
Declaración Diputado Ricardo Rincón. “La Verdad para que se tal debe 
ser completa” 

  
  
  Reiterando mi inocencia en los hechos difundidos y conocidos por la 
opinión pública y apelando a la necesidad de informar incorporando todas las 
partes de esta historia, para completar un debido y veraz relato, adjunto resumen 
de la causa penal que determinó que no se acreditó que haya existido agresión 
en contra de Carolina Hidalgo por mi parte  y que tampoco se probó que alguna 
agresión física le haya generado las lesiones que denunció. 
  
  Se agrega, además, que la decisión civil se fundó sólo en presunciones 
judiciales que son insuficientes para dar por acreditado el delito denunciado. 
  
En momentos como los actuales en que la verdad y la transparencia son valores 
por todos demandados, nadie puede quedar exento de practicarlos. Las verdades 
deben ser contadas, afecten a quien afecten, pero para que sean tales han de ser 
forma completa y no parciales. 
  
Seguiré rechazando toda forma de violencia  social, en particular la violencia 
contra mujeres, niños y ancianos.  Y, en todas sus formas, física, psicológica, 
económica, laboral, sexual y virtual. 
  
Pero también combatiré  la violencia social y política que ejercen las 
instituciones, y el poder del dinero, nacional y transnacional , respecto de todos 
los desempoderados que luchan por vivir en una sociedad verdaderamente 
humanista. 
  
  
En resumen, y como aparece respaldado de los documentos judiciales oficiales 
que adjunto, lo acontecido en tales procesos fue lo siguiente: 
  
  
  
Causa 32°  Juzgado del Crimen de Santiago 


  
1.  Con fecha 23 de agosto del 2002 se tiene por interpuesta querella por los 
mismos hechos de la causa civil  274­2002 del 16° Juzgado Civil de Santiago, 
acompañándose los mismos documentos y testimonios que en tal causa, y el 32 
° Tribunal  del Crimen da orden amplia de investigar a la Brigada de 
Investigación Criminal de las Condes. (BICRIM) de la Policía de 
Investigaciones de Chile (PDI). 
  
2.  La querellante acompaña también copia de la sentencia del Tribunal Civil 
del 28 de Enero del 2002  y  copia del fallo de la Corte de Apelaciones de 
Santiago  de 28 de mayo del 2003, que ­ sin haber analizado antecedentes 
nuevos ­  simplemente confirma el fallo  apelado. 
  
3.  El 15 de Enero de 2004, el Juez del Crimen –respecto de los mismos 
hechos pero contando además con el Informe de la Brigada de Investigación 
Criminal de la PDI, y con nuevos antecedentes sobre la fractura de nariz  que 
alegó la querellante haber sido resultado de los hechos denunciados, sobresee la 
causa  señalando que la decisión civil, confirmada por la Corte, se funda sólo en 
presunciones  judiciales que son insuficientes para dar por acreditado el delito 
denunciado. 
  
4.  El sobreseimiento temporal era la forma en que habitualmente terminaban 
todos los procesos penales cuando no se acreditaba la existencia de un delito. En 
el procedimiento actual ello equivale al cierre definitivo de la causa  que ordena 
un Juez de Garantía cuando los hechos no constituyen delito. (Artículo 250 letra 
A Código Procesal Penal) 
  
5.  En el sistema penal anterior, sin embargo, la investigación no se 
encontraba sujeta a plazo, duraba todo lo que fuera necesario para aclarar los 
hechos mientras la parte querellante presentase nuevos antecedentes que 
investigar. En este caso ello significo 4 años de diligencias e investigación. 
  
6.  En uso de su derecho a solicitar la revisión de esa decisión, la  querellante 
apela del cierre de la investigación penal, el juez reabre la investigación 


siguiendo la instrucción  que la Corte de Apelaciones le entrega al resolver la 
apelación de la querellante, y procede a la práctica de nuevas diligencias. 
  
7.  Con fecha 3 de mayo del 2004, el Tribunal Penal nuevamente pone fin a 
la causa estimando, esta vez,  que en  la investigación practicada  no se justificó 
siquiera la perpetración del hecho que dio motivo proceso. 
  
8.  El 12 de julio del 2006, ante una nueva petición de la querellante  que 
solicita oficiar al Tribunal Civil para que remita la causa correspondiente, se 
reabre una vez más vez la investigación. 
  
9.  Finalmente,  el 23 de Octubre del 2006, por tercera  y última vez, el Juez 
Penal  pone término a la causa  porque la perpetración del hecho que dio motivo 
al proceso ­es decir, la supuesta agresión­  no  se encuentra justificada (no hay 
prueba que la justifique como real). 
  
10. En el sistema penal antiguo, si “no se encuentra  justificada la existencia 
del delito que se investiga”, la causa se termina. Y obviamente no se inicia 
indagación en contra de persona alguna que tenga por fin establecer la 
responsabilidad de alguien en los hechos, simple y lógicamente porque se ha 
alcanzado la convicción de que los hechos no existen. 
  
11. Esa es la razón por la cual Ricardo Rincón González, ni siquiera fue 
sometido a proceso penal  por la supuesta agresión que alegaba haber sufrido la 
denunciante. (hoy diríamos que ni siquiera fue “formalizado” por la Fiscalía) 
  
12. La sentencia penal final del 23 de Octubre del 2006, que no fue revocada 
por la Corte de Apelaciones competente, concluye después de 4 años de 
indagación, atendiendo todas las solicitudes de la querellante, que  no se 
justificó la existencia de los hechos .Esto significa: Que no se acreditó que haya 
existido agresión en contra de Carolina Hidalgo. Y que tampoco se probó que 
alguna agresión física le haya generado las lesiones que denunció. 
  
13. Y siendo ello así, nada podía investigarse respecto de la alegada 
participación de Ricardo Rincón. 


  
  
Sentencia Civil  16 juzgado Civil de Santiago. 
En la fecha, la ley vigente era la N° 19.325 de 1994. De acuerdo con ella: 
1.  Los conflictos de pareja  en que se alegase existencia de hechos que 
pusiesen ser considerado “maltrato” eran de conocimiento del Juez Civil del 
lugar donde vive el afectado. (Artículo 2°) 
  
2.  Recibida la denuncia se citaba a las partes a un comparendo ante un 
funcionario del Tribunal quién  recibía las declaraciones  de los involucrados y 
los testigos. (Artículo 3° letra d) 
  
3.  La ley ordenaba a las partes acudir con testigos “a quienes consten 
personalmente los hechos”. (Artículo 3° letra d).Cuestión que no ocurrió en ese 
caso. Ninguno de los supuestos testigos de la agresión presentados por la 
denunciante pudieron señalar que los hechos les constaban personalmente. 
  
4.  Ante un hecho de tamaña gravedad como el que dice haber vivido la 
denunciante, la ley de violencia intrafamiliar faculta al juez para dictar medidas 
que la protejan: prohibir, restringir o limitar la presencia del ofensor en el hogar 
común; prohibir o limitar la concurrencia del ofensor a su  lugar de trabajo o 
disponer la entrega inmediata de sus efectos personales, si no hubiese podido 
retirarlos como se afirma (Artículo  3° h). Sin embargo, el juez no lo hizo, ni la 
denunciante insistió en ello. 
  
5.  Si el hecho en que se fundamenta la denuncia es constitutivo de delito­ 
que era sin duda el caso según el relato de la denunciante ­  el tribunal civil tenía 
el deber de  enviar de inmediato el proceso al Juzgado de Crimen. Lo que 
tampoco hizo, reteniendo el conocimiento de los hechos. 
  
6.  Y al hacerlo, el Juez Civil  consideró “el relato” de la denunciante como 
hechos probados que constituyen violencia y sólo en consecuencia  de ello, 
aplicó al denunciado una sanción. Sin pronunciarse como le era debido acerca 
de: Si los hechos  ocurrieron, a qué hora, cómo, en presencia de quienes; Si tales 
hechos le habrían ocasionado afectaciones a la denunciante, en particular las 


alegadas por ella; Si en tales hechos tuvo o no responsabilidad el denunciado, en 
qué medida y cómo ello consta fehacientemente. Ni justificar la sanción que le 
aplica, y no, por ejemplo, “prisión, en cualquiera de sus grados” más 
proporcional al supuesto daño, que era también una posibilidad que la ley le 
otorgaba. 
  
7.  El juicio civil no tiene más duración que un comparendo o audiencia, se 
celebra ante un funcionario del Tribunal y no ante un Juez, no tiene el apoyo de 
un grupo de investigadores (PDI), y  no debió llevarse a cabo por tratarse de 
delitos. 
  
  
8.  No obstante haber sido confirmado por la Corte de Apelaciones, es un 
acto que dio lugar a un doble enjuiciamiento de una persona por los mismos 
hechos. 
  
9.  Ha producido sus efectos jurídicos, marcó los antecedentes del 
denunciado, pero debe ser colocado en su justa dimensión, y presentado en 
forma veraz , completa  y  contrastado con el enjuiciamiento criminal. En el 
cual fue rendida prueba, efectuada la investigación por los responsables 
llamados a ello y sobreseido por no acreditarse los hechos. 
 


