo de quien las portaba, con ánimo de apoderamiento y disposición ya que hasta la fecha la víctima señaló que no las ha recuperado. Tal acción hace presumir el ánimo de lucro del agente. Para lograr la apropiación, el sujeto activo utilizó la intimidación en las personas, entendida como “cualquier acto que pueda intimidar o forzar la manifestación o entrega”.
 En efecto, ha quedado establecido que las palabras y el comportamiento de los sujetos que ingresaron a la garita, a obtener especies del lugar. La intimidación aparece clara por sus expresiones verbales, y de los disparos que se realizaron y fueron observados por el set fotográfico incorporado.

 Finalmente, existió en ese actuar una relación espacio-temporal entre la intimidación y la apropiación, resultando evidente que la primera facilitó efectivamente la ejecución de la segunda.

 Cabe citar a este respecto el criterio sustentado por don Mario Garrido Montt quien sostiene que lo que interesa en relación a la intimidación, refiriéndose a lo señalado en el artículo 439 del Código Penal, es que afecte a la libertad del sujeto pasivo, que le impida reaccionar en su defensa coaccionado por el medio o comportamiento del agente. Lo que interesa es que sea eficaz para amedrentar o atemorizar a la víctima. Algo similar sostiene don Alfredo Etcheverry, quien acepta como comportamiento capaz de constituir el elemento intimidatorio, una amenaza explícita o implícita, dando como ejemplo actitudes o voces amenazadoras.

 Por último, el delito a que se ha hecho referencia se consumó, por cuanto los autores lograron su designio delictivo, esto es la sustracción de especies y una cantidad de dinero ajena, los que no se pudo recuperar.

Que se tiene entonces, por acreditada la existencia del delito de robo con intimidación en perjuicio de la victima de iniciales R.I.S.A.; que sin perjuicio de lo anterior el delito de robo con intimidación que habría afectado a la victima de iniciales H.A.A.V., no se logró acreditar ya que solo la declaración del funcionario policial testigo de oídas de la víctima, no es suficiente para configurar dicho ilícito máxime que no se escucho a la victima ni tampoco se tiene certeza de lo que le fue sustraído a esta.

Que en lo que respecta al ilícito de homicidio reiterado en grado de frustrado en perjuicio de R.I.S.A, el tipo penal no se logro determinar en cuanto al animo necandi de los sujetos que ingresaron a robar el peaje lateral de Quino, ya que su intención era sustraer especies del lugar y como lo refiere la propia víctima R.I.S.A la caja fuerte se encontraba en el baño y la intención era que les abriera la puerta del sanitario, por lo cual su intención siempre fue la de robar y no la de matar, lo que sumado a que este no presentaba lesiones dan a entender como ya se señalo que este tipo penal no se da en la especie, en iguales circunstancias se deberá desechar este tipo penal respecto de la presunta víctima de iniciales H.A.A.V ya que no fue escuchada en estrado y se desconoce mayores detalles de lo que le ocurrió aquella noche.

Que no debe olvidarse que respecto a este acápite de la acusación tampoco el órgano persecutor particular incorporo elemento que tuvieran como objetivo determina la participación de los acusados por ende deberán ser absueltos de la acusación que los refería como autores de dicho ilícito.

Que respecto del ilícito de incendio común del artículo 477 N° 1 del Código Penal, en relación a la calificación jurídica La definición propuesta por algunos, del incendio como “la destrucción de cosas mediante el fuego”, resulta demasiado amplia. La razón de ser del incendio como delito, no radica en que el legislador mire con malos ojos el fuego en sí mismo, sino únicamente cuando representa un medio poderoso de destrucción, por lo que, puede definirse el incendio, como la destrucción de cosas mediante el fuego, con peligro para las personas o la propiedad ajena. El incendio, ante todo, consiste en la destrucción de cosas, la destrucción puede que no sea total; la cosa objeto de incendio es naturalmente corporal, puede ser mueble o inmueble. Por último, el fuego, esto es, el medio empleado, es un fenómeno natural que corresponde a la combustión de gases y que se manifiesta externamente en la producción de luz y calor. La destrucción que puede producir se debe al calor generado y a las transformaciones físicas y químicas que sufren los objetos expuestos al fuego. El fuego, integra el delito de incendio, sólo cuando es un medio poderoso de destrucción, es lo que, Soler, llama “fuego peligroso”, el que una vez encendido escapa al control de quien lo encendió y adquiere un poder autónomo. En suma, el fuego será un medio poderoso de destrucción, idóneo para constituir un delito de incendio, cuando se manifieste externamente por medio de llamas incontrolables por quien las encendió, significa que las llamas han adquirido autonomía y que su curso y su progreso no pueden ser determinados a voluntad del hechor. En esencia, este delito es de lesión o de resultado, tanto porque se encuentra ubicado entre aquellos que atentan contra la propiedad, como por el hecho que su característica es la destrucción o deterioro de una cosa por el fuego, sin perjuicio, que a veces se considere además la lesión o muerte de personas o su comunicación a otros objetos o el peligro a la seguridad pública.
 El elemento objetivo del tipo penal, esto es, el fuego, se encuentra acreditado por los medios de prueba antes ponderados, ya, que los elementos utilizados para provocarlo eran aptos – rociar el camión con un liquido inflamable -, alcanzando autonomía luego de unos minutos lo que se traduce en la manifestación externamente por medio de llamas incontrolables, toda vez que, de las fotografías incorporadas y de la declaración de los testigos, nos encontramos en presencia de un delito de incendio previsto y sancionado en el artículo 477 N° 1 del Código Penal. Que dado lo anterior y habiéndose determinada la existencia del incendio sobre un camión, era menester determinar por el órgano persecutor que el móvil patente WW.6147, fue el incendiado aquella madrugada del 11 de Octubre de 2009, para este fin era indispensable contar con la declaración del conductor del camión de iniciales LASS y su acompañante de iniciales HRMS y de un informe pericial que determinara la individualización de lo que fue quemado y los medios por los cuales se produjo la combustión, para desde esta perspectiva determinar la intencionalidad del mismo y determinar la cosa incendiada, situación que en la especie no fue posible acreditar. Por ultimo diremos que como ya se ha discutido en el presente juicio y no siendo un hecho controvertido por los intervinientes tampoco se logro determinar la participación de los acusados en este punto de la acusación, atendido a que ninguna prueba de participación se presento, por consiguiente de igual forma deberán ser absueltos de este capitulo.
3.- Que ambos hechos acaecidos los días 10 y 11 de Octubre de 2009, perpetrado por los acusados constituyen el ilícito de Asociación ilícita, previsto y sancionado en los artículos 292 y siguientes del Código Penal.

Que la acusadora particular, respecto de la prueba presentada destinada a acreditar los elementos del delito de asociación ilícita del artículo 292 del Código Penal, no rindió prueba alguna. En efecto, solo se dedico a incorpora la exposición de los testigos JOSÉ ÁNGEL MERCADO BARRIENTOS, Suboficial de Carabineros, MARCO ENRIQUE GAETE TRUÁN, Cabo 1° de Carabineros y MARCELO ORÓSTICA MUÑOZ, Subcomisario de Policía de Investigaciones, que practicaron diligencias investigativas con el fin de conectar ambos ilícitos con un fin común que guardaría relación con la figura penal de asociación ilícita por la cual se acusó, dicho lo anterior se requiere para su establecimiento que se acrediten los elementos del tipo penal, esto es, la existencia de una colectividad de individuos, que constituyan un cuerpo organizado; la existencia de un grado de organización, esto es, que se encuentren coordinados por una jefatura y en que cada asociado cumpla un rol para alcanzar el objetivo; la existencia de un fin preciso, que debe ser el fundamento de la decisión de los que se reúnen para forma la asociación, planificando la comisión de delitos; la estabilidad y permanencia en el tiempo que tiene como objetivo la comisión inmediata de uno o más delitos determinados y medios o recursos adecuados a los fines perseguidos.
Por lo antes señalado, no se acreditó los mecanismos a través de los cuales se habría planeado el delito, ni la labor que cada uno de los acusados desempeñó en la “asociación”, tampoco la existencia de elementos que hicieran pensar en la existencia de un acuerdo o concertación previa y permanente de los hechores para la comisión de los ilícitos por los cuales se acuso.

Tampoco se acreditó que los hechores hubieran realizado un seguimiento previo al ingreso al peaje lateral de Quino, que hubieran conocido o que se hubieran trasladado al sector de la ruta 5 sur kilómetro 611, peaje lateral de Quino, con el fin de cometer el delito, dejándose solo como teoría investigativa que existirían alambre cortados en parcelas aledañas, a los dos puntos y que existiría testigos que vieron a grupos de personas transitando en las cercanías de ambos lugares sin dejar pasar que se menciono en estrado que se encontraron elementos tales como un gorro y municiones que harían presumir que los individuos se encontraba en dichos lugares, situación que de igual forma tampoco fue refrendado por otro elemento que solo la declaración de los testigos en estrado; los que hacen pensar que por estos sector se trasladaron a cometer ambos ilícitos, teniéndose presente además, que no se logro determinar según la prueba ofrecida si efectivamente el furgón marca Toyota color rojo placa patente NG.6396, fue conducido por José Millanao Millaje, aquella noche del 10 y madrugada del 11 de octubre de 2009, para trasladar a alguien a los lugares donde se habrían perpetrados los ilícitos por los cuales se formulo acusación.

De esta manera no se logró acreditar la concertación previa ni tampoco la participación de estos, que configuren una asociación ilícita para ejecutar delitos y que se organizaran creando una estructura, distribuyéndose roles y funciones entre ellos, para llevar adelante sus propósitos criminales.

En suma, se desestimó la petición de calificación de los hechos delictivos como asociación ilícita, planteada por la acusadora, por no haberse aportado ninguna prueba directa, ni antecedentes reales y concretos que así lo permitieran, como de la participación de los mismos, por lo que deberán ser absueltos en esta parte de la acusación deducida en su contra

Por Ultimo diremos, que se incorporó por medio de la declaración del perito LUIS TORRES MOLINA, Teniente de Carabineros, los informes Periciales de Análisis N° 1808-2009, de fecha 18 de Noviembre de 2009; e Informe Pericial Documental N° 2165-2009, de fecha 16 de Enero de 2010, de esa forma el primer informe guarda relación con un vehiculo Toyota, - cuya placa patente XF.5033 se desprende del certificado del registro civil, ya que en el informe parece tarjado con negro- que se encontraba en la ciudad de Bulnes en una maestranza con el objeto de efectuar pericias y como lo refiere el informe “con fines criminalísticos… por un homicidio frustrado”, sin determinar la pericia los antecedentes previos a la diligencia, además, dicho vehiculó se encontraba sin la correspondiente cadena de custodia, en dicho sentido se debe tener presente que en un procedimiento que reglamenta la adecuada recolección, identificación, registro, conservación bajo sello y manejo de la evidencia material, como es el caso, su conservación e indemnidad hasta el momento de realización del juicio oral, como lo refiere los artículos 187 y 188 del Código Procesal Penal deben ser debidamente custodiados por el Ministerio Público para evitar la alteración de los objetos lo que se denomina “cadena de custodia”, y que la ley procesal ha puesto bajo la responsabilidad de la policía y del Ministerio Público, por lo anterior no existiendo dicho procedimiento consecuencia es que el tribunal en la sentencia desestime la prueba o le prive de su valor probatorio, situación que en la especie se da, debido a que no existió como ya se señalo de la correspondiente cadena de custodia, dicho lo anterior debe desestimarse como prueba.

Ahora bien respecto del segundo informe evacuado que guarda relación con pericias caligráficas tendientes a demostrar la participación de los encartados Felipe Huenchullan Cayul y José Queipul Huaquil, en la escrituración de las leyendas encontradas en el monitor y en el sitio del suceso del peaje troncal Quino.

Que dicho lo anterior las pruebas señaladas por el perito como indubitadas es decir los documentos que suscribieron los inculpados donde manifestaron que no se sometían a pruebas biológicas, Son medidas de investigación que se realizan sobre el cuerpo de las personas, que implican un reconocimiento externo del mismo (registro corporal) o la extracción desde su interior de elementos que proporcionen información sobre la persona o de elementos incorporados a él, con el fin de establecer el delito y la participación culpable.
Dentro de las intervenciones corporales encontramos los registros corporales (arts. 85 inciso 2°, 89 y 134 inciso 2° del CPP) y los exámenes corporales (arts. 197, 198 y 199 CPP). Los exámenes corporales y médicos son medidas intrusivas – el cual fue la génesis de esta, cual es la toma de muestras biológica de ADN - pues están en juego valores constitucionales como la dignidad de la persona (art. 1° CPR), el derecho a la integridad física y psíquica de la persona (art. 19 N° 1 inciso 1° CPR) y el derecho a no ser sometido a tratos crueles, inhumanos y degradantes (art. 5.2 CADH y art. 7 PIDCP). Por el otro lado, la eficacia de la persecución penal hace necesario recurrir a este tipo de medidas. Dicho lo anterior la persona a examinar puede consentir en la intervención corporal, previa advertencia de sus derechos, en cuyo caso el fiscal o la policía dispondrán la medida sin más trámite. Sin embargo, como es el caso, la negativa de la persona a examinar debe solicitar autorización judicial, exponiendo los motivos del rechazo. El juez de garantía autorizará la medida cuando sea necesaria –situación que en la especie no se dio- para comprobar circunstancias relevantes para la investigación y no hubiere motivos para temer menoscabo para la salud o dignidad del afectado. La ejecución forzada de esta medida procesal estará a cargo y bajo la responsabilidad del Fiscal que requirió el préstamo de fuerza, quien verá si la usa o no y la manera de realizarla.

Por lo antes ya expuesto no se solicitó como se dijo la autorización judicial, por lo cual dicha prueba deberá ser desestimada y no será objeto de valoración para los efectos procesales, sin olvidar como ya se esgrimió latamente tampoco se contó con la cadena de custodia respectiva de las leyendas encontradas en el sitio del suceso y menos del monitor donde contaba la referida leyenda.

DECIMO TERCERO: Que, así las cosas, y según lo dispuesto en el artículo 340 del Código Procesal Penal, debe tenerse en consideración, que nadie puede ser condenado por delito sino cuando el tribunal que lo juzgare adquiriere, más allá de toda duda razonable, la convicción de que realmente se hubiere cometido, en la especie, el hecho punible objeto del presente juicio y que en él le hubiere correspondido a los acusados una participación culpable y penada por la ley. En tal sentido, y luego de rendida y analizada la prueba conforme a lo dispuesto en el artículo 297 del Código Procesal Penal, sin contradecir las máximas de la experiencia, los principios de la lógica y los conocimientos científicamente afianzados, no cabe sino concluir que existiendo dudas basadas en la razón, que surgen del propio testimonio aportado en el juicio por los testigos de cargo, debe decidirse a favor de éste, por cuanto, una condena exige que el tribunal esté convencido tanto respecto de la comisión del hecho punible como de la participación de los acusados, lo cual en este caso no ocurre. De esta forma, la falta de certeza representa la imposibilidad del Estado de destruir la presunción de inocencia establecida en la Ley, en la Constitución y en los tratados internacionales sobre derechos que emanan de la propia naturaleza humana, los cuales se encuentran vigentes y ratificados por Chile. Así, en virtud del principio in dubio pro reo, como manifestación de la presunción de inocencia, ante una duda razonable ha de resolver, el tribunal, a favor del acusado. (María Inés Horvitz Lennon, Julián López Masle, Derecho Procesal Penal Chileno, Editorial Jurídica de Chile, Tomo I páginas 81 y 82; Claus Roxin, Derecho Procesal Penal, Editores del Puerto página 111; Julio Mayer, Derecho Procesal Penal, Editores del Puerto, I. Fundamentos, página 495).
El derecho a la presunción de inocencia se encuentra expresamente consagrado en el artículo 4° del Código Procesal Penal, además, tiene en Chile rango constitucional por estar incorporado a los tratados internacionales ratificados por Chile, que nuestra Carta Fundamental asegura respetar y garantiza en el inciso 2º de su artículo 5º, además de lo contemplado en el artículo 340 del Código Procesal Penal ya referido, que establece lo que debe ser el estándar de convicción en un sistema correspondiente a un genuino Estado Democrático de Derecho.

La convicción que se requiere para condenar, sólo puede estar fundada en la ausencia de dudas razonables por parte del tribunal que falla acerca de la existencia de un hecho punible atribuible al acusado y es precisamente la existencia de dudas razonables las que restan la certeza que representa la imposibilidad del Estado de destruir la presunción de inocencia que ampara a los imputados, razón por la cual ella conduce a la absolución. Cualquier otra posición del juez respecto de la verdad, la duda o la probabilidad impide la condena.

Que por lo mismo, al no haber podido el tribunal formarse convicción condenatoria, sobre la base de la prueba producida en el juicio oral, no procede sino dictar sentencia absolutoria a favor de los acusados VÍCTOR HUGO QUEIPUL MILLANAO, JOSÉ OSVALDO MILLANAO MILLAPE, JUAN ISAÍAS HUENCHULLAN CAYUL, CAMILO HIPÓLITO TORIS QUIÑINAO, FELIPE RICARDO HUENCHULLAN CAYUL, JOSÉ EUGENIO QUEIPUL HUEIQUIL, JORGE ANDRÉS MARIMÁN LONCOMILLA, y ERNESTO ANDRÉS CAYUPAN MELIÑAN, por los delitos de Homicidio reiterado, Incendio, Robo con intimidación y Asociación ilícitA, que se le imputaran.

DECIMO CUARTO: Que, atendido lo resuelto, el tribunal no se pronuncia respecto de las circunstancias modificatorias de responsabilidad penal, atendido a que no se logró acreditar la participación de los acusados.

DECIMO QUINTO: Que se acoge por mayoría de los miembros del tribunal, la petición de las defensas de condenar en costas al acusador particular, en atención a que consta en el auto de apertura del juicio oral que se acusó por cuatro figuras penales de gran relevancia jurídica - Homicidio reiterado, Incendio, Robo con intimidación y Asociación ilícitA – de los cuales, solo se logró acreditar el robo con intimidación, sin lograr determinar la participación de alguno de ellos, dado lo anterior, y lo dispuesto en el artículo 48 del Código Procesal Penal, se hará lugar al pago de las costas de la presente causa.

Y visto además lo dispuesto en los artículos 1, 7, 15, 292, 391 N° 2 477 N° 1 y 436 del Código Penal; artículos 47, 48, 295, 297, 325, y siguientes, 340, 341, 342, 347, y 468 del Código Procesal Penal, se declara:

I).- Se absuelve a los acusados VÍCTOR HUGO QUEIPUL MILLANAO, cédula nacional de identidad N° 17.259.660-6, JOSÉ OSVALDO MILLANAO MILLAPE, cédula nacional de identidad N° 8.252.244-1, JUAN ISAÍAS HUENCHULLAN CAYUL, cédula nacional de identidad N° 17.801.768-3, CAMILO HIPÓLITO TORIS QUIÑINAO, cédula nacional de identidad N° 16.869.798-8, FELIPE RICARDO HUENCHULLAN CAYUL, cédula nacional de identidad N° 16.052.311-5, JOSÉ EUGENIO QUEIPUL HUEIQUIL, cédula nacional de identidad N° 13.808.046-3, JORGE ANDRÉS MARIMÁN LONCOMILLA, cédula nacional de identidad N° 17.212.811-4, y ERNESTO ANDRÉS CAYUPAN MELIÑAN, cédula nacional de identidad N° 16.074.867-2, ya individualizado, de la acusación que el Ministerio del Interior formulara en su contra, que lo estimó como lo refiere la acusación de ser autores de los delitos de Homicidio reiterado, descrito y sancionado en el artículo 391 N° 2 del Código Penal, Incendio común de cosa mueble, previsto en el artículo 477 N° 1 del Código Penal, Robo con intimidación previsto en el artículo 436 del Código Penal, y de Asociación ilícita, previsto y sancionado en los artículos 292 y siguientes del Código Penal.
II).- Que se condena en costas al Ministerio del Interior, por haber sido totalmente vencido en juicio.

Con la prevención de la magistrado doña Claudia Sánchez Slater, quien fue del parecer de no condenar al acusador particular, atendido a que no fue completamente vencido en juicio tomando en consideración que se logro acreditar la existencia de uno de los delitos, esto es robo con intimidación, teniendo desde esa perspectiva, el Ministerio del Interior, motivos plausibles para litigar.

Devuélvase al acusador particular, la prueba incorporada por ésta, durante la audiencia de juicio oral, dejándose constancia de ello en los registros respectivos.

Regístrese y comuníquese en su oportunidad al Juzgado de Garantía de Victoria, para su cumplimiento, conforme a lo dispuesto en el artículo 468 del Código Procesal Penal en relación al artículo 113 del Código Orgánico de Tribunales.

Redactada por el magistrado Julio Luís Sandoval Berrocal.

RUC N° 0900969218-2

RIT N° 58-2012.-

DICTADA por los Jueces DOÑa CLAUDIA SANCHEZ SLATER, PRESIDENTA DE SALA, DON GERMAN VARAS CICARELLI y DON JULIO SANDOVAL BERROCAL. Se deja constancia que el magistrado Varas concurrió al acuerdo y no firma la sentencia por encontrarse con permiso administrativo.

