

Abreviaturas	9
Prólogo de la Profesora María Inés Horvitz Lennon.	11
Introducción	17

EJE TEMÁTICO I

La práctica de la prueba en el juicio oral

1. ¿Puede el imputado interrogar directamente a testigos y peritos? FRANCISCO HERMOSILLA IRIARTE	25
• Aclarando conceptos	25
• La declaración de testigos y peritos.	26
• La presencia ineludible del defensor en las audiencias del juicio oral.	27
• No hay inconveniente legal para que los acusados puedan interrogar directamente a testigos y peritos en juicios orales	29
• Razones prácticas harían desaconsejable tal prerrogativa . . .	30
• Conclusiones	32
2. ¿Puede el acusado negarse a contestar las preguntas del Fiscal y/o querellante? FRANCISCO HERMOSILLA IRIARTE . .	35
• El derecho a guardar silencio	35
• Conclusiones	41

3. ¿Cuándo debieran admitirse las manifestaciones espontáneas del imputado y cuál debiera ser su valor probatorio? FRANCISCO HERMOSILLA IRIARTE.	43
• Ideas Preliminares.	43
• Veremos algunas posibilidades regladas y no regladas en el CPP	44
• Los policías como testigos de oídas de manifestaciones espontáneas del imputado	45
• Su posibilidad de exclusión.	46
• Su posterior valoración.	49
• Los fiscales como testigos de oídas de manifestaciones espontáneas del imputado	50
• Su posibilidad de exclusión.	51
• Su posterior valoración.	51
• El defensor como testigo de oídas de manifestaciones espontáneas del imputado	52
• Un sacerdote como testigo de oídas de manifestaciones espontáneas del imputado	52
• Un médico como testigo de oídas de manifestaciones espontáneas del imputado	53
• Alguna de las personas mencionadas en el artículo 302 del CPP como testigo de oídas de manifestaciones espontáneas del imputado	54
• Un perito como testigo de oídas de manifestaciones espontáneas del imputado	55
• Un coimputado como testigo de oídas de manifestaciones espontáneas de otro coimputado	57
• Un tercero cualquiera como testigo de oídas de manifestaciones espontáneas del imputado.	59
• El propio encartado, en la sede del juicio oral hace una manifestación espontánea al Tribunal	59
• Conclusiones	60

4. ¿Qué ocurre si no se le concede al acusado el derecho a la última palabra? FRANCISCO HERMOSILLA IRIARTE	62
• La normativa	62
• Conclusiones	69
5. ¿Es respetuosa la exhortación que se hace al acusado de decir verdad con el reconocimiento del derecho a no confesarse culpable? MANUEL MIRANDA ESTRAMPES	71
• El derecho a no confesarse culpable	71
• Incompatibilidad de la exhortación a decir verdad	72
• Conclusiones	73
6. ¿El secreto médico constituye una excepción a la obligación de todo testigo a declarar en juicio? RODRIGO CERDA SAN MARTÍN.	74
• Reglamentación del tema	74
• Derechos y garantías involucradas	75
• El secreto médico. Alcance de la prerrogativa	76
• Información obtenida del imputado con ocasión de pericias médicas institucionales	78
• Conclusiones	81
7. ¿Son admisibles los denominados testigos ocultos y testigos anónimos? ¿Qué valor probatorio debe concederse a sus respectivas manifestaciones? MANUEL MIRANDA ESTRAMPES	83
• Concepto	83
• Admisión	83
• Testigos ocultos	84
• Testigos anónimos	85
• De la doctrina del TEDH pueden obtenerse varias reglas de utilización probatoria de los testigos anónimos	86
• Doctrina de la Corte Suprema de Chile	92
• Valor probatorio.	93
• Conclusiones	95

8. ¿Qué sucede si al iniciarse la audiencia de juicio oral ha desaparecido la causa que motivó la práctica del anticipo probatorio?	MANUEL MIRANDA ESTRAMPES	96
• Concepto de prueba anticipada		96
• Momentos procesales en que puede acordarse y practicarse . . .		97
• Prueba anticipada durante la fase de investigación		97
• Prueba anticipada durante la audiencia de preparación del juicio oral		99
• Incorporación de la prueba anticipada a la audiencia de juicio oral		99
• Conclusiones		103
9. ¿Están obligados los niños o niñas víctimas de delito a declarar como testigos en el acto del juicio oral?	MANUEL MIRANDA ESTRAMPES	104
• Ideas preliminares.		104
• Iniciativa de la solicitud		104
• Condiciones para su admisión		105
• Forma de practicarse.		110
• Utilización de la Cámara Gesell		111
• Forma de incorporarse a la audiencia de juicio oral.		112
• Conclusiones		115
10. ¿Los agentes de policías serán testigos de oída válidos para incorporar en el juicio oral las declaraciones de los imputados prestadas en fase de investigación?	FRANCISCO HERMOSILLA IRIARTE	116
• Esbozando el tema		116
• Declaraciones extrajudiciales del imputado ante los Agentes Policiales.		117
• La declaración natural o espontánea de sospechosos		117
• La declaración natural o espontánea de No Sospechosos. . .		117
• La declaración voluntaria		118
• La declaración provocada		118
• En relación con la declaración natural o espontánea		118

• Las posibilidades de alegación de exclusión probatoria de los policías como testigos de oídas, respecto de una declaración natural o espontánea del imputado	121
• En lo que toca a la declaración voluntaria autónoma	126
• En lo referente a la declaración voluntaria delegada	130
• Las posibilidades de alegación de exclusión probatoria de los policías como testigos de oídas, respecto de una declaración voluntaria delegada del imputado	136
• En lo que dice relación a la declaración provocada	140
• Conclusiones	141
11. ¿Qué medios de impugnación tienen las partes en caso de que el tribunal inadmita las preguntas que ellos efectúen por estimarlas prohibidas?	
RODRIGO CERDA SAN MARTÍN.	143
• Ideas previas	143
• Preguntas prohibidas	143
• El incidente de objeción de pregunta prohibida	145
• Impugnación de la decisión que inadmite una pregunta	146
• Conclusiones	147
12. ¿Qué medios de impugnación tienen las partes si el tribunal no autoriza el ejercicio de la facultad de efectuar un nuevo interrogatorio al testigo? RODRIGO CERDA SAN MARTÍN.	148
• Regulación de la facultad	148
• Aplicación práctica de la prerrogativa	148
• Situación del abogado defensor	149
• Situación del abogado persecutor	149
• Conclusiones	154
13. ¿Cuándo y cómo opera la protección de peritos?	
RODRIGO CERDA SAN MARTÍN.	155
• Reglamentación	155
• Medidas de protección especiales	156
• Conclusiones	159

14. ¿De qué forma se acredita la idoneidad de los peritos y cuáles son las consecuencias de la falta de acreditación?	
RODRIGO CERDA SAN MARTÍN.	161
• Exigencias normativas	161
• Peritos particulares e institucionales	161
• Sanción por falta de acreditación	162
• Conclusiones	163
15. ¿Son admisibles las pruebas periciales de credibilidad de los testimonios, especialmente cuando son prestados por menores de edad? ¿Cuál debería ser el contenido mínimo de un dictamen pericial psicológico de credibilidad de las manifestaciones de un niño o niña victimizado?	
MANUEL MIRANDA ESTRAMPES	165
• El debate sobre su admisibilidad.	165
• Pruebas psicológicas de credibilidad de niños y niñas víctimas de abusos sexuales: ¿cuándo proceden?, ¿cuál debe ser su objeto?, ¿qué metodología debe ser aplicada?.	167
• Contenido mínimo de los dictámenes periciales de credibilidad	170
• Conclusiones	172
16. ¿Es posible incorporar las grabaciones de conversaciones realizadas por uno de los interlocutores sin conocimiento del otro? RODRIGO CERDA SAN MARTÍN	173
• La relevancia del tema	173
• Regulación de la interceptación y grabación de comunicaciones de un imputado, por parte de los órganos de persecución penal	173
• Situación de las grabaciones de conversaciones realizadas por uno de los interlocutores sin conocimiento del otro	174
• Conclusiones	178

17. ¿En qué momento y de qué forma se realiza la incorporación de los documentos? RODRIGO CERDA SAN MARTÍN.	179
• Reglas básicas de incorporación	179
• Distinción conceptual para discernir la correcta incorporación.	180
• Valoración de la prueba documental.	181
• Conclusiones	182
18. ¿Cuáles son las excepciones a la práctica de la prueba en el juicio oral? FRANCISCO HERMOSILLA IRIARTE.	183
• Regla general	183
• Análisis de las excepciones	183
a) El artículo 192 del CPP.	183
b) El artículo 300 letra c) en relación al art. 301 del CPP. . .	186
c) Las pericias del artículo 315 del CPP.	186
d) La norma del artículo 331 del CPP	188
e) El uso de la facultad del artículo 332 del CPP	192
f) La norma del artículo 334 del CPP	195
• Conclusión.	196
19. ¿En qué supuestos un testigo enfermo está exento de la obligación de comparecer al acto del juicio oral para prestar declaración? ¿Cómo debe llevarse a cabo su declaración? ¿Pueden utilizarse con valor probatorio sus declaraciones anteriores? MANUEL MIRANDA ESTRAMPES.	197
• Obligación testifical de comparecer al acto del juicio oral . .	197
• Excepciones a la obligación de comparecencia: la enfermedad grave del testigo.	197
• Excepciones a la excepción	199
• Lugar de la declaración.	200
• Forma de la declaración	200
• Lectura de las declaraciones anteriores	201
• Conclusiones	203

20. ¿En que momento procesal puede el testigo ejercer su derecho a no declarar por motivos familiares? ¿Pueden leerse las declaraciones anteriores de un testigo que en el acto del juicio oral se acoge a su derecho a no declarar por motivos familiares? ¿Qué consecuencias procesales tiene la no información de dicho derecho al testigo?	
MANUEL MIRANDA ESTRAMPES	204
• Obligación testifical de declarar en el acto del juicio oral . .	204
• Excepción a la obligación de declarar por razón de vínculo familiar	204
• Lectura de las declaraciones anteriores	208
• Información al testigo de su derecho a no declarar	210
• Conclusiones	211
21. ¿En qué casos se pueden ofrecer e incorporar informes periciales escritos? RODRIGO CERDA SAN MARTÍN.	213
• Naturaleza del medio de prueba y procedimiento probatorio	213
• Situaciones excepcionales	214
• Conclusiones	216
22. ¿Hay verdadera garantía de contradicción en la incorporación de declaraciones de coimputados por su lectura? FRANCISCO HERMOSILLA IRIARTE	217
• Ideas preliminares.	217
• Algunos alcances sobre esta declaración judicial del coimputado	218
• La necesaria rebeldía del coimputado	224
• Es este un caso de contradictorio adelantado	226
• Conclusiones	227
23. ¿Cuáles son los límites de la prueba nueva y prueba sobre prueba? RODRIGO CERDA SAN MARTÍN	228
• Ideas previas	228
• Prueba nueva	228

- Prueba sobre prueba 229
- Conclusiones 232

EJE TEMÁTICO II
Las facultades probatorias del
Tribunal de Juicio Oral en lo Penal

- 24. ¿Cuándo la iniciativa probatoria afecta la imparcialidad del Tribunal?** RODRIGO CERDA SAN MARTÍN. 233
- La actividad probatoria del juez en el sistema procesal general 233
 - La actividad probatoria del tribunal en el juicio penal 236
 - Conclusiones 241
- 25. ¿Son vinculantes para el TJOP las convenciones probatorias?** FRANCISCO HERMOSILLA IRIARTE 243
- Ideas previas 243
 - Los intervinientes que participan en las convenciones probatorias 243
 - La economía procesal como idea fuerza en las convenciones probatorias 249
 - Contenido de las convenciones probatorias 252
 - La convención probatoria como un acto jurídico procesal y sus consecuencias 260
 - La convención probatoria como una especie de confesión 262
 - Conclusiones 265
- 26. ¿Quién ordena la rendición de pruebas?** RODRIGO CERDA SAN MARTÍN. 266
- Ideas preliminares. 266
 - Facultades de dirección del debate y rendición de pruebas 266
 - Conclusiones 270

27. ¿Puede el Tribunal Oral inadmitir pruebas ofrecidas y aceptadas previamente en la preparación, por considerarlas impertinentes y sobreabundantes?	
RODRIGO CERDA SAN MARTÍN.	271
• Regla general	271
• Motivos de la inadmisibilidad probatoria	271
• Inadmisibilidad en el juicio oral	274
• Inadmisibilidad especial contemplada en el artículo 334 del CPP	275
• Conclusiones	278
28. ¿Quién verifica la disponibilidad de las pruebas?	
FRANCISCO HERMOSILLA IRIARTE	279
• Ideas preliminares.	279
• Cada parte es dueña de su prueba.	280
• La no comparecencia de Testigos y Peritos	282
• La situación especial de la víctima-testigo	283
• Conclusiones	284
29. ¿Cuál es el alcance de las preguntas aclaratorias?	
RODRIGO CERDA SAN MARTÍN.	286
• Cuestiones previas	286
• Facultad excepcional contenida en el artículo 329, inciso cuarto, del CPP	286
• Sanción por el uso indebido de la facultad	289
• Conclusiones	291
30. ¿La normativa del artículo 337 del CPP es una modalidad disfrazada de una inspección ocular del Tribunal?	
FRANCISCO HERMOSILLA IRIARTE	293
• Ideas preliminares.	293
• La historia legislativa	295
• Conclusiones	298

31. ¿En qué momento procesal puede acordarse la exclusión de una prueba obtenida de forma ilícita?	
MANUEL MIRANDA ESTRAMPES	299
• Ideas previas	299
• En la audiencia preparatoria del juicio oral	300
• Durante la fase de investigación criminal	301
• En el acto del juicio oral	305
• Por la vía del recurso de nulidad	311
• Conclusiones	312

EJE TEMÁTICO III

La valoración de la prueba y el estándar probatorio

32. ¿Pueden valorarse probatoriamente por el tribunal sentenciador las explicaciones inverosímiles o no creíbles facilitadas por el imputado?	MANUEL MIRANDA ESTRAMPES	313
• Derecho al silencio y sus garantías		313
• Valor de las declaraciones inverosímiles o falsas del acusado.		316
• Conclusiones		318
33. ¿Cuál es el valor probatorio de la declaración de un coimputado? ¿En qué debe consistir la exigencia de corroboración de sus manifestaciones?		
MANUEL MIRANDA ESTRAMPES		319
• Contextualización del problema		319
• Valor probatorio de la declaración del coimputado: el estándar de corroboración		320
• La suficiencia como verificación intrínseca de la declaración del coimputado		320
• La doctrina de la mínima y externa corroboración periférica como condición de suficiencia.		321
• El modelo de verificación extrínseca reforzada		326
• Normativización del estándar de corroboración		328
• Conclusiones		329

34. ¿Cuáles deben ser las condiciones de utilizabilidad y de suficiencia probatoria de los testigos de oídas?	
MANUEL MIRANDA ESTRAMPES	331
• Concepto	331
• Marco normativo	331
• Condiciones de utilizabilidad probatoria (CUP).	332
• Condiciones de suficiencia probatoria (CSP)	335
• Conclusiones	336
35. ¿Puede considerarse suficiente la declaración de la víctima como única prueba de cargo para destruir la presunción de inocencia o debe estar sometida a un estándar de corroboración?	
MANUEL MIRANDA ESTRAMPES	337
• La declaración de la víctima como prueba testifical de cargo	337
• El test de credibilidad	338
• La exigencia de un estándar de corroboración como condición mínima de suficiencia	340
• Conclusiones	342
36. ¿La admisión de la prueba indiciaria comporta una reducción del estándar de prueba en el proceso penal?	
MANUEL MIRANDA ESTRAMPES	344
• El estándar de prueba en el proceso penal.	344
• Concepto y estructura de la prueba indiciaria.	346
• Prueba indiciaria y estándar probatorio	351
• Conclusiones	355
37. ¿Qué estándares de calidad debe reunir una prueba científica para su valoración por el Tribunal de Juicio Oral?	
MANUEL MIRANDA ESTRAMPES	357
• Planteamiento del problema.	357
• El mito de las pruebas científicas	358
• Los estándares de calidad	360
• Doctrina <i>Frye</i>	361

• Doctrina <i>Daubert</i>	362
• Admisión, libre valoración y estándares de calidad	364
• Conclusiones	368
38. ¿Cómo debe interpretarse el criterio de suficiencia de los antecedentes de la investigación exigido como requisito para la aceptación del procedimiento abreviado? ¿Qué efectos produce la exigencia de este estándar de suficiencia? MANUEL MIRANDA ESTRAMPES	369
• El procedimiento abreviado como modalidad de procedimiento penal simplificado.	369
• Síntesis de su desarrollo procedimental.	371
• Análisis estadístico	373
• El estándar de suficiencia de los antecedentes de la investigación	375
• Conclusiones	380

EJE TEMÁTICO IV

La motivación fáctica de las sentencias

39. ¿Qué efectos jurídico-procesales se derivan ante la ausencia o las deficiencias en la fundamentación de la sentencia definitiva? RODRIGO CERDA SAN MARTÍN	383
• El principio de fundamentación de las decisiones	383
• Sanción por infracción al deber de fundamentación en el ámbito jurídico	386
• Conclusiones	386
40. ¿Cuáles son las causales del recurso de nulidad idóneas frente a la motivación fáctica insuficiente o ante la fundamentación fáctica arbitraria? RODRIGO CERDA SAN MARTÍN.	388
• Exigencias normativas	388

- Sanción por falta de motivación fáctica o irracionalidad de la misma 392
- Vicios en la valoración de la prueba propiamente tal 393
- Infracción al estándar de convicción y, por ende, al estado jurídico de inocencia 399
- Conclusiones 400

41. ¿Cuáles son las exigencias de un estándar probatorio?
RODRIGO CERDA SAN MARTÍN. 402

- La necesidad de contar con estándares de convicción objetivos 402
- Construcción del estándar de prueba 404
- Momento procesal en que opera el estándar de convicción . . . 406
- Probabilidad prevalente y convicción más allá de toda duda razonable. 407
- Compatibilidad o contradicción entre los preceptos contenidos en los artículos 297 y 340 del CPP. 416
- Conclusiones 420

Bibliografía. 423