Delito o materia: Artículo 3° Ley N° 20.000, Art. 22.

Tribunal: 6º TOP Santiago
RUC: 1200554843-6
RIT: 23-2013
Fecha Sentencia: 11 - 02 - 13
Considerandos: 6º
Temas: La falta de pureza no afecta al objeto material del delito ni su configuración. El Tribunal señaló que para establecer que la evidencia incautada correspondía a alguna de las sustancias o drogas estupefacientes o psicotrópicas a las que se refiere el artículo 4° de la Ley N° 20.000, se contó con la prueba pericial incorporada de acuerdo a lo prescrito en el artículo 315, la que señalaba que la composición de la sustancia incautada era cocaína, acompañándose además, entre otros antecedentes, el Informe sobre efectos y peligrosidad para la salud pública de Cocaína y se contó con los testimonios de los funcionarios policiales que dieron cuenta del procedimiento y sustancias incautadas, todo lo que llevó a establecer que la evidencia incautada correspondía a cocaína, configurándose el objeto material del delito en análisis. Concluye lo anterior, en virtud del artículo 63 de la ley N° 20.000 que establece que un reglamento es el que señalará las sustancias y especies vegetales que producen graves efectos a la salud, y así lo hace el Decreto 867 con la cocaína, sin efectuarse ninguna distinción en cuanto al grado de pureza de la misma para considerarla capaz de provocar graves efectos tóxicos o daños considerables a la salud. Además se califica a la cocaína como productora de dependencia física o síquica, capaz de provocar graves tóxicos o daños considerables para la salud. Si bien el artículo 43 de la Ley N° 20.000 dispone que el Servicio de Salud debe señalar en el protocolo del análisis su identificación y cuantificación, lo imperativo es la remisión del protocolo. Ahora bien. Aplicando las normas de la lógica, el contenido específico que se señale en el protocolo, en el caso concreto, va a depender de la sustancia que se trate y de lo que sea posible científicamente llegar a determinar, siendo lo pretendido que a través de las pericias pertinentes se identifique con certeza de qué sustancia se trata a fin de verificar si es de aquellas previstas en el artículo 1°, 2°, 5° u 8° de la Ley N° 20.000, o si se trata de una sustancia que no se encuentra sujeta al control de dicha ley. En este caso se determinó que se trataba de Cocaína, añadiendo que es una sustancia sujeta a la Ley N° 20.000 que provoca efectos y es peligrosa para la salud pública, no solo en cuanto a los efectos generales en el organismo, sino que en relación a la sustancia concreta, toda vez que refiere que su contenido es todo cuanto resumidamente se informa al respecto, y sobre la muestra, ya que su análisis reveló la presencia de cocaína. Habiéndose entonces determinado pericialmente que la sustancia incautada estaba compuesta por Cocaína y que en relación con lo dispuesto en el artículo 1° del Decreto 867, y abonado por el informe incorporado que refiere los efectos de la cocaína y la peligrosidad que reviste para la salud pública, quedó establecido, más allá de toda duda razonable, que lo incautado tuvo la idoneidad y aptitud para producir graves efectos tóxicos o daños considerables en la salud pública, razón por la cual se configuró el objeto material del delito en análisis.
No se altera la dicho anteriormente por el hecho singular de no haberse señalado el grado de pureza de la sustancia, máxime que en este caso no se señaló en el protocolo de análisis químico la presencia de sustancias inocuas en la muestra que pudieran poner en duda la existencia del objeto material a que se refiere la norma del artículo 4° en relación al artículo 1° inciso 1° de la Ley N° 20.000.
Individualización de Audiencia de lectura de sentencia..

Fecha

Santiago, once de febrero de dos mil trece.
Magistrado

SILVANA VERA RIQUELME
Fiscal

VANESSA QUINTEROS (ayudante fiscal)
Defensor

HELIOS NOGUÉS BAEZA
Hora inicio

02:10 PM
Hora termino

02:13 PM
Sala

EDIFICIO C, PISO 8, SALA 802
Tribunal

6º TRIBUNAL DE JUICIO ORAL EN LO PENAL DE SANTIAGO
Acta

ILYA SANTIBÁÑEZ ALARCÓN
ENC. SALA

FERNANDO HERRERA MADRIAGA

RUC

1200554843-6
RIT

23 - 2013
Actuaciones efectuadas

	NOMBRE IMPUTADO
	RUT
	DIRECCION
	COMUNA

	ZOEMIR ALFONSO DELGADO FAÚNDEZ
	0016698181-6
	
	

Actuaciones efectuadas

Lectura de sentencia.:

	RUC
	RIT
	Ambito afectado
	Detalle del Hito
	Valor

	1200554843-6
	23-2013
	RELACIONES.: DELGADO FAÚNDEZ ZOEMIR ALFONSO / Trafico de pequeñas cantidades (art. 4).
	-
	-

	
	
	PARTICIPANTES.: Denunciante. - FRIZ CONTRERAS ROBERTO CRISTIAN
	-
	-

	
	
	PARTICIPANTES.: Denunciado. - DELGADO FAÚNDEZ ZOEMIR ALFONSO
	-
	-

	
	
	PARTICIPANTES.: Fiscal. - ZAMORA HERNÁNDEZ LEONARDO DAVID
	-
	-

	
	
	PARTICIPANTES.: Fiscal. - MAC-NAMARA VALDERRAMA JOSÉ MANUEL
	-
	-

	
	
	PARTICIPANTES.: Fiscal. - TOLEDO ÁLVAREZ CHRISTIAN ROGEL
	-
	-

	
	
	PARTICIPANTES.: Defensor. - NOGUES BAEZA HELIOS ESTEBAN
	-
	-

	
	
	CAUSA.: R.U.C=1200554843-6 R.U.I.=23-2013
	-
	-

Dirigió la audiencia SILVANA VERA RIQUELME.

PISTA DE AUDIO

[image: image1.png]IL 1200554843-6-1249-130211-01-01- Lectura sentencia Rit 23-2013

C/ ZOEMIR ALFONSO DELGADO FAÚNDEZ.

DELITO: INFRACCIÓN LEY N° 20.000.

RUC Nº 1200554843-6.

RIT Nº 23-2013.

Santiago, once de febrero de dos mil trece.

VISTOS:

Que con fecha seis de febrero del presente año, ante esta sala del Sexto Tribunal de Juicio Oral en lo Penal de Santiago, constituido por los jueces don Fernando Sariego Egnem quien la presidió, doña Silvana Verónica Vera Riquelme en calidad de redactora, y doña Marcia Fuentes Castro, como tercer integrante, se llevó a efecto la audiencia de juicio oral en la causa Rol Único Nº 1 200.554.843-6, Rol Interno del Tribunal Nº 23-2013, seguida en contra del acusado ZOEMIR ALFONSO DELGADO FAÚNDEZ, apodado “Zoe”, chileno, Cédula nacional de identidad N° 16.698.181-6, nacido el 22 de enero de 1987, 26 años de edad, soltero, cesante, domiciliado en calle Jacinto Benavente Nº 9421, Población La Bandera, comuna de San Ramón, legalmente representado por el Defensor Penal Público, don Helios Nogues Baeza, con domicilio y forma de notificación ya registrados en autos.

Sostuvo la acusación el Ministerio Público representado por el Fiscal Christian Toledo Álvarez, con domicilio y forma de notificación registrados en el Tribunal.

CONSIDERANDO:

PRIMERO: Acusación. Que el Ministerio Público funda la acusación en contra del acusado, según se lee en el auto de apertura de juicio oral, en lo siguiente:

“El día 31 de mayo de 2012, cerca de las 11:30 horas, en la intersección de calle Laura León Coloma con pasaje Estrella Oriente, comuna de El Bosque, funcionarios policiales sorprendieron al acusado ZOEMIR ALFONSO DELGADO FAÚNDEZ, en los momentos en que efectuaba los movimientos típicos a los de una entrega o transferencia de droga con un tercero. Luego, el acusado ZOEMIR ALFONSO DELGADO FAÚNDEZ fue sorprendido portando y poseyendo 15 envoltorios de papel contenedores de cocaína base con un peso bruto de 2,1 gramos.”

A juicio del Ministerio Público los hechos descritos configuran el delito de tráfico ilícito de estupefacientes en pequeñas cantidades, previsto y sancionado en el artículo 4° con relación con el artículo 1° de la Ley 20.000, en grado de consumado, correspondiéndole al acusado participación en calidad de autor de conformidad a lo dispuesto en los artículos 14 N°1 y 15 Nº 1 del Código Penal.

Estima el Ministerio Público que no concurren circunstancias modificatorias de la responsabilidad penal.

Solicita el Ministerio Público la pena de TRES AÑOS DE PRESIDIO MENOR EN SU GRADO MEDIO y MULTA DE VEINTE UNIDADES TRIBUTARIAS MENSUALES, las accesorias legales establecidas en el artículo 30 del Código Penal, esto es suspensión para cargos y oficios públicos durante el tiempo de la condena, el comiso de los instrumentos y efectos del delito, al pago de las costas de la causa y una vez ejecutoriada la respectiva sentencia se ordene la incorporación de su huella genética en el registro de condenados de acuerdo a lo establecido en la Ley 19.970, por el delito de TRÁFICO ILÍCITO DE DROGAS EN PEQUEÑAS CANTIDADES. Se deja constancia
que en la audiencia de determinación de penas el Ministerio Público modificó su pretensión punitiva en cuanto solicitó la pena de DOS AÑOS de presidio menor en su grado medio y una multa de DIEZ unidades tributarias mensuales.
En su alegato de apertura el Ministerio Público se refiere a la prueba que se rendirá, con lo que al final del juicio debiera tenerse por acreditado el hecho y la participación del acusado en el delito por el cual se presentó acusación en su contra, debiendo dictarse sentencia condenatoria.

En el de clausura cree que ha acreditado los hechos materia de la acusación por los que se acusó a Delgado Faúndez. Se refiere pormenorizadamente a los hechos, a la prueba rendida, y a la participación del acusado en los mismos. Refiere que así lo expusieron los dos funcionarios aprehensores, que dan cuenta que el día 31 de mayo de 2012, en horas de la mañana, efectuando un patrullaje por la Población Cuatro Estrellas de la comuna de El Bosque, conduciendo sus motocicletas por calle Laura León Coloma al llegar a calle Estrella Oriente sorprenden una transacción de droga que se efectuaba por un sujeto que se encontraba a pie con un sujeto que se encontraba en un vehículo, determinando que el sujeto que hacía la transferencia de la droga y recibía el dinero a cambio y que posteriormente fue detenido en las inmediaciones del lugar corresponde al imputado Delgado Faúndez y que éste, al momento de la detención, portaba estos quince envoltorios contenedores de cocaína base con un peso bruto de 2,1 gramos, 0,4 gramos neto de dicha sustancia y que de acuerdo a los informes del Instituto de Salud Pública corresponde a aquella sustancia sujeta al control de la Ley N° 20.000 que son productoras de graves efectos para la salud y provocan dependencia física y síquica. Con la prueba acompañada, sumado a la documental que da cuenta del dinero que fue incautado en poder del imputado, lo que también da validez y sustento al relato de los funcionarios policiales en cuanto a que este era el sujeto que efectuaba la venta de droga, que recibía el dinero y no establecido que exista una situación de consumo por parte del imputado entiende el Ministerio Público que se encuentran establecidos los presupuestos fácticos en cuanto a establecer la actividad ilícita desplegada por el imputado y sancionada en el artículo 4° de La Ley N 20.000. Respecto de lo planteado por la Defensa en su alegato de apertura en cuanto a una eventual falta de antijuridicidad referente a la escasa cantidad de droga o eventualmente ante la falta de el porcentaje de pureza de la sustancia incautada, entiende el Ministerio Público que dicha situación no es un requisito sine qua non establecido o exigido por el legislador en el artículo 4° de la Ley N° 20.000, solamente en dicha norma, al hacer referencia al porcentaje de pureza es para establecer eventualmente una situación de consumo, pero no lo exige para sancionar la actividad del artículo 4° de la Ley N° 20.000 y cita fallos en dicho sentido: Iltma. Corte de Apelaciones de Iquique N° de Ingreso 116-12 de 27 de noviembre de 2012; RUC N° 1.100.560.043-1 del Tribunal Oral en Lo Penal de Arica; Rit N° 601-2010 del Sexto Tribunal Oral en Lo Penal de Santiago. En esos términos el Ministerio Público expresa que no es necesaria ni es un requisito sine qua non la exigencia que plantea la Defensa, que aparezca el requisito o la pureza de la sustancia, sino que se ha establecido que la sustancia incautada, poseída y comercializada por el imputado corresponde a aquella sujeta al control de la Ley N° 20.000 y que produce efectos dañinos a la salud de acuerdo al informe de peligrosidad para la salud pública incorporado, y en esos términos se configuran los elementos del tipo. Expresa que existe también una puesta en peligro del bien jurídico salud pública que sanciona la ley 20.000 y en esos términos entiende que se dan todos los presupuestos para dictar sentencia condenatoria por el delito por el cual se ha presentado acusación.

SEGUNDO: Defensa. Que la Defensa en el alegato de apertura señala que solicita la absolución de su representado, ya que no se probarán los hechos como aparecen en la acusación, toda vez que no se determinará quien hacía de comprador y vendedor de la respectiva droga. En subsidio, en caso de darse por probado los hechos materia de la acusación ratifica solicitud de absolución, ya que el ministerio público acompañara sendos informes de droga, los que no señalan el grado de pureza de la droga, cuestión que falta al artículo 43 de la Ley N° 20.000, que obliga a “las policías” (sic) a efectuar un protocolo de drogas que identificará el producto, señalará su peso o cantidad, naturaleza, contenido, composición y grado de pureza, como asimismo un informe acerca de los componentes tóxicos asociados, y en este caso, nada de eso se acompañará. Indicará que no existirá claramente, científicamente, el grado de pureza de la droga, lo cual impedirá determinar si ésta cantidad de droga que se le encontró efectivamente en poder de su representado es de la magnitud tal que sea capaz de provocar los graves efectos tóxicos o daños considerables a la salud que exige el artículo 1° de la Ley N° 20.000, por lo cual no se podrá determinar si efectivamente esta droga es objeto material de un ilícito. Si el tribunal determina que cualquier grado de pureza es de tal magnitud que pueda provocar graves efectos tóxicos estaremos vulnerando el principio de lesividad y traspasando el límite del ius puniendi del estado llevando esta sanción penal más allá de los límites que establece nuestro ordenamiento jurídico. Pide absolución porque no se podrá probar la participación, pero en el caso que se determine que su representado tuvo participación en estos hechos verán que los informes de droga no vienen completos, no vienen con la rigurosidad exigida por nuestro legislador.

 En el alegato de clausura señala que ratifica lo expuesto en el alegato de apertura en cuanto a solicitar la absolución de su representado, primeramente porque cree que no se ha acreditado la comisión del delito ni la participación de su representado en los hechos, toda vez que en cuanto a las declaraciones de los funcionarios policiales efectivamente dan cuenta de una transacción de droga, pero cree que la investigación es incompleta, ya que no determina claramente y más allá de toda duda razonable que su representado efectivamente era la persona que vendía la droga en ese lugar, porque ninguna prueba se hizo en relación al vehículo supuestamente comprador de la droga. Expresa que los policías tuvieron el tiempo para determinar que su representado recibió un billete de $1.000 en su mano, pero en ningún momento tomaron la patente del vehículo que podría haber sido objeto de una citación judicial posterior, haber solicitado la dirección del dueño de ese vehículo para hacerlas consultas que efectivamente eran del caso, por lo que con solo la versión de carabineros no queda probado más allá de toda duda razonable que su representado efectivamente estaba vendiendo droga. Expresa que en el caso que el tribunal determine efectivamente que su representado era quien vendía la droga, indica que en los informes de droga en ninguna parte se señala el grado de pureza de la droga, sabiéndose solo que se encontró en poder de su representado 0,4 gramos de pasta base de cocaína por su coloración beige. Señala que al no tener la certeza de cuál es la pureza de esta droga y la ínfima cantidad que fue encontrada en poder de su representado no se puede considerar que esta sea de aquellas que son objeto material prohibido por el legislador, sustancias capaces de provocar graves daños, efectos tóxicos en las personas. Refiere que si se llega a la conclusión de que esta droga produce estos efectos estará vulnerando el principio limitador del ius puniendi el cual es el de la lesividad, o sea, que la conducta sea capaz de afectar los bienes jurídicamente protegidos, en términos tales que la intervención del derecho penal se encuentre legitimada. Refiere que si bien la figura del tráfico en pequeñas cantidades es un delito de peligro abstracto propio, o sea que en forma mediata se protege un bien jurídico individual como es la integridad física, inmediatamente se refiere a un bien jurídico supraindividual como es el de la salud pública. En este estatus indica que es necesario que haya una lesión concreta, real, inminente para que sea estimada como típico, por lo cual es preciso que se trate de una sustancia capaz de producir los efectos establecidos en este artículo 1° de la ley 20.000. Expresa que en este caso no se verifica, de modo que se trata de una conducta carente de antijuridicidad material. Refiere, en cuanto al artículo 43 que claramente dice que el Servicio de Salud deberá remitir al Ministerio Público en el más breve plazo posible los protocolos de análisis químico de las sustancias suministradas, identificará el producto, señalará su peso, cantidad, naturaleza, contenido, composición y grado de pureza, como asimismo un informe acerca de los componentes tóxicos y sicoactivos asociados, los efectos que produzca y la perversidad que revista para la salud pública. Refiere que es claro el que “deberá”, y que cuando señala lo que debe contener el informe agrega “y grado de pureza”, lo cual nos deja claro que es una obligatoriedad que debe contener el informe de droga y además de eso estos elementos que describe son copulativos, no facultativos, y en este caso no se cumple con aquello. Expresa que la sola determinación de encontrarse cocaína base en la droga impedirá que el tribunal establezca si esta droga tiene la idoneidad o aptitud para producir los graves efectos tóxicos o daños considerables a la salud pública, y en consecuencia, los hechos que se podrán por dar probados no pueden ser tipificados como tráfico ilícito de sustancias estupefacientes o sicotrópicas productoras de dependencia establecidas en el artículo 1°en relación al artículo 4° de la Ley N° 20.000. Como último antecedente señala que sabemos que hay 0,4 gramos de droga que se encontró a su representado, no se ha determinado la pureza de ella, y se sabe que nunca tiene un 100% de pureza. Refiere estudios que determinan que cuando se trata de droga que se vende en la calle el rango de pureza no supera el 45% y lo mínimo que se encuentra habitualmente es 10 %. Exhibe 0,4 gramos de azúcar y que a su representado se encontraron 15 envoltorios a su representado, faltando determinar el grado de pureza que puede ser entre un 10% o un 40% de dicha cantidad y además dividirlo en quince, por lo que se está hablando que la cantidad de droga que podría haber encontrado en cada uno de aquellos envoltorios no debería superar el 0,01 % de cocaína base. Cree que al no poder determinar la pureza debe hacerse una interpretación pro reo y debemos interpretar que aquí no se ha podido comprobar que la droga incautada puede producir los efectos que requiere nuestra normativa en cuanto a drogas para producir los efectos tóxicos y graves que estima la norma y por eso solicita que se absuelva a su representado de los cargos imputados por el Ministerio Público.

 TERCERO: Derecho a guardar silencio. Que en la oportunidad prevista en el artículo 326 del Código Procesal Penal, consultado el acusado ZOEMIR ALFONSO DELGADO FAÚNDEZ señaló que se acogía a su derecho a guardar silencio.
CUARTO: Prueba rendida.
I) POR EL MINISTERIO PÚBLICO:

a.- Prueba documental

1.- Oficio remisor de droga al Instituto de Salud Pública N° 1233, de fecha 31 de Mayo de 2012, el que señala: OBJ: Remite droga Ref: Parte N° 3440, a la Fiscalía Local San Miguel; De: 39° Comisaría de El Bosque, AL: Instituto de Salud Pública de Santiago. Refiere remitir al Instituto de salud Pública la droga que más abajo se detalla:

Imputado: Zoemir Alfonso Delgado Faúndez. Droga: 15 (quince) envoltorios de papeles blancos cuadriculados contenedores de pasta base de cocaína, que arrojó un peso bruto de 2 gramos y 100 milígramos de pasta base de cocaína. Cadena de custodia NUE Nro 1889901.

2.-Acta de recepción Nº 14658-2012, de fecha 06 de junio de 2012 del Instituto de Salud Pública. Funcionario que entrega Héctor Pinto Molina, Funcionario que recibe Q.F. Guisela Zurich R., Jefa Sub Departamento de Sustancias ilícitas. Se recibió lo siguiente: oficio 1233, de fecha 06/05/2012, procedente de la Fiscalía Local San Miguel, N° de parte 3440, 39° Comisaría de El Bosque.

- N.U.E 1889901, Cant. Recibida Medida 0,4 Gramos Neto; Presunta Sustancia Cocaína; Descripción de la Muestra Polvo Beige; Cantidad a muestra 0,4; C-Muestra 0; Saldo 0.

Observaciones: 15 papelillos.

3.-Reservado N° 14658-2012, de fecha 02 de agosto de 2012, suscrito por la Jefa del Subdepartamento de Sustancias Ilícitas del Instituto de Salud Pública, en virtud del cual se remite copia del Protocolo de Análisis, del Laboratorio Subdepartamento Sustancias Ilícitas del Instituto de Salud Pública de Chile, que indica que las muestras analizadas corresponden al decomiso según ANT (Oficio N° 1233, de fecha 31/05/2012, 39° Comisaría de El Bosque, Parte 3440). Se indica lo siguiente:

 Código de muestra 14658-2012-M1-1, N.U.E 1889901; Descripción Polvo Beige; Cant. Recibida 0,4 Gramos Neto; Resultado Análisis Cocaína. Sujeta a Ley 20.000 Sí.

4.-Informe de efectos y peligrosidad para la salud pública de cocaína emanado del Instituto de Salud Pública, suscrito por la Perito Químico Paula Fuentes Azócar. Se indica que informa acerca de los efectos que produce y la peligrosidad que reviste para la salud pública la Cocaína, en razón de haberse encontrado esta droga en la muestra NUE 1889901. En cuanto al peligro que la cocaína presenta para la salud pública se puede señalar que aumenta el riesgo de sufrir trombosis, derrame cerebral, acelera la arterioesclerosis y provoca paranoia transitoria en la mayoría de los adictos. La cocaína puede producir complicaciones cardiovasculares en las arterias del corazón y del cerebro, lo que puede provocar un infarto al corazón. A medida que el consumo de esta droga se hace crónico, se desarrolla en el adicto una mayor tolerancia a ésta; es decir, a través del tiempo el consumidor necesita cada vez mayores niveles de cocaína en su organismo para lograr un mismo efecto, pudiendo desencadenarse una sobredosis con consecuencias fatales. La cocaína se encuentra incluida en el artículo 1, título I del decreto N° 867 de la Ley N° 20.000 que sanciona el tráfico ilícito de estupefacientes y sustancias psicotrópicas, como sustancia capaz de provocar graves efectos tóxicos o daños considerables a la salud. Se señala que es todo cuanto resumidamente se informa al respecto, y sobre la muestra, ya que su análisis reveló la presencia de: N° 1, Nue N° 1889801, Resultado análisis cocaína, Sujeta a Ley 20.000 sí.

5.- Comprobante de depósito a plazo renovable reajustable, emitido por el Banco Estado por la suma de $5.000, N° 00.003.764.903.
b.- Otros medios de prueba y evidencia material: 1 fotografía que da cuenta de la droga y especies incautadas, exhibida al testigo Yonathan Flores Flores.

c.- Testigos:

1.- ROBERTO CRISTIAN FRIZ CONTRERAS, Cabo Primero de Carabineros de Chile de la 39° Comisaría de Servicios Motorizados.

Consultado por el Ministerio Público señala que es carabinero desde hace dieciocho años. Esto ocurrió el 31 de mayo de 2012, a las 11:30 horas de la mañana. Hacían patrullaje preventivo en población Las Cuatro Estrellas por indicaciones del mando ya que se comercializa mucha droga, entonces como para poder aumentar la presencia policial efectuaron patrullaje preventivo. En esa ocasión iban por calle Laura León Coloma en dirección al oriente. Van llegando a la intersección con Estrella Oriente, verifican y ven a un joven que está acercándose a un auto blanco, Yaris. Estaban haciendo un tipo de transacción que es común en este sector. Al efectuar el control, al ver la presencia policial se da a la fuga el individuo y el vehículo. Andaba con su acompañante Flores Flores Yonathan. En el trayecto que el hombre se da a la fuga lanza una bolsa al suelo. Lo alcanzaron y lo redujeron, colocó tenaz resistencia a su detención, forcejearon cinco minutos con él en el suelo. Hasta que llegó la cooperación lo redujeron, le pusieron esposas. Posteriormente hicieron un pequeño registro por donde se dio a la fuga y la bolsa que habían visto ellos, las especies que había botado al suelo. Se dieron cuenta que había botado unos envoltorios de pasta base. La levantaron e hicieron un pequeño registro superficial de sus vestimentas, encontraron dinero y $1.000 que estaban botados que eran producto de la venta que estaba haciendo. Andaba con el cabo segundo Yonathan Flores Flores. El sujeto estaba en la intersección de Laura León y Estrella Oriente. Lo ven que se acerca al auto color blanco a una distancia de una cuadra. A una cuadra observan al sujeto que estaba en la esquina antes de acercarse al vehículo por el lado del conductor, puerta izquierda. Ahí hay una especie de tomada de manos donde se entrega lo que le está pasando que en este caso podría haber sido droga e hicieron una transacción. Era droga, porque el joven detenido se quedó con los $1.000 en su mano. Tiene que haber sido una papelina de pasta base lo que entregó porque eso es lo que cuestan. Al vehículo no lograron fiscalizarlo, se fueron por diferentes direcciones. En el trayecto que sujeto corre se descarga de una bolsa en la misma dirección que va corriendo y unos metros más allá en una esquina lo detienen. Huye por calle Estrella Oriente, parece. La distancia que alcanzó a huir fue de un pasaje a otro pasaje, son pasajes que están intercalados. La bolsa que arrojó quedó como a tres metros antes de llegar a la esquina. Primero lo interceptaron con las motos y luego se bajaron rápidamente y como iba corriendo se tiraron los dos encima para reducirlo. Su acompañante que es mucho más alto y primero lo toma y cuando empieza a forcejear le coopera, lo reducen, lo esposan y piden cooperación. Él mismo levantó la droga e hizo lo que es la cadena de custodia. La cooperación llegó a los cinco minutos. La bolsa no fue manipulada por nadie antes que la levantaran. Contenía unos envoltorios de droga de hoja cuadriculados con pasta base en su interior, y la cantidad de envoltorios no la recuerda. Parece que eran 9,2 gramos. Posteriormente se le hizo prueba de campo y arrojó que era positivo, por eso sabe que era pasta base. Se incautaron $5.000 en billetes de $1.000 de diferentes denominaciones que el detenido mantenía en uno de sus bolsillos al hacerle el registro. Cuando lo revisaron tenía los $1.000 y cuando lo detenían habían $1.000 botados, seguramente lo que tenía en la mano se le habrá caído, pero encontraron $1.000, lo que hace un total de $5.000. Personal aprehensor encontró este dinero, o sea ellos. El detenido fue identificado por biométrico, no recordando su identidad. Era alto, moreno, pelo corto, desaseado, con herida en su pie. Se recuerda de esa persona. Sindica al acusado en la sala de audiencias como quien se ha referido. La droga fue remitida al Servicio de Salud, no recuerda el oficio.

Consultado por la Defensa señala que mantienen ciertas características de ciertas personas. Hay un servicio de informaciones que llega a la unidad por la comunidad, estableciéndose los puntos críticos de cada sector que son los lugares donde se vende la droga. Trabajan la flagrancia y focalizar los patrullajes en ese sector, porque si les hacían control de identidad nunca les encontraban nada. SE le pregunta como tiene la certeza de que su representado vendía y no era el auto el que lo hacía y responde que al joven se le encontró droga y la plata en su mano. El conductor hace unas pasadas de mano bien rápido, entonces en esas pasadas de mano se pasa la plata y la droga. Al momento que llegan estaban las dos manos en el interior del vehículo y cuando llegan a fiscalizarlo el vehículo sale y el imputado queda con el billete en la mano y sale arrancando, la droga ya se había entregado. Vio esta transacción como a una cuadra. No le tomaron antecedentes al vehículo. En segundos determinan seguir al conductor o a la persona que va arrancando y optan por los que van a pie porque no van a arrancar más rápido que la moto. Dice que es efectivo que de una cuadra identificó que se le pasó un billete de $1.000 en la mano a su representado. A la hora de los hechos en esa población la gente sale como a la una, y a esa hora no anda nadie en la calle. Quedó justo mirando cuando lo hacen y ahí van a detener a las personas. Increíblemente como es muy rápido no memorizó ni anotó la patente del vehículo.

2.- YONATHAN BRAYAN FLORES FLORES, cabo segundo de carabineros de la 39° Comisaría de El Bosque.
Consultado por el Ministerio Público señala que trabaja en carabineros desde hace once años. Presta actualmente servicios motorizados, motoristas. El 31 de mayo de 2012 se encontraba de primer turno delitos focalizados en sector El Bosque. O sea lo mandan a un sector específico donde se están cometiendo más delitos. Como a las once y media efectuaban un patrullaje preventivo hacia la población Cuatro Estrellas por calle Laura León Coloma en dirección al oriente. Al llegar a la intersección de nueve oriente fueron sorprendidos dos individuos, uno en un auto blanco Yaris y otro individuo que le pasaba algo a cambio de dinero. Al ver la presencia policial se dan a la fuga, siguiendo al que andaba a pie, el vendedor en este caso, por calle Nueva Oriente. Se da a la fuga en dirección a Juan Solar Parra y sobre la huida arroja quince envoltorios de papel blanco cuadriculado contenedor de una sustancia color beige al parecer pasta base. Fue interceptado en Juan Solar Parra con Nueva Oriente y sobre lo mismo arroja un manojo de cómo quince llaves de automóviles, logrando su detención en las calles mencionadas, por lo cual se le dio a conocer sus derechos por la droga que botó, las llaves. Posteriormente es trasladado a la unidad policial. La hora del procedimiento fue a las once y treinta de la mañana. Andaba con su jefe de patrulla Cabo Primero Roberto Friz Contreras. La población Cuatro Estrellas es de alto consumo de droga durante la noche, madrugada o en las tardes, y en la unidad tienen patrullas de reacción para la focalización de los delitos en el sector. En sí se focalizan en varios sectores de la unidad, y a esa hora fueron a Cuatro Estrellas. Iban por Laura León en dirección al oriente y llegan a la intersección de Estrella Oriente. Consultado por la distancia desde la que se percatan de la existencia de este vehículo y esta persona que describe y responde que su jefe de patrulla va tres metros delante que él, porque no pueden ir juntos, lo va siguiendo a él. Serían unos 50 o 100 metros aproximados de distancia, una cuadra. El sujeto y el vehículo estaban en la intersección, en la esquina de Laura León Coloma y Estrella Oriente. Lo que ve es que se encontraba un Toyota Yaris blanco, y el individuo estaba parado al costado del vehículo haciendo intercambio de algo, el sujeto estaba al lado izquierdo del vehículo, el del conductor. Preguntado si logra percatarse de que lo que es el intercambio o qué ve en esa situación responde que como va detrás de su jefe de patrullas vio el intercambio ahí no más, pero no vio lo que se estaban pasando. Lo siguió, y sobre la misma arroja envoltorios, que fueron como quince envoltorios, y un manojo de llaves. Al momento de la detención en sí se le encontró una cantidad de dinero, que fueron como $5.000 en billetes de $1.000. El conductor, al momento de intercambiar algo vio que pasó un papel que tiene que haber sido un billete de $1.000, lo que se le encontró al imputado. Lo recibía el billete de $1.000 el imputado, el que fue detenido en Juan Solar Parra con Nueva Poniente, a una cuadra y media del lugar. El auto se dio a la fuga de inmediato. Este al ver la presencia, por calle Estrella Oriente se tira hacia el norte y sobre el pasaje lanza los envoltorios que llevaba en su mano. Le hacen una revisión, las llaves las arrojó al momento de ir huyendo, fue como una cuadra o cuadra y media de persecución. El dinero se le encontró en sus vestimentas. No recuerda bien si la totalidad en sus vestimentas, pero sí que le encontraron dinero en las vestimentas. No se le encontró elementos para el consumo de la sustancia. Se remitió al Servicio de Salud Pública con oficio N° 1233 cree. Fueron 15 envoltorios de 2,3 gramos aproximadamente. Se le exhibe fotografía y señala que es la cantidad de dinero que se le encontró al imputado, el manojo de llaves y los quince envoltorios que arrojó al huir del sitio del suceso. Son cinco billetes de $1.000. Se aprecia una bolsa. Al huir arrojó los envoltorios y seguramente su compañero al registrarlo le encontró la bolsa. El individuo era delgado, moreno, alto, ropas oscuras le parece. Sindica al acusado como la persona a que se ha referido.

Consultado por el Tribunal señala que cuando van patrullando van a una distancia de tres metros, una moto entremedio como por el tiempo de frenado. No es que vaya detrás de él, sino que él va delante, y él va por el costado, pero mucho más atrás, a una distancia de poder reaccionar. Con eso se refiere a que va detrás de él. A la distancia se vio que estaban haciendo una transacción, vio que le pasó algo, un intercambio de algo, a eso se refería. Vio que le pasó algo que a la distancia no podía divisar porque iba muy lejos, pero estaban haciendo una transacción.

d.- Prueba Pericial: Protocolo de Análisis Químico, Subdepartamento Sustancias Ilícitas del Instituto de Salud Pública de fecha 31 de julio de 2012, el cual informa resultado efectuado a la muestra, código de muestra 14658-2012-M1-1, relativo al NUE N° 1889901, peritaje suscrito por la Perito Químico Paula Fuentes Azócar. Se indica lo siguiente:

Código de muestra N° 14658-2012-M1-1; N.U.E 1889901; (a) Descripción de la muestra, – Peso o Cantidad de la muestra: 0,4 gramos, Peso Neto, - Descripción de la muestra: Polvo Beige; (c) Exposición de los resultados de los procedimientos aplicados – Composición: Cocaína. Conclusión: Cocaína;

Como punto (b) del análisis efectuado se señala la “DESCRIPCIÓN DE TEST Y PROCEDIMIENTOS A LOS QUE FUE SOMETIDA LA MUESTRA”. Se indica lo siguiente:

Prueba del Tiocianato de Cobalto Modificada (Prueba de Scott). Permite determinar la posible presencia de cocaína y su posible estado (base o clorhidrato).

Cromatografía en capa fina (TLC). Metodología analítica que permite separar los distintos componentes de una muestra y confirmar su identidad al comparar el comportamiento de los componentes, con una serie de estándares.

II) POR LA DEFENSA: No rindió prueba propia e hizo suya toda la prueba proporcionada por el Ministerio Publico.
QUINTO: Elementos del tipo penal. El artículo 4° de la Ley N° 20.000 describe dos formas de comportamiento que se califican como microtráfico. Primeramente se castiga la posesión, transporte o porte sin la autorización competente de pequeñas sustancias estupefacientes o sicotrópicas, productoras de dependencia física o síquica, o de materias primas que sirvan para su obtención, sea que se trate de las indicadas en los incisos primero o segundo del artículo 1°, a menos que se justifique que están destinadas a un tratamiento médico o a su consumo personal exclusivo y próximo en el tiempo, cuestión esta última de cargo del sujeto activo.

El inciso segundo de la normativa legal citada, artículo 4° de la Ley N° 20.000, sanciona con la misma penalidad la adquisición, transferencia, suministro o facilitación a cualquier título de pequeñas cantidades de esas sustancias, drogas o materias primas con el objeto que sean consumidas por otro.

SEXTO: Valoración de la prueba. Que para establecer que la evidencia incautada corresponde a alguna de las sustancias o drogas estupefacientes o psicotrópicas a las que se refiere el artículo 4° de la Ley N° 20.000, se contó con la prueba pericial incorporada de acuerdo a lo prescrito en el artículo 315 del Código Procesal Penal mediante lectura resumida en el juicio por el Ministerio Público y que corresponde al análisis de la droga incautada, efectuado por el Instituto de Salud Pública, conforme la metodología que se transcribió en la motivación cuarta letra d), y que concluye lo siguiente:

 Código de muestra N° 14658-2012-M1-1; N.U.E 1889901; (a) Descripción de la muestra, – Peso o Cantidad de la muestra: 0,4 gramos, Peso Neto, - Descripción de la muestra: Polvo Beige; (c) Exposición de los resultados de los procedimientos aplicados – Composición: Cocaína. Conclusión: Cocaína;

Asimismo se incorporan los siguientes documentos cuyos contenidos se encuentran transcritos íntegramente en el considerando cuarto: a) Informe sobre Efectos y Peligrosidad para la salud pública de Cocaína, emanado del Instituto de Salud Pública, referente a la droga incautada; b) Oficio remisor de droga al Instituto de Salud Pública N° 1233, de fecha 31 de mayo de 2012; c) Acta de recepción N° 14658-2012, de fecha 06 de junio de 2012 del Instituto de Salud Pública; d) Reservado N° 14658-2012, de 02 de agosto de 2012, emitido por el Jefe del Subdepartamento de Sustancias Ilícitas del Instituto de Salud Pública, en virtud del cual se remite copia del Protocolo de Análisis, todos en concordancia con lo ya analizado, toda vez que todos se refieren a la sustancia contenida en la NUE 1889901, materia de este juicio.

Asimismo se contó con los testimonios coherentes y complementarios de los funcionarios policiales Roberto Cristian Friz Contreras y Yonathan Brayan Flores Flores, los que, en síntesis, dieron cuenta del procedimiento adoptado el 31 de mayo de 2012, a las once treinta de la mañana, en las intersecciones de calle Laura León Coloma con Estrella Oriente, precisando el segundo de los deponentes que ello corresponde a la comuna de El Bosque. Indicaron que un sujeto, a quien sindicaron en la audiencia como el acusado, al huir de la presencia policial arrojó envoltorios contenedores de pasta base, indicando Friz Contreras que sabe de qué sustancia se trataba porque se le hizo una prueba de campo y arrojó positivo.

Por su parte el Testigo Flores Flores precisa que los envoltorios eran quince y que pesaron 2,3 gramos aproximadamente, los que se remitieron al Servicio de Salud por oficio N° 1233. Dicho testimonio resultó ilustrativo, pues el Tribunal pudo apreciar directamente los quince envoltorios a los que se ha referido en su declaración.

En resumen, con el mérito de las declaraciones veraces y creíbles de los funcionarios policiales de Carabineros de Chile Roberto Cristian Friz Contreras y Yonathan Brayan Flores Flores, fotografías, y del Informe sobre Efectos y Peligrosidad para la salud pública de Cocaína, emanado del Instituto de Salud Pública, referentes a la droga incautada, Oficio remisor de droga al Instituto de Salud Pública N° 1233, de fecha 31 de mayo de 2012, Acta de recepción N° 14658-2012, de fecha 02 de agosto de 2012 del Instituto de Salud Pública, Reservado N° 14658-2012, y Protocolo de análisis químico, Subdepartamento Sustancias Ilícitas, Códigos de muestra N° 14658-2011-M1-1 relativo a la N.U.E 1889901, de fecha 31 de julio de 2012, emitido por el Instituto de Salud Pública incorporados, se estableció que la evidencia incautada que luego fue remitida al Instituto de Salud Pública para su análisis, correspondía a 0,4 gramos neto de Cocaína, distribuida en quince papelillos, con lo que se configura el objeto material del delito en análisis.
Que para concluir de la manera en que se ha hecho precedentemente se ha considerado, analizado, razonado y ponderado lo siguiente:

A) Que el legislador estableció en el artículo 63 de la ley N° 20.000 que un reglamento es el que señalará las sustancias y especies vegetales a que se refieren los artículo 1°, 2°, 5° y 8° de dicha ley. Esto es, y para el caso que nos ocupa, se trata de determinar si la sustancia suministrada al Instituto de Salud Pública con el NUE 1889901 para su análisis es de aquellas productora de dependencia física o síquica, capaces de provocar graves tóxicos o daños considerables para la salud, lo que debe relacionarse con el artículo 1° del Decreto 867 que así califica a la “cocaína”, sin efectuarse ninguna distinción en dicha norma en cuanto al grado de pureza de la misma para considerarla capaz de provocar graves efectos tóxicos o daños considerables a la salud. Luego, hay un reconocimiento legal expreso en virtud de relacionar las normas citadas (inciso primero del artículo 1°, artículo 63 de la Ley N° 20.000 y artículo 1° del Decreto 867) en cuanto a que se califica a la cocaína como productora de dependencia física o síquica, capaz de provocar graves tóxicos o daños considerables para la salud.
B) Ahora bien, otra cosa es que el artículo 43 de la Ley N° 20.000 dispone que el Servicio de Salud (en este caso el Instituto de Salud Pública), deberá remitir al Ministerio Público un protocolo del análisis químico de la sustancia suministrada para los efectos de su identificación y cuantificación, desprendiéndose que lo imperativo es la remisión del protocolo, ya que aplicando las normas de la lógica el contenido específico que se señale en el protocolo mismo en el caso concreto va a depender de la sustancia que se trate y de lo que sea posible científicamente llegar a determinar, siendo lo pretendido que a través de las pericias pertinentes se identifique con certeza de qué sustancia se trata la incautada para poder, en virtud de ello, verificar si se trata de las previstas en el artículo 1°, 2°, 5° u 8° de la Ley N° 20.000, o si se trata de una sustancia que no se encuentra sujeta al control de dicha ley.
C) Que en el caso sub lite se determinó por el organismo idóneo para ello (Instituto de Salud Pública) y a través del protocolo del análisis químico de la sustancia suministrada que se debe efectuar, que la muestra NUE 1889901 (que corresponde a la incautada al acusado) estaba compuesta por Cocaína y que en conclusión era Cocaína, lo que se determinó a través de la metodología que se indica en dicho documento. Además en el Reservado 14658-2012, relativo a la Nue 1889901, se reitera que el resultado del análisis fue cocaína y se añade que sí es una sustancia sujeta a la Ley N° 20.000. Además, y en cumplimiento del mandato del artículo 43 inciso primero de la ley N° 20.000, se emitió por el Instituto de Salud Pública un informe con los efectos de la cocaína y la peligrosidad que reviste para la salud pública en razón de haberse encontrado dicha sustancia en la muestra analizada, siendo un hecho que el referido informe confeccionado por un perito explicó los efectos de la droga no solo en cuanto a los efectos generales de la cocaína en el organismo, sino que en relación a la sustancia concreta incautada en el proceso, toda vez que refiere que su contenido (transcrito en el N° 4 de la motivación cuarta) es todo cuanto resumidamente se informa al respecto, y sobre la muestra, ya que su análisis reveló la presencia de: N° 1, Nue N° 1889801, Resultado análisis cocaína, Sujeta a Ley 20.000 sí.
D) Que habiéndose determinado pericialmente que la sustancia incautada al acusado Zoemir Delgado Faúndez estaba compuesta por Cocaína y que, valga la redundancia, en conclusión era Cocaína, en relación con lo dispuesto en el artículo 1° del Decreto 867, y abonado por el informe incorporado que refiere los efectos de la cocaína y la peligrosidad que reviste para la salud pública, expresando textualmente que ello se informa respecto de la muestra analizada, la que se encuentra sujeta a la Ley N° 20.000, ha quedado establecido, más allá de toda duda razonable, que la cocaína incautada tiene la idoneidad y aptitud para producir graves efectos tóxicos o daños considerables en la salud pública, razón por la cual se configura el objeto material del delito en análisis. No se altera la antes dicha conclusión por el hecho singular de no haberse señalado el grado de pureza de la sustancia, máxime que en este caso no se señaló en el protocolo de análisis químico la presencia de sustancias inocuas en la muestra que pudieran poner en duda la existencia del objeto material a que se refiere la norma del artículo 4° en relación al artículo 1° inciso 1° de la Ley N° 20.000.
SÉPTIMO: Que para acreditar que el acusado incurrió en alguna de las conductas que permiten establecer la existencia de tráfico ilícito de sustancias o drogas estupefacientes o psicotrópicas en pequeñas cantidades, se contó con la prueba analizada en la motivación precedente y especialmente con la declaración de los funcionarios policiales Roberto Cristian Friz Contreras y Yonathan Brayan Flores Flores, los que coherente y complementariamente, en síntesis, dieron cuenta del procedimiento efectuado en horas de la mañana del día 31 de mayo del año 2012, y que consistió en la fiscalización del acusado a quien sindican en la sala de audiencias y que corresponde a Zoemir Alfonso Delgado Faúndez, a quien se le incautó droga, la que se encontraba contenida en quince envoltorios y $5.000 en billetes de $1.000.

Que de los testimonios rendidos en autos, íntegramente transcritos en el considerando Cuarto, se establece que este procedimiento tuvo su origen en un patrullaje preventivo efectuado en la Población Cuatro Estrellas, lo que motivó se efectuara un control al acusado, toda vez que lo observaron en la intersección de calles Laura León Coloma con Estrella Oriente, al costado izquierdo de un vehículo blanco, huyendo el sujeto y el automóvil del lugar al advertir la presencia policial.

Que si bien los funcionarios policiales dan cuenta que, cuando patrullaban en sus motos, entre el acusado y el ocupante del móvil – al que no logran identificar ni tampoco dar la placa patente – se efectúa una transacción dicho punto no es relatado en términos que permitan a estos sentenciadores tener por acreditada, más allá de toda duda razonable, la conducta atribuida en la primera parte de la acusación fiscal. Lo anterior en virtud de las siguientes consideraciones:

1) El policía Roberto Friz Contreras refiere que ve a una distancia de una cuadra a un joven acercándose a un auto blanco haciendo un tipo de transacción que es común en el sector, para precisar más adelante que hay una especie de tomada de manos donde se entrega lo que le está pasando que, en este caso, “podría” haber sido droga. Luego concluye que “era droga” porque el joven detenido se quedó con $1.000 en su mano y tiene que haber sido una papelina de pasta base lo que entregó porque eso es lo que cuestan.

Analizando estos dichos aparece que el propio deponente manifiesta en términos que impresionan como hipotéticos la circunstancia de haber entregado el acusado una papelina de pasta base al ocupante del automóvil, lo que además no resultó corroborado toda vez que el ocupante de dicho móvil se dio a la fuga en el mismo, no pudiendo ser siquiera identificado él ni el automóvil.

2) Por su parte, el Cabo Segundo de Carabineros Yonathan Flores Flores, refiere que en una intersección fueron sorprendidos dos individuos, uno en auto blanco Yaris y otro que le pasaba “algo” a cambio de dinero. Más adelante reitera que lo que ve es que el individuo estaba al costado del vehículo haciendo intercambio de “algo” , precisando que como va detrás de su jefe de patrullas “vio el intercambio ahí no más”, pero no vio lo que se estaban pasando. Al finalizar su relato expresa que vio que le pasaba “algo” a la distancia que no podía divisar porque iba muy lejos, pero estaban haciendo una transacción.

En consecuencia Flores Flores siempre refiere que se trataba del intercambio de dinero por “algo”, evidenciándose claramente que en consecuencia no logra identificar ni determinar que era ese algo porque no lo podía divisar porque iba muy lejos, sumado a que el vehículo con su ocupante se dio a la fuga.

 En cambio, en relación a la imputación referida en la segunda parte de la acusación fiscal (“Luego, el acusado Zoemir Alfonso Delgado Faúndez fue sorprendido portando y poseyendo 15 envoltorios de papel contenedores de cocaína base con un peso bruto de 2,1 gramos.”) ambos funcionarios aprehensores son claros y categóricos en expresar que el sujeto que se encontraba al costado del automóvil, al ver la presencia policial, huyó desde la intersección donde se encontraba (Laura León Coloma con Estrella Oriente, comuna de El Bosque) arrojando en su huída unos envoltorios contenedores de pasta base, y además se le incautaron en su poder cinco billetes de $1.000. Precisa Friz Contreras que se trataba de dicha sustancia porque se le hizo una prueba de campo que arrojó positivo. Por su parte Flores Flores refiere que en la huida del sujeto éste arrojó quince envoltorios de papel blanco cuadriculado con pasta base, la que pesó 2,3 gramos aproximadamente y que se remitió al Servicio de Salud por oficio N° 1233. Además el relato de Flores Flores resultó ilustrativo, ya que a través suyo se incorporaron fotografías en las que se apreció directamente por el Tribunal las sustancias ilícitas y dineros incautados, dándose cuenta de los $5.000, además, con el depósito incorporado como prueba documental. Añade además el último funcionario aprehensor mencionado, ante la pregunta directa del fiscal en dicho sentido, que al detenido no se le encontró elementos para el consumo de la sustancia.

En resumen, con el mérito de la fotografía, prueba documental y pericial incorporada, consistente en el Informe sobre Efectos y Peligrosidad para la salud pública de Cocaína, emanado del Instituto de Salud Pública, referente a la droga incautada, Oficio remisor de droga al Instituto de Salud Pública N° 1233, de fecha 31 de mayo de 2012, Acta de recepción N° 14658-2012, de fecha 06 de junio de 2012 del Instituto de Salud Pública, Reservado N° 14658-2012, y Protocolo de análisis químico, Subdepartamento Sustancias Ilícitas, Códigos de muestra N° 14658-2012-M1-1 relativo a la N.U.E 1889901, de fecha 31 de julio de 2012, emitidos por el Instituto de Salud Pública incorporados, fotografía y de las declaraciones contestes y verosímiles de los funcionarios policiales de Carabineros de Chile Roberto Friz Contreras y Yonathan Flores Flores , quienes dan razón de sus dichos, se estableció que funcionarios de carabineros observaron a ZOEMIR ALFONSO DELGADO FAÚNDEZ en los momentos en que al huir de la presencia policial arrojó quince envoltorios, los que resultaron ser 15 envoltorios de papel contenedores de cocaína base con un peso neto de 0,4 gramos, que portaba y poseía sin contar con la autorización competente, para posteriormente detenerlo y encontrar en su poder la suma de $5.000 en billetes de $1.000.

Con lo referido precedentemente se configura la conducta típica descrita por el legislador en el inciso primero del artículo 4° de la Ley N° 20.000, y para el caso que nos ocupa la circunstancia de portar y poseer en pequeñas cantidades cocaína, cuya existencia fue científicamente establecida, sin haberse siquiera alegado que dicho porte estuviera destinado a la atención de un tratamiento médico o a su uso o consumo personal exclusivo y próximo en el tiempo. Es más, las circunstancias de dicho porte y posesión, en la especie, son indiciarias del propósito de traficar a cualquier título, toda vez que el acusado huyó al ver la presencia policial, portaba cinco billetes de $1.000 y no poseía ningún elemento destinado al consumo de la sustancia ilícita incautada.

OCTAVO: Hecho Acreditado y Calificación Jurídica. Que la prueba de cargo referida, consistente en los atestados prestados ante el tribunal por los funcionarios de carabineros, creíbles por ser concordantes en sus aspectos centrales y manifestados en coherencia con el informe pericial, prueba documental y con la fotografía exhibida en el juicio por el Ministerio Público, permitieron a este tribunal de manera libre y de acuerdo al artículo 297 del Código Procesal Penal, dar por acreditado más allá de toda duda razonable que:

“El día 31 de mayo de 2012, cerca de las 11:30 horas, en las inmediaciones de la intersección de calles Laura León Coloma con pasaje Estrella Oriente, comuna de El Bosque, funcionarios policiales sorprendieron a ZOEMIR ALFONSO DELGADO FAÚNDEZ portando y poseyendo 15 envoltorios de papel contenedores de cocaína con un peso neto de 0,4 gramos.”
Que los hechos establecidos configuran el delito de tráfico ilícito de estupefacientes de pequeñas cantidades previsto y sancionado en el artículo 4° en relación con el artículo 1° de la Ley 20.000, toda vez que según se ha razonado, la prueba de cargo, permitió acreditar que ZOEMIR ALFONSO DELGADO FAÚNDEZ portaba y poseía la sustancia referida anteriormente (cocaína), sin la competente autorización, por lo que tales conductas se encuentran tipificadas en aquellas del artículo 4° de la Ley 20.000.

Así las cosas, el hecho que se ha tenido por establecido satisface las exigencias del tipo establecido en el artículo 4° de la Ley N° 20.000 en relación al inciso primero del artículo 1° de ese mismo cuerpo de normas, puesto que el acusado portaba y poseía una sustancia capaz de producir alguno de los efectos que tales preceptos indican, lo que logró determinarse en la especie (como latamente se razonó en el motivo sexto), de modo que se trata de una sustancia y una conducta que se enmarcan en el injusto típico, desechándose el argumento de la defensa en cuanto a infringirse el principio de lesividad que justifica el ius puniendi.

NOVENO: Participación. Que no obstante que la participación de Delgado Faúndez se analizó conjuntamente con los elementos configurativos del ilícito, no está de más indicar que la misma fue determinada en especial con la declaración de los funcionarios policiales Roberto Friz Contreras y Yonathan Flores Flores, quienes expresan que en las inmediaciones de Laura León Coloma con Estrella Oriente, El Bosque, resultó detenido un sujeto al que sindican en la sala de audiencias, correspondiendo a Delgado Faúndez, quien al huir de la presencia policial arrojó envoltorios de pasta base. El primero de los nombrados precisa que se trataba de dicha sustancia por que se efectuó la prueba de campo que resultó positiva, y el segundo policía precisa que se trataba de quince papelillos. En otras palabras, de acuerdo al testimonio complementario de los funcionarios policiales, el acusado fue sorprendido en los precisos momentos en que portaba y poseía cocaína en una cantidad de 0,4 gramos neto, distribuida en quince envoltorios.

 En definitiva, en base a lo expuesto, el tribunal ha adquirido la convicción, más allá de toda duda razonable de que al acusado Zoemir Alfonso Delgado Faúndez le ha correspondido participación en calidad de autor, de conformidad a lo que establecen los artículos 14 N° 1 y 15 Nº 1 del Código Penal, en el delito de tráfico de drogas en pequeñas cantidades por el cual se le acusó.

 DÉCIMO: Circunstancias modificatorias de responsabilidad penal. Que conforme el extracto de filiación y antecedentes incorporado, el acusado ha sido condenado en cinco oportunidades, una de ellas por hurto falta y en cuatro ocasiones por delitos de robo, alcanzando las penas corporales totales la extensión de 1.426 (3 años y 331 días), razón por la cual no goza de irreprochable conducta anterior.

 UNDÉCIMO: Determinación de la pena. Que la pena prevista por la ley para el delito del tráfico ilícito de estupefacientes de pequeñas cantidades es la de presidio menor en su grados medio a máximo y multa de 10 a 40 unidades tributarias mensuales.

En consecuencia, no concurriendo circunstancias modificatorias de responsabilidad criminal este Tribunal puede recorrer toda la pena, de conformidad con lo dispuesto en el inciso primero del artículo 68 del Código Penal, cuyo quantum se regulará en su mínimo, teniendo en consideración la cantidad de droga incautada y la menor extensión del mal producido con su actuar, de conformidad con lo previsto en el artículo 69 del Código Penal.

En cuanto a la multa a imponer, de conformidad a lo dispuesto en el artículo 70 del Código Penal, teniendo en consideración que el acusado se encuentra privado de libertad desde el 31 de mayo pasado, por lo que no ha generado mayores ingresos durante este periodo, y que la pena corporal a imponer en la presente sentencia será de carácter efectivo, se la impondrá en el monto de 10 (diez) Unidades Tributarias Mensuales pedido por el Ministerio Público en la audiencia de determinación de penas, concediéndosele el máximo de cuotas para su pago que permite la ley, esto es doce cuotas.

DUODÉCIMO: En cuanto a la forma de cumplimiento. Que habiendo sido Delgado Faúndez condenado con anterioridad al 31 de mayo de 2012 a penas corporales que ascienden a 1.426 días (3 años y 331 días), en virtud de sentencias por cuatro delitos de robo y un hurto falta, deberá cumplir efectivamente la pena que se le impondrá, por no reunir los requisitos de la Ley N° 18.216 para optar a algún beneficio.

DÉCIMO TERCERO: Comiso. Que atendido lo dispuesto por el artículo 31 del Código Penal se decreta el comiso solamente de la droga, contenedores y de la suma de $5.000 pesos (de los que da cuenta el comprobante de depósito incorporado), incautados al acusado Zoemir Delgado Faúndez.

DÉCIMO CUARTO: Costas. Que no se condena al pago de las costas al acusado toda vez que se encuentra patrocinado por la Defensoría Penal Pública, atendido lo dispuesto en el artículo 600 del Código Orgánico de Tribunales.

DÉCIMO QUINTO: Ley N° 19.970. Que, por mayoría, lo que por lo demás no discutió la defensa, se ordena la incorporación de la huella genética del sentenciado Zoemir Alfonso Delgado Faúndez en el Registro de Condenados teniendo en consideración que el sentido de la ley N° 19.970, artículo 17, letra c)- es claro:

"Cuando, por sentencia ejecutoriada, se condenare por alguno de los delitos previstos en el inciso siguiente a un imputado cuya huella genética hubiere sido determinada durante el procedimiento criminal, se procederá a incluir la huella genética en el Registro de Condenados, eliminándola del Registro de Imputados.

Si no se hubiere determinado la huella genética del imputado durante el procedimiento criminal, en la sentencia condenatoria el tribunal ordenará que se determine, previa toma de muestras biológicas si fuere necesario, y se incluya en el Registro de Condenados. Lo anterior sólo tendrá lugar cuando se condenare al imputado por alguno de los siguientes delitos: " c) elaboración o tráfico ilícitos de estupefacientes o delito terrorista".

De lo anterior se advierte que al ser condenado por determinados delitos se exige al juez ordenar la incorporación de la huella genética del inculpado en el Registro de Condenados, de modo que concurriendo la hipótesis prevista por el precepto transcrito en análisis, toda vez que Delgado Faúndez fue condenado por haber cometido el delito contemplado en la ley N° 20.000 sobre tráfico ilícito de estupefacientes, se verifican los supuestos que contempló la norma en análisis, la que no efectúa distinción alguna respecto de los delitos de tráfico ilícito de estupefacientes contenidos en la Ley N° 20.000 para su aplicación.

Por estas consideraciones y visto, además, lo dispuesto en los artículos 1°, 14 Nº 1, 15 Nº 1, 18, 30, 50, 70 y 76 del Código Penal; Ley N° 20.000 y su reglamento, artículos 45, 47, 48, 295, 296, 297, 325, 340, 341, 342 y 348 del Código Procesal Penal, 600 del Código Orgánico de Tribunales, Ley N° 19.970 y Ley N° 18.556, se RESUELVE que:
I.- Se CONDENA a ZOEMIR ALFONSO DELGADO FAÚNDEZ, ya individualizado, como autor del delito de tráfico ilícito de drogas en pequeñas cantidades, previsto y sancionado en el artículo 4° con relación al artículo 1° de la Ley 20.000, cometido el día 31 de mayo de 2012, en la comuna de El Bosque, a la pena de QUINIENTOS CUARENTA Y UN DÍAS de presidio menor en su grado medio, accesorias de suspensión de cargo u oficio público mientras dure la condena, SIN COSTAS.
II.- Que, asimismo se le condena al pago de una MULTA DE DIEZ UNIDADES TRIBUTARIAS MENSUALES, la que será pagada en DOCE cuotas iguales, mensuales y sucesivas, dentro de los diez primeros días de cada mes, venciendo la primera de ellas el mes subsiguiente a aquél en que la presente sentencia queda ejecutoriada. El no pago de una de las parcialidades hará exigible el total de la multa adeudada.

III.- No reuniéndose los requisitos de la Ley 18.216, el condenado Delgado Faúndez deberá cumplir efectivamente la pena privativa de libertad impuesta sirviéndole de abono al efecto el tiempo que ha permanecido ininterrumpidamente privado de libertad por esta causa, desde el día treinta y uno de mayo de dos mil doce.

 IV.- Que se dispone el COMISO solamente de la droga, contenedores, y de la suma de $5.000 pesos incautados al acusado Delgado Faúndez, por aparecer como instrumentos y efectos del delito, de conformidad a lo establecido en el considerando décimo tercero.

Una vez ejecutoriado el presente fallo, remítanse los antecedentes pertinentes al Juez de Garantía correspondiente, para los efectos del cumplimiento de esta sentencia, y lo dispuesto en el artículo 17 inciso 2º de la Ley 19.970 y 40 del Reglamento de la misma ley, sobre Sistema Nacional de Registro de ADN, y a cuya disposición se pondrá también en dicha oportunidad, al sentenciado privado de libertad. En su oportunidad, dése cumplimiento a lo dispuesto en el artículo 17 de la Ley N° 18.556.
Ofíciese a la Secretaría Ejecutiva del Consejo Nacional para el Control de Estupefacientes, respecto de la multa impuesta.

Acordada la decisión señalada en el considerando Décimo Sexto con el voto en contra la Magistrado Marcia Fuentes Castro, quien fue del parecer de no ordenar la toma de muestra biológicas respecto del condenado, considerando que el delito de tráfico de pequeñas cantidades de drogas o sustancias estupefacientes no se encuentra contenido explícitamente en el artículo 17 letra c) de la ley 19.970, disposición que se refiere únicamente a los delitos de elaboración o tráfico de drogas, que claramente son los crímenes referidos en los artículos 1 y 3 de la ley 20.000, cuya gravedad, en cuanto a la penalidad resulta asimilable a los ilícitos de carácter terrorista a que alude sucesivamente la letra c) del artículo 17 y a los mencionados en la letra a) del mismo artículo, contexto en el cual no se encuentra comprendido el delito de tráfico de pequeñas cantidades de estupefacientes y sustancias sicotrópicas , que sólo es un simple delito.

Devuélvanse la prueba incorporada a la presente causa.

Redactada por la magistrado Silvana Verónica Vera Riquelme y el voto en contra su autora.
Regístrese y notifíquese.

RUC N° 1.200.554.843-6.

RIT N° 23-2013
PRONUNCIADA POR LA SALA DEL SEXTO TRIBUNAL DE JUICIO ORAL EN LO PENAL DE SANTIAGO, INTEGRADA POR LOS MAGISTRADOS TITULARES DON FERNANDO SARIEGO EGNEM, EN CALIDAD DE JUEZ PRESIDENTE, DOÑA SILVANA VERÓNICA VERA RIQUELME, COMO JUEZ REDACTOR Y DOÑA MARCIA FUENTES CASTRO, COMO TERCER JUEZ INTEGRANTE.
