
"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

s u p r e m a C o r t e:

1

La Sala 11 de la Cámara Nacional de Apelaciones en lo

Criminal y Correccional Federal confirmó el auto por el cual el juez de

primera instancia había decretado el procesamiento de Germán Luis

K G, Alejandro Bernardino C, Robert.o Carlos C

Roberto Eliseo U , Alberto G , Matías B , Patricio F

de C ., Luis Alberto R , Hugo Jorge Z , Pablo Francisco

A , Juan Carlos C y Jorge Justo N por el delito previsto

en el artículo 174, inciso 5° -en función del artículo 173 inciso 7°_ del

Código Penal, y dispuesto el embargo sobre sus bienes hasta cubrir las

sumas de cien millones de pesos en el caso de los dos primeros, de

doscientos millones de pesos en el caso de los dos últimos, y de cinco

millones de pesos en el de los restantes.

11

Las respectivas defensas -a excepción de la de Z,

interpusieron sendos recursos de casación, cuyas denegatorias motivaron

las consecuentes presentaciones directas ante la Cámara Nacional de

Casación Penal que, a través de su Sala IV, los declaró admisibles y,

posteriormente, les hizo lugar, revocando la resolución de la cámara de

apelaciones y disponiendo el sobreseimiento de los nombrados en orden a

los hechos que les fueron atribuidos.

Para así decidir, el a quo consideró que el auto de

procesamiento fundó la existencia de un perjuicio al patrimonio público

estatal, en el hecho de que, desde que el contrato de concesión entró en

vigencia, la empresa T S& S. A. -en adelante

TSA- percibió mensualmente los ingresos previstos en ese acuerdo, a pesar

de incumplió con su obligación de entregar y poner en funcionamiento el

sistema informático. Y concluyó que, dada la intrínseca vinculación que

-según su interpretación de las decisiones de las anteriores instancias- se

reconoció entre el perjuicio económico y ese incumplimiento contractual,

resulta determinante establecer si la empresa concesionaria satisfizo dicha

obligación. Y agregó que, dada la naturaleza eminentemente técnica del

extremo en análisis, al efecto tiene especial relevancia la prueba pericial

incorporada a la causa (fs. 2259 vta.).

En ese sentido, con invocación de una obra de doctrina

dijo que para verificar la veracidad de los hechos establecidos en un

informe pericial y sus conclusiones, se debe determinar la confianza que el

perito merece como fuente de prueba, inquirir cómo ha procedido a su

observación, y finalmente analizar sus conclusiones (fs. 2261).

Expresó que al efecto se debe tener en consideración que

los principios y leyes empleados estén reconocidos como constantes para

hacer fe de sus conclusiones, y que hayan sido aplicados rigurosamente;

que las deducciones estén ~otivadas y concuerden con los datos que surgen

del proceso; y que exista acuerdo entre los expertos (fs. 2261 vta.).

Agregó que si existe discrepancia acerca de los hechos

analizados, corresponde llevar a cabo un nuevo examen, en tanto sea

posible. Y si la discrepancia radica en las conclusiones, se debe hacer una

comparación de los peritos a fin de determinar quien tiene derecho a ser

preferido, lo que ejemplificó indicando que un doctor en medicina debe ser

preferido frente al simple cirujano (fs. 2261 vta.).

"Z , Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

A partir de esas pautas de valoración, sostuvo que las

decisiones del juez de primera instancia y de la cámara de apelaciones, por

las que se restó valor de convicción a los informes periciales, resultan

arbitrarias (fs. 2262).

Al respecto, dijo que omitieron considerar hechos

relevantes en que se apoyó el peritaje informático bajo el argumento de que

se encuentran controvertidos por otras pruebas.

En ese sentido, reprodujo dicho informe en cuanto los

peritos expresaron que "el mecanismo establecido entre las partes, como

consecuencia del contrato adjudicado ... , establecía que TSA debía, dentro

de los 80 días desde la vigencia del Contrato entregar el diseño, estructura

y los programas que permitieran a la CNC efectuar la carga de su base de

datos [art. 3.2.5]". "Por otra parte, y previa entrega de las pertinentes

especificaciones técnicas y funcionales por parte de la Repartición, TSA

debía a partir del día 91 y hasta el día 290, contados a partir de su

vigencia, parametrizar el Sistema Informático ofrecido".

También lo transcribió en cuanto indicaron que "frente a

un requerimiento por parte de la CNC (Pliego de Licitación), el

Concesionario ofertaba un Sistema Informático a la CNC (Oferta) y ésta,

como parte de sus obligaciones (Contrato), proveía las especificaciones

técnicas y funcionales para que el mismo pudiera adecuar el software

provisto, dentro de un marco de referencia temporal, a las exigencias

planteadas", y que "[h]abiendo transcurrido los 80 días indicados en el Art.

3.2.3 del Contrato (...), sin que la CNC hubiera entregado las

especificaciones funcionales indicadas, se produjo un incumplimiento

contractual, por el sólo transcurso del tiempo, y un corrimiento de las

fechas de estas obligaciones. De común acuerdo se resuelve esta situación

dictando, el Directorio de la eNe, del 21 de Enero de 1999, la Resolución

eNe 83/99 (oo.) a través de la cual se resolvió una reprogramación de los

plazos de entrega del sistema, modificando las fechas originales pactadas".

"De acuerdo a este nuevo cronograma acordado entre la CNC y la empresa,

el Sistema Informático debía estar en condiciones de funcionar (o sea listo

para su testeo operativo y con los datos cargados) antes del día 30 de

septiembre de 1999". "Para dar cumplimiento a los términos contractuales,

tanto temporales como de planificación y de ejecución de tareas

seoo.establec[ieron] las pertinentes especificaciones técnicas y funcionales

por parte del Organismo, a los efectos que TSA pudiera realizar las tareas

definidas en el contrato. Las tareas antes mencionadas se efectuaron

durante el período de tiempo comprendido entre diciembre de 1998 a abril

de 1999, siendo esta la base sobre la que se conformó una propuesta de

trabajos, acordándose la misma con la Resolución 83/99, haciendo entrega

la eNe a la empresa concesionaria de las especificaciones técnicas y

funcionales bajo las cuales la empresa debía realizar el trabajo"

(fs. 2263/vta.).

Refirió además que "luego de listar los respaldos

documentales de la mentada actividad desplegada por la eNe, concluyeron

que "de acuerdo a lo impuesto en la Resolución 83/99 de la eNe, la misma

entregó a TSA las especificaciones técnicas y funcionales necesarias para

la parametrización del Sistema Informático" (fs. 2263 vta./2264).

Destacó que "Como contracara, afirmaron que "TSA

entregó a la eNe y este Organismo recibió los tres subsistemas [versiones,

según la documentación, que se componen de varios módulos] que integran

"Z , Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

el Sistema Informático respetando los criterios y metodología acordada

para dicho evento. El Organismo aprobó dos de ellas (Subsistemas 5.2 y

5.3), dando instrucciones a su personal para proceder a la verificación para

la aprobación de la tercera (Subsistema 5.4)", mediante Nota CCS 16/99

del 28/10/99. Puntualizaron, además, que, en la misma fecha, el organismo

de control notificó al concesionario "la recepción del AFMS, en sus

versiones 5.2, 5.3 Y 5.4, instalada en los servidores y dispositivos del

Centro de Capacitación de la CNC" y ordenó internamente a las áreas

respectivas "su puesta en funcionamiento en paralelo con los sistemas

informáticos hasta ese momento empleados por la CNC". "El inicio de la

verificación del Subsistema 5.4 fue dispuesta para el 15 de mayo de 2000 y

se desarrolló entre los días 17 y 18 de mayo a través del análisis del

sistema, procediéndose, en tres (3) días, y con sesiones llevadas a cabo en

el resto del año [plasmadas en 19 actas celebradas entre las partes] a

comparar los resultados de esta única verificación con las especificaciones

funcionales entregadas por CNC a TSA para la personalización del

sistema". A partir de la lectura de esa documentación respaldatoria, los

expertos afirmaron "la existencia de un intercambio fluido y permanente

entre la CNC y la Empresa, orientado a resolver las observaciones

pendientes". Además, acotaron que, si bien "[e]n los Subsistemas 5.2 y 5.3

se detectaron observaciones,... de haberse completado los procesos de

implementación, se ~stima se habrían solucionado." (fs. 2264).

Sostuvo también que "En función del pormenorizado,

detallado y documentado análisis de la concreta interacción entablada entre

las partes a fin de dar cumplimiento a las obligaciones asumidas en el

contrato por cada una de ellas para la instrumentación del sistema

informático integrado que constituía su objeto, en relación al punto pericial

nro. 1 en examen, emitieron su opinión en el sentido de que "el

Concesionario cumplió 'en tiempo' de acuerdo CQn los plazos contractuales

y sus modificaciones acordadas entre TSA y la CNC. Por otro lado, con

respecto a la 'entrega

cumplimiento de las

en forma' e interpretando a esta como el

formalidades y procedimientos establecidos

contractualmente, el Concesionario cumplió con la misma. Asimismo, se

aclara que en la entrega de Sistemas Informáticos complejos y de esta

envergadura, existen generalmente ajustes y/o modificaciones que se

detectan, por parte del usuario, durante la etapa de verificación y prueba

del sistema, tal sería el caso de las observaciones mencionadas

precedentemente y efectuadas con posterioridad a las respectivas

recepciones" (los destacados obran en el original). En relación al punto

pericial nro. 2, en función del cual los expertos debían determinar si el

sistema informático AFMS provisto por TSA a la Comisión Nacional de

Comunicaciones -en adelante, CNC-, funciona correctamente y cumple con

los requerimientos de dicho organismo al momento que fuera entregado y

con las formalidades y en las condiciones fijadas en el contrato de

concesión, comenzaron por explicar que para realizar la verificación

solicitada "la única alternativa posible fue solicitar a la empresa T

S de A , la ejecución de una prueba de funcionamiento del

Sistema Informático, con el último nivel de actualización de las

observaciones y/o modificaciones sugeridas oportunamente por la CNC y

con datos de prueba", en virtud de que el sistema ya no estaba en poder de

la CNC (había sido devuelto a TSA) y de que "[l]a CNe no generó la Base

de Datos única, ... por lo cual el Sistema Informático no se pudo poner en

"ZI , Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

operación en dicho Organismo" y, correlativamente, tampoco se contó con

una base de datos operativa al momento de la pericia. Explicaron que a los

efectos de la verificación de funcionamiento en un ambiente simulado, se

conformó un equipo interdisciplinario de 17 personas, se elaboró un plan

de trabajo, se cargaron un conjunto de datos simulados y técnicamente

representativos y se seleccionaron los circuitos y servicios más

representativos de la actividad y los que involucraban mayor cantidad de

módulos de la aplicación, para la verificación de la integración del Sistema

Informático. Como resultado de las pruebas ejecutadas, los expertos

sefialaron que "no cumplieron con las especificaciones aproximadamente el

6% de los casos probados" y, consecuentemente, en su opinión final sobre

el punto pericial en trato, indicaron que "el porcentaje de observaciones

medido en la prueba (6%), se estima es aceptable, dado que en la entrega

de Sistemas Informáticos complejos y de esta envergadura, existen

generalmente, ajustes y/o modificaciones que se detectan durante la etapa

de verificación por parte del usuario; los cuales posteriormente se

resuelven. Esta etapa de ajuste de los sistemas se la conoce como 'tuning'

del Sistema. Como consecuencia de las pruebas realizadas sobre el Sistema

Informático AFMS, se verificó que el mismo funciona correctamente, con

las observaciones que se generaron durante el correspondiente proceso de

verificación" (el destacado obra en el original)." (fs. 2265/2266).

Refirió, además, que "Como último punto de pericia

(nro. 4), se preguntó "si la Comisión Nacional de Comunicaciones cuenta

con una base de datos para la gestión del espectro radioeléctrico que, a

juicio del experto, cumpla con las condiciones necesarias para ser integrada

al sistema ofertado y/o provisto por la· empresa concesionaria, en los

términos previstos en los artículos 3.2.6 y 3.2.7 del Contrato de

Concesión". Al respecto, a modo de síntesis, manife·staron que "[e]l 6 de

-Julio de 1999 la Comisión de Seguimiento y Control del Concesionario del

Servicio de Comprobación Técnica de Emisiones del Espectro

Radioeléctrico consideró que (... .), a los fines de posibilitar técnicamente

su obligación de carga de datos, le resultaba necesario efectuar

previamente una limpieza de aquellos datos". "Con fecha 1 de febrero de

2000 (...), la CNC dio comienzo de. actuaciones administrativas

[Exte. 910/00] tendientes a la solución del problema para poder dar inicio a

la carga de datos, proponiéndose analizar la situación de los datos del

organismo de cara a la obligación contractual de carga de dicha base en el

sistema ofertado, reconociendo la existencia de su falencia de la Base de

Datos para cumplir con los términos contractuales. El organismo reconoció

no 'contar con información veraz y unificada en todo el ámbito del

organismo' (...), y a través del Grupo de Trabajo de Reestructuración, se

realizó el Proyecto de Corrección, Adecuación y Validación de Información

almacenada en contenedores digitales en el ámbito de la CNC. En dicho

proyecto (...), y con fecha 29 de Septiembre de 2003, aún subsistía la falta

de una Base de Datos que cumpliera con dichos términos contractuales, y

además se indicaba un cronograma de tiempos de quince meses y dos

semanas, contados a partir de su 8probación, se infiere que la fecha de la

presente pericia [12/03/04] dicha falencia aún subsiste. Por lo expuesto,

surge que a la fecha de entrega del Sistema Informático el 30 de

Septiembre de 1999, la CNC reconocía carecer de una base de datos

homogénea y compatible susceptible de ser integrada al sistema provisto lo

cual se vio corroborado por el resultado de los informes realizados en

"Z , Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

cumplimiento de la Resolución CNC N° 321/00 (...) Y de 10 propuesto en el

Expediente EXPCNC 3495/2003". En otras palabras, afirmaron que "la

CNC NO contaba con dicha información apta para ser usada por el Sistema

Informático a la fecha de su entrega, en los términos previstos en los arts.

3.2.6 y 3.2.7 del Contrato de Concesión" (el destacado obra en el original).

Déficit que aparece vinculado con lo prescripto en el art. 3.2.9, en cuanto

establece que "En caso de que la CNC, o quien esta designe, no cumpla con

los plazos establecidos en los Numerales 3.2.6 y 3.2.7, o bien realice la

carga de datos de forma defectuosa el CONCESIONARIO tendrá derecho a

reclamar los daños y perjuicios que el incumplimiento le ocasione.

Asimismo, y hasta tanto no se subsanen tales incumplimientos quedará

suspendida la exigibilidad de las obligaciones a cargo del

CONCESIONARIO, cuyo cumplimiento dependerá de la correcta carga de

datos" (el destacado no obra en el original)." (fs. 2266/2267).

Concluyó la transcripción ,de ese informe señalando que

"A partir de esos hechos, al emitir su opinión, no consideraron que la

entrega del sistema informático fuera del plazo originario configurara un

incumplimiento contractual imputable a TSA y no cuestionaron la validez

de la Res. CNC nro. 83/99 por la que, con el acuerdo de las partes, se

reprogramaron los plazos para el cumplimiento de las obligaciones de las

partes, dictada con invocación de los arts. 17 y 21 del contrato. Explicaron

que el plazo con vencimiento el 30/09/99, establecido en el nuevo

cronograma, para que el sistema estuviera instalado y en condiciones de

funcionar, debía entenderse como 'listo para su testeo operativo y con los

datos cargados' -ya que la carga de datos era una obligación impuesta

contractualmente a la CNC, obligación que el organismo nunca cumplió,

dado que devolvió el sistema completo, sin haber efectuado siquiera la

verificación del último de los tres subsistemas entregados e instalados en

los servidores por TSA-. En esos términos, concluyeron que el

concesionario había entregado en 'tiempo' y 'forma' el sistema informático

contratado, ya que el 6 % de las observaciones constatadas era un

porcentaje 'aceptable' y probablemente 'subsanable'. Acotaron que '[c]on

la caducidad de la Concesión por parte de la CNC, se impidió continuar con

la posibilidad de integrar en el Sistema Informático propuesto la

información correspondiente a la Base de Datos'" (fs. 2267 vta.).

Por otra parte, dijo que aunque en los informes

(Ejecutivo y Analítico) de la Sindicatura General de la Nación -en

adelante, SIGEN- en los que se apoyó el auto de procesamiento se sostiene

que el concesionario no cumplió con la presentación del sistema

informático en el plazo establecido en el contrato ni en el de la posterior

reprogramación por res 83/99, en ellos se omitió toda consideración acerca

de la obligación de la CNC de entregar a TSA las especificaciones técnicas

y funcionales para el diseño y estructura de la base de datos y los

programas, lo que constituía un presupuesto necesario para el

cumplimiento, en tiempo y forma, del compromiso asumido por TSA (fs.

2268 primer párrafo, fs. 2269, último párrafo).

Refirió que aunque en dichos informes se indicó que el

sistema AFMS no estuvo en operación el día 30 de septiembre de 1999,

conforme se estableció por la citada resolución CNC 83/99, para lo que

-como mínimo- faltaba la realización de pruebas por parte de la CNC sobre

la última versión entregada ese día, tampoco se tomó en cuenta que la

operatividad del sistema se encontraba condicionada a la carga de dat.os por

"2 , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

parte de la CNC en el sistema provisto e instalado por TSA en los

servidores del organismo. Agregó que "sin embargo, se dio cuenta de la

existencia de inconvenientes en la base de datos del organismo y, en

particular, de que 'la CNC entregó copias de los datos a TSA y esta los

devolvió en un informe con los errores encontrados, de aproximadamente

6.000 páginas, donde se detallaban cerca de 615.000 registros a verificar

y/o corregir a fin de que puedan ser ingresados en el AFMS. También surge

que TSA sub contrató una empresa para ayudar a la CNC en las tareas de

limpieza de los datos. No obstante, si bien la CNC conformó un grupo de

trabajo para las tareas de conversión de datos, se observa que se

presentaron problemas de coyuntura y de falta de recursos que hicieron que

no se logre la depuración y carga de datos faltantes'" (fs. 2269 vta.). Y

concluyó que "En dicho contexto, resulta errado afirmar que TSA

incumplió en tiempo y forma la obligación a su cargo, con prescindencia de

toda consideración sobre el incumplimiento por parte de la CNC de las

asumidas contractualmente como propias, pues implica parcializar el

sustrato fáctico acreditado que debe servir de punto de partida para la

emisión de la opinión" (fs. 2270, segundo párrafo, última oración).

También consideró que el informe de la SIGEN, en

cuanto sostiene el incumplimiento de TSA de la obligación de proveer el

sistema informático, "parece reconocer su origen en una errónea

interpretación del objeto de la prestación comprometida contractualmente.

En efecto, se sostuvo que 'la empresa TSA entregó un sistema informático

del tipo 'paquete' denominado AFMS (Automated Frequency Management

System), y cuya marca se encuentra registrada a favor de la firma A

S , conforme fue visto en la oferta", cuando lo que "se requería

[era] el desarrollo de un sistema informático a medida para satisfacer las

necesidades de procesamiento de la CNC' (cfI. fs. 99). Contrariamente, los

peritos en informática, en consonancia con el contenido de las obligaciones

a cargo de cada una partes contratante, afirmaron que '[e]l cronograma

establecido contractualmente, preveía que la finalización de la

personalización del Sistema Informático debía estar concluida antes de los

290 días contados a partir de la fecha de vigencia del contrato ... '"

(fs. 2271/vta.).

Por otra parte, el a quo rechazó el informe de la

Auditoría General de la Nación -en adelante, AGN -, por el que se

cuestionó la resolución CNC 83/99 en tanto pasó por alto el

incumplimiento de TSA en la entrega del sistema informático, y además se

la consideró nula por falta de motivación.

En ese sentido, sostuvo que dicho organismo omitió

considerar la demora en que incurrió la CNC para la entrega de las

especificaciones técnicas necesarias al efecto, y agregó que "de adverso, en

el informe de los peritos en informática, dicha reprogramación se considera

justificada en el incumplimiento de la CNC en la provisión oportuna a TSA

de las especificaciones técnicas y funcionales (art. 3.2.3 del contrato de

concesión). En consonancia con dicho aserto, aparece el contenido de la

propia resolución cuestionada y, con mayor alcance explicativo, el del

Memorando Nro. 1 -que le sirve de antecedente- emitido por la

COMSEGUI en el marco del Expte. CNC 4678/98, sustanciado con motivo

de la presentación efectuada por TSA, de fecha 15/09/97, en relación al

cumplimiento de la obligación establecida en el art. 3.2.5. del contrato de

concesión" (fs. 2272 vta./2273).

"Z, • Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

Luego de transcribir los considerandos de la resolución

CNC 83/99 y del Memorando n o 1 de la Comisión de Seguimiento y

Control del Concesionario del Servicio de Comprobación Técnica de

Emisiones del Espectro Radioeléctrico -en adelante, COMSEOUI-,

concluyó que "En síntesis, de los antecedentes antes reseñados surge que el

contexto fáctico global al tiempo del dictado de la Res. CNC nro. 83/99

estaba conformado por las siguientes circunstancias relevantes: 1) la CNC

no había suministrado en tiempo oportuno (dentro de los 80 días de

vigencia del contrato las especificaciones técnico funcionales necesarias a

TSA (art. 3.2.3), para que ésta pudiera cumplir en dicho plazo con el

diseño, estructura y los programas que permitieran a la CNC efectuar la

carga en la base de datos -del Sistema Nacional de Comprobación Técnica

de Emisiones (art. 3.2.5); 2) ALTEC S.E. -contratada por la CNC- no

cumplía debidamente sus compromisos contractuales relacionados con la

obligación asumida por la CNC frente a TSA S.A. relativa a la carga de

datos, a consecuencia de lo cual, luce razonable la advertencia de la

COMSEOUI relativa a que la CNC no podría cumplir la obligación a su

cargo en el término de 210 días (art. 3.2.6); 3) la CNC carecía de personal

suficiente para cumplir con sus obligaciones contractuales en término. Esta

circunstancia es reconocida por la AON, en el precitado informe de

auditoría, en relación a la cual, ante el requerimiento concreto de la

entonces juez a cargo de la instrucción, informó que no se había auditado si

la CNC había tenido la posibilidad de contar con mayor cantidad por

resultar ajeno al objeto de la labor ejecutada -cfr. fs. 1236-. También lo es

por la S.1.0 .E.N., en el aludido Informe Analítico, donde, además y a modo

de ejemplo de la situación imperante, puntualizó que 'la CNC entregó

copias de los datos a TSA y esta los devolvió en un informe con los errores

encontrados, de aproximadamente 6.000 páginas, donde se detallaban cerca

de 615.000 registros a verificar y/o corregir a fin de que puedan ser

ingresados en el AFMS. También surge que TSA subcontrató una empresa

para ayudar a la CNC en las tareas de limpieza de datos' -cfr. fs. 100- y,

más adelante, que a la fecha de emisión del informe -12/10/01-, la CNC

'no[había] logr[ado] solucionar los problemas de consistencia e integridad

de los datos que dispone para el cumplimiento de sus objetivos relativos al

espectro radioeléctrico' -cfr. fs.113-); 4) TSA había presentado una

propuesta de reprogramación de plazos, conforme la cual tomaba a su cargo

el costo de la alternativa planteada para la transferencia de datos al sistema

AFMS." (fs. 2275/2276).

Agregó que "el examen del informe producido por los

expertos en comunicaciones revela que los hechos en él afirmados y las

conclusiones a las que se arriba (cfr. fs. 395/423 vta.), debidamente

contextualizados, son concordantes con los sustentados por los peritos

informáticos en el informe supra estudiado, en cuanto al segmento temporal

de la ejecución del contrato del que se ocupan. En efecto, los expertos en

telecomunicaciones, en respuesta al punto de pericia n° 2, por el cual se

solicitó la determinación de 'si la empresa contratista, cumple

efectivamente con el servicio contratado por la Comisión Nacional de

Comunicaciones', y particularmente, en cuanto aquí concierne, sobre la

provisión e instalación del sistema informático (punto 4.2.8.), señalaron

que: 'De acuerdo a la documentación analizada se verificó que el

Concesionario realizó las inversiones necesarias para la adquisición de la

licencia del software ofertado (AFMS) y lo entregó al organismo dentro del

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

plazo previsto en la resolución CNC N° 83/99, esto es el 29 de septiembre

de 1999 para su prueba y aceptación (Anexo XXXII)'" (fs. 2276).

Por otro lado, sostuvo que el auto de procesamiento

tampoco cuenta con fundamento en lo tocante al perjuicio en el patrimonio

del Estado.

Al efecto, se remitió a las consideraciones del informe

del perito contador oficial, y desechó el dictamen de los peritos propuestos

por la parte querellante.

En ese sentido, dijo que el primero evaluó la relación

entre el servido ofrecido y la retribución propuesta por TSA -establecida

en el contrato de concesión- con base en las proyecciones que ésta

presentó, mientras que los otros expertos se limitaron a sostener que entre

los antecedentes del contrato no existe constancia de que la empresa haya

presentado algún proyecto de inversión o ecuación económico financiera

"sin siquiera esbozar argumento alguno a fin de quitar virtualidad tanto a la

documentación utilizada por la perito oficial como a las variables tomadas

en consideración en su análisis" (fs. 2283).

Agregó que la perito oficial destacó, acerca de la

evolución que tuvo la recaudación en concepto de derechos radioeléctricos,

gue "a partir de la concesión del servicio, la recaudación se vio

incrementada en más de 53 millones de pesos (87%)" y que "la tarea de

detección de usuarios no inscriptos debidamente pero que hacían uso del

espectro (sistema de control integral), el trabajo de facturación,

recaudación y persecución de mora más ordenado y eficiente que permitió

una mejora sustancial en el contacto con el usuario, la recepción de la

factura, la facilidad para el pago del canon y finalmente, la 'persecución'

de aquellos que no mantenían al día sus cuentas, generó que la recaudación

de estos servicios se viera incrementada un 69 %, representado a fines de

2003 un 44% del total recaudado por derechos radioeléctricos" (fs. 2283 vta).

Por último, tuvo en cuenta la conclusión de la perito

oficial y del propuesto por la defensa en relación al punto de pericia en el

que se requirió establecer si se generó un desequilibrio económico en

perjuicio del Estado en el cumplimiento del contrato con TSA, en cuanto

sostuvieron que "se ha aplicado sobre la totalidad de los incumplimientos

imputados el procedimiento sancionatorio previsto en el contrato de

concesión, que ha derivado en la caducidad del contrato y cese del servicio

del concesionario, la reversión del bienes a favor del Estado y el cobro de

la garantía de cumplimiento oportunamente ofrecida por TSA. Además las

pericias técnicas han determinado la inexistencia del incumplimiento

fundamental expuesto por la CNC, consistente en la falta de entrega del

software de administración. Finalmente y en función de todo 10 expuesto no

se han detectado elementos que permitan inferir un desequilibrio

económico para el Estado Nacional." (fs. 2285 vta.).

Sobre esa base, asimismo, desechó la opinión de los

peritos de la parte querellante, señalando que el análisis que desarrollaron

en este punto se configuró a partir del incumplimiento de la obligación de

TSA de proveer el sistema informático, circunstancia que antes rechazó.

A 10 expuesto, agregó que en la causa no se encuentra

acreditado, ni siquiera con el grado de convicción requerido en esta

instancia procesal, el pago de sobornos a funcionarios públicos para que

TSA resultara adjudicataria de la concesión, y que aunque 10 estuviera

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

tampoco podría sostener que los hechos atribuidos configuran defraudación

por administración fraudulenta en perjuicio de la administración pública.

Para finalizar, sostuvo que la causa llevaba en ese

momento diez años de trámite, y los imputados se encontraban sometidos a

proceso desde que fueron convocados a prestar declaración indagatoria

cinco años antes de ese pronunciamiento, por lo que ·la garantía de ser

juzgado en un plazo razonable imponía darles una solución definitiva.

III

Contra ese pronunciamiento, la Oficina Anticorrupción

del Ministerio de Justicia y Derechos Humanos de la Nación, en su carácter

de parte querellante, y el representante del Ministerio Público Fiscal ante

esa instancia, dedujeron sendos recursos extraordinarios (a fs. 2327/2347 y

a fs. 2348/2369, respectivamente), que fueron concedidos a fs. 2498/2499.

Ambas impugnaciones se fundaron en la tacha de

arbitrariedad de sentencia.

Sostienen que la resolución apelada se apoya

exclusivamente en los informes periciales, y soslaya otros elementos de

prueba que los contradicen abiertamente, entre los que destacaron informes

de la SIGEN y de la AGN, y expedientes de la CNC, de los que surgen,

entre otras cosas, información detallada acerca del desequilibrio entre la

prestación de TSA y la del Estado, en beneficio de la primera, y del

perjuicio generado además por el incumplimiento de la entrega del sistema

informático en el plazo y las condiciones pactadas.

En ese sentido, indican que de dichos informes surge

que, desde el comienzo el programa entregado por la empresa concesionaria

no satisfizo las necesidades operativas del organismo ni las exigencias

previstas en el contrato, por cuanto se trató de un sistema informático "tipo

paquete" o "enlatado", que a su vez se encontraba registrado a nombre de

la firma "A S "

Siguiendo una de las críticas que la cámara de

apelaciones formuló respecto del peritaje informático, cuestionan la

verificación que se hizo del funcionamiento del sistema, desde que se llevó

a cabo en las instalaciones de la empresa concesionaria -y no en las de la

Comisión Nacional de Comunicaciones, en las que aquél habría sido

operado- y no fue testeado por técnicos del organismo, cuya competencia

en la materia resulta indiscutible.

Agregan que las pruebas que realizó el personal de dicha

comisión sobre ese sistema informático tuvieron resultado negativo, del

que existen numerosas constancias en los expedientes CNC 910/2000 y

CNC 242/2002, entre otros, sin que los peritos ni el a qua se hayan hecho

cargo de ellas.

Refieren, asimismo, que en diversas comunicaciones

internas de autoridades de la empresa concesionaria, a las que se accedió

con motivo del allanamiento que se llevó a cabo en sus instalaciones,

consta su reconocimiento expreso acerca de las falencias del producto

entregado. Señalan, además, que ello surge también de la declaración que

prestó un ex directivo de T S 1 ante un juez de

instrucción de la República de Francia.

Destacan que el pronunciamiento descalificó el informe

de los peritos contables propuestos por la parte querellante, que se ajustó a

las conclusiones de los informes de la SIGEN y de la AGN, achacándole no

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

haberse hecho cargo de los argumentos de los peritos propuestos por la

empresa concesionaria, mientras que éstos no refutaron las consideraciones

de aquellos organismos de control y el fallo nada dice acerca de esta

omisión.

Objetan que en el pronunciamiento se haya concluido que

la CNC devolvió el programa a la empresa concesionaria debido a las

"nuevas necesidades planteadas" en ese organismo, de acuerdo con lo

expresado en la nota de devolución, por cuanto es producto de una lectura

parcial y fragmentaria de esa pieza, la que principalmente destaca como

fundamento de esa medida que las áreas técnicas constataron que el

programa informático presentaba diversos defectos y era inoperante.

Agregan que aquella frase fue formulada de manera irregular, sin

justificación ni fundamentación, lo que motivó además la solicitud de que

se recibiera declaración indagatoria a su autor.

Expresan, por otra parte, que la resolución hizo especial

hincapié en el estado de la base de datos a la fecha en que la concesionaria

debía entregar el sistema según el contrato de concesión, pasando por alto

que éste, en el artículo 1.5 de su Anexo "J", establecía que los programas

informáticos debían confeccionarse más allá de que faltaran o no datos en

los registros de ese organismo público.

Por otro lado, también objetan el análisis que los

magistrados hicieron de los hechos del caso, al que calificaron de parcial y

fragmentario, por entender que se ciñó a la etapa de desenvolvimiento de la

concesión y omitió toda consideración de diversas irregularidades que

tuvieron lugar en el trámite de la licitación -que detallan en sendos

escritos-, las que habrían estado orientadas, de acuerdo con la valoración

que efectuaron el juez de primera instancia y la cámara de apelaciones, a

lograr la elección de T S de A S. A. -anterior

denominación de TSA-, y a favorecerla en lo sucesivo, permitiéndole que

continuara recibiendo la prestación del Estado a pesar del incumplimiento

de la suya.

En ese sentido, critican también que el pronunciamiento

haya negado cualquier incidencia de los sobornos que se sospecha que

tuvieron lugar en el marco de dicha licitación -lo que también estaba siendo

investigado en la causa al momento de esa decisión-, en los hechos que

configuran la imputación por la figura de defraudación por administración

fraudulenta.

y destacan, además, que tampoco el pronunciamiento

reparó debidamente en la inacción de parte de algunos de los imputados

durante la vigencia del contrato -en el lapso en que cumplieron funciones

en la CNC, lo que permitió que TSA continuara percibiendo los ingresos

acordados sin cumplir su prestación.

De ese modo -sostienen los recurrentes- el a quo se

apartó de las reglas que conforman el método de sana crítica racional en la

apreciación de la prueba, al tiempo que no efectuó un examen integral de la

plataforma fáctica, con el alcance que le otorgaron el juez de primera

instancia y la cámara de apelaciones.

En otro orden, cuestionaron la resolución del a quo por

entender que obstaculizó la realización del juicio oral, que se encontraba

próximo, y que constituye el ámbito propicio para escuchar e interrogar

personalmente a los testigos y a los peritos, analizar exhaustivamente los

diversos elementos de prueba y escudriñar sus eventuales contradicciones,

"Z , Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

y valorarla finalmente mediante un análisis en conjunto, impidiéndoles de

ese modo plantear y desarrollar la acusación ante el tribunal

correspondiente. Agregaron que la afectación de ese derecho resulta

agravada en el caso debido a que no correspondía habilitar la instancia de

casación, por no constituir el auto de procesamiento una sentencia

equiparable a definitiva, y teniendo en cuenta además que el

pronunciamiento apelado excedió el límite del agravio relativo al monto de

los embargos dispuestos, sobre el que -en sus opiniones- se habría apoyado

el a quo para admitir las quejas por los recursos de casación que habían

sido denegados.

IV

Si bien lo debatido en el sub examine remite al examen

de aspectos de hecho, prueba y derecho común, regularmente ajenos a esta

instancia extraordinaria, ello no es óbice para que el tribunal conozca en

los casos cuyas particularidades hacen excepción a ella sobre la base de la

doctrina de la arbitrariedad, toda vez que con ésta se tiende a resguardar la

garantía de la defensa en juicio y el debido proceso, al exigir que las

sentencias sean fundadas y constituyan una derivación razonada del

derecho vigente con aplicación de las circunstancias comprobadas de la

causa (Fallos: 295:316; 298:21; 300:712; 305:373; 320:2597; 325:1731;

327:2273; 331:1090 y sus citas).

Pienso que el presente es uno de esos casos, desde que

aprecio que en la sentencia impugnada no se ha dado un adecuado

tratamiento a la controversia de acuerdo a las constancias de la causa, y la

decisión se apoya en afirmaciones dogmáticas que le otorgan una

fundamentación solo aparente.

V

No puedo dejar de señalar previamente, que al hacer

lugar al recurso de queja por casación denegada, el a qua también se

pronunció en términos dogmáticos, por cuanto al afecto sólo invocó

precedentes de la Corte sin siquiera explicar por qué resultaban aplicables

a la decisión impugnada, cuyos efectos concretos, por lo demás, omitió

evaluar.

En efecto, frente a lo expresado por la cámara de

apelaciones para rechazar los recursos de casación, en el sentido de que el

auto de procesamiento en que también se dispuso el embargo de dinero y

bienes del imputado no constituye alguna de las resoluciones recurribles

por aquella vía de acuerdo con el artículo 457 del Código Procesal Penal de

la Nación, el a qua sostuvo que correspondía equipararla a sentencia

definitiva, a fin de habilitar la instancia casatoria, toda vez que sus efectos

podían ocasionar perjuicios de tardía o imposible reparación ulterior

(fs. 976/978, 1060/1062, 1176/1177, 1246/1248, 1329/1330, 1417/1418,

1636/1638, 1841/1843,2010/2011 y 2099/2101).

En ese sentido, invocó el pronunciamiento de la Corte

publicado en Fallos: 327:423 -al que calificó como un supuesto de las

características del presente- en cuanto se sostuvo que "Si bien la doctrina

del tribunal postula que las resoluciones cuya consecuencia es la obligación

del imputado de seguir sometido a proceso criminal no satisfacen, por

regla, el requisito enunciado (Fallos: 249:530; 268: 153; 274:440; 276: 130;

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

277:361; 288:159; 295:405; 298:408; 307:1030; 308:1667; 310:195;

313:1491, entre otros) lo cierto es que se han admitido excepciones que

contemplan otros supuestos claramente discernibles; por ejemplo, cuando

está en juego el non bis in idem (Fallos: 300: 1273 y 314:377), o la

prescripción (301:197), o cuestiones de nulidad que retrotraen el proceso a

etapas iniciales (300:226), o de prueba (304:1817), o medidas de cautela

real (308:1107) que ocasionan un perjuicio patrimonial relevante". Y dijo

que ese criterio se reiteró en el pronunciamiento de Fallos: 328: 1108.

Agregó asimismo, que la Sala 111 de la Cámara Nacional

de Casación Penal en el caso "Porra, Ariel Zenón si recurso de casación",

por resolución de 8 de septiembre de 2009, destacó que ese último

precedente del Tribunal hace extensivo al recurso de casación el concepto y

los alcances del requisito de sentencia definitiva del recurso extraordinario

del artículo 14 de la ley 48.

Afirmó, al respecto, que correspondía equiparar la

decisión impugnada a definitiva, "toda vez que sus efectos podrían

ocasionar perjuicios de tardía o imposible reparación ulterior".

Por último, con cita del fallo plenario n° 14 de esa

misma cámara, dictado el 11 de junio de 2009 en los autos "Blanc, Virginia

María si recurso de inaplicabilidad de ley", expresó que ese tribunal

reconoció esencial trascendencia al auto de procesamiento dentro del

proceso penal, el que podría ser equiparado a "auto procesal importante" en

los términos del informe n° 55/94 (textual) de la Comisión Interamericana

de Derechos Humanos, a los efectos de ser sometido a su revisión.

Sin embargo, aprecio que los antecedentes

jurisprudenciales invocados no brindan fundamento suficiente a esa

decisión.

En efecto, salvo mejor interpretación que V. E. haga de

sus propias decisiones, entiendo que en el caso del pronunciamiento de

Fallos: 327:423, en el que la Corte se remitió a los términos y conclusiones

del dictamen de la Procuración General de la Nación en los autos Z. 155,

XXXVI, "Zunino, Edi sI amenazas de muerte -causa n° 34.595/96-", de 9 de

septiembre de 2002, no se sostuvo la equiparación del auto de

procesamiento a sentencia definitiva con base en el embargo dispuesto,

sino con motivo de la calificación legal de la conducta imputada -amenazas

coactivas- y del análisis de la hipótesis del delito experimental (por la

supuesta existencia de un agente provocador), en cuanto incidirían

directamente en la escala punitiva "y, por ende, en la prescripción de la

acción penal, supuesto que pone fin al pleito y obliga a dictar una

resolución definitiva, por 10 que se debe evitar la prosecución de un juicio

innecesario (Fallos: 236:392; 238:487; 244:459; 264:295; 272:188; 279:16;

301:197; 311:2205 y 324:3583, entre otros) y en la suspensión del juicio a

prueba (art. 76 bis del Código Penal)".

Además, aprecio que los pronunciamientos citados en

aquel dictamen en torno de este aspecto, contenidos en la transcripción que

el a quo realizó, no versaron acerca de la eventual equiparación de un auto

de procesamiento a sentencia definitiva como consecuencia del embargo

dispuesto, ni ese tribunal se ocupó de relacionar los hechos del sub lite con

los criterios que surgen de aquellos precedentes.

"Z , Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

Por otra parte, estimo pertinente destacar que en el

plenario que se citó en el pronunciamiento apelado, la cuestión consistió en

establecer si es necesario el auto de procesamiento en los supuestos

previstos en el artículo 215 del Código Procesal Penal.

De la lectura de ese fallo, no aprecio que alguno de los

jueces que intervinieron en la deliberación haya examinado el caso en los

términos que señaló el a quo al concluir que el auto de procesamiento

"podría ser equiparado a 'auto procesal importante' en los términos del

informe n° 55/94 de la Comisión Interamericana de Derechos Humanos, a

los efectos de ser sometido a revisión de esa cámara en su condición de

tribunal superior".

Advierto, por el contrario, que si bien se analizó si la

falta de ese auto violaría el derecho a la revisión o a la doble instancia

previsto en el artículo 8, apartado 2, inciso "h", de la Convención

Americana sobre Derechos Humanos, ninguna mención se hizo acerca de la

supuesta condición de la Cámara Nacional de Casación Penal como tribunal

superior garante de ese derecho.

Sin perjuicio de ello, el derecho de revisión no pudo

haber brindado fundamento a la intervención de la Cámara Nacional de

Casación Penal en el sub examine, desde que el auto de procesamiento que

dictó el juez de primera instancia había sido ya revisado y confirmado -con

motivo de los recursos de apelación interpuestos por las defensas de los

imputados- por la Cámara Nacional de Apelaciones en lo Criminal y

Correccional Federal, lo que se ajusta a los términos del informe 55/95 (no

55/94, como fue citado por el a quo) de la Comisión Interamericana de

Derechos Humanos (Caso 11.137, Juan Carlos Abella - Argentina, 18 de

noviembre de 1997).

No puedo dejar de señalar, en este punto, que dos de los

tres magistrados que en la presente causa conformaron la decisión por la

que se hizo lugar a las quejas y se concedieron los recursos de casación de

las defensas, en aquel plenario rechazaron que el derecho de revisión

resultara de aplicación respecto del auto de procesamiento, para lo cual

invocaron el pronunciamiento de V. E. publicado en Fallos: 330:4454, en el

que -sostuvieron dichos magistrados- "nuestra Corte está señalando

claramente que la garantía de revisión no abarca a este tipo de supuestos

(autos interlocutorios)".

Por último, estimo que la mera invocación que se hizo

del precedente de Fallos: 328: 1108 tampoco brinda adecuado sustento a la

decisión por la que se habilitó la instancia de casación contra la resolución

que confirmó el auto de procesamiento.

Así lo pienso, pues si bien el Tribunal expresó en aquel

fallo que "Corresponde entonces afirmar que el concepto de sentencia

equiparable a definitiva para el recurso extraordinario, no difiere del

establecido para el recurso de casación, tomando en cuenta el carácter de

tribunal intermedio de la cámara homónima, siempre que se invoque en los

planteos recursivos una cuestión federal o la arbitrariedad del

pronunciamiento conforme la doctrina de esta Corte" (considerando 12°), lo

cierto es que en ese caso el objeto de la impugnación fue una resolución

por la que se privó la libertad personal del imputado con anterioridad al

dictado de una condena, lo que no ocurrió en el presente.

"Z , Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

En tales condiciones, considero que aquella decisión

contó con fundamentación sólo aparente, desde que, en definitiva, se apoyó

en la genérica afirmación de que los efectos del auto de procesamiento y

embargo "podrían ocasionar perjuicios de tardía o imposible reparación

ulterior", lo que constituye una mera afirmación dogmática que no fue

acompañada por la expresa consideración de las concretas circunstancias de

los procesados ni de la causa, ni se la relacionó específicamente con las

diversas fórmulas con que fueron descriptos los agravios de los entonces

recurrentes -que, cabe aclarar, no fueron las mismas en todos los casos-o

VI

Acerca de las causales de arbitrariedad que presenta el

fallo apelado, cabe destacar, en primer lugar, que el magistrado que

presidió el acuerdo y cuyo voto conformó la opinión mayoritaria, examinó

de manera fragmentaria los hechos del caso, desde que omitió considerar

las diversas irregularidades que el juez de primera instancia y la cámara de

apelaciones advirtieron en el proceso de licitación, al que tuvieron como

una de las etapas del plan o maniobra compleja que diseñaron los

funcionarios públicos y las autoridades de la empresa TSA.

En efecto, en la decisión por la que confirmó el auto de

procesamiento en orden al artículo 173, inciso 7°, en función del artículo

174 inciso 5°, del Código Penal, la cámara de apelaciones reiteró -pues ya

lo había sostenido al revocar los sobreseimientos dispuestos con

anterioridad- que para la correcta investigación del caso resultaba

imprescindible examinar las circunstancias del proceso de gestación del

negocio, tales como sus antecedentes, la conformación del pliego de bases

y condiciones, y el procedimiento de licitación (fs. 558, segundo párrafo).

Añadió que "el panorama fáctico se presenta como una secuencia de tres

eventuales etapas: la existencia de sobornos -en investigación-, el proceso

licitatorio -abarcado desde su inicio- enderezado a favorecer a "Thales

Spectrum de Argentina S. A.", Y la ejecución del contrato, donde el órgano

concedente, Comisión Nacional de Comunicaciones, omitió controlar

debidamente y aplicar los correspondientes procedimientos sancionatorios

ante los incumplimientos de las prestaciones comprometidas por la

empresa, llegando incluso a reprogramar los plazos contractuales previstos

originariamente, en beneficio de la concesionaria, generándose nuevos

incumplimientos que finalmente desencadenaron la declaración de

caducidad del contrato de concesión mediante la resolución CNC

n° 242/04" (fs. 558, tercer párrafo).

En 10 que respecta al desarrollo del proceso de

concesión, compartió la valoración que el juez de primera instancia hizo de

las diversas irregularidades detectadas en esa etapa, entre las que destacó

las modificaciones que la CNC, a través del imputado Gabrielli, efectuó en

el pliego de bases y condiciones y en el contrato -originariamente

elaborados en el marco de Ministerio de Economía-, y que resultaron

llamativamente beneficiosos para TSA.

Algunos cambios -señaló esa cámara- fueron

cuestionados por empresas interesadas en la concesión, salvo TSA.

Aprecio, por ejemplo, las notas por las que algunas

firmas expresaron que las importantes modificaciones introducidas al

pliego por la CNC -luego de que fuera transferida al ámbito de la

Presidencia de la Nación, junto con la Secretaría de Comunicaciones-

"Z, , Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

generaban directamente un nuevo marco para la contratación, y solicitaron

en consecuencia que se prorrogara el plazo de presentación de ofertas para

permitir un adecuado análisis del nuevo pliego en todos sus aspectos

(fs. 1781, 1783, 1786, 1790 Y 1796/1797, 1807 del expediente CNT

11.780/93; ver asimismo fs. 1815, primer párrafo).

Advierto, además, que el término para la presentación de

ofertas, luego de diversos reclamos, se prorrogó en un tercio de lo que

habían solicitado la mayoría de las firmas interesadas con apoyo en las

previsiones del proyecto original del pliego de bases y condiciones

(fs. 1781, 1785, 1786, 1790, 1796/1797,1807 y 1802/1804).

Las empresas también se expresaron respecto de la

modificación que se aplicó en orden a las pautas de evaluación de las

ofertas, por la que se introdujo "un subjetivo esquema de evaluación"

según los términos de la citada nota de fs. 1781, pues mientras en la

redacción original se dio preponderancia a la propuesta económica, la

modificada tomó a la propuesta técnica como elemento decisivo,

estableciendo así un parámetro que brindaría mayor discrecionalidad en la

elección, especialmente en temas de tal complejidad técnica (ver en este

sentido, la presentación de la Oficina Anticorrupción de fs. 3215/3230, en

la que se alude a la declaración que prestó en esa oficina el apoderado de

una empresa que estuvo interesada en la concesión, y que no fue convocado

aún a declarar en sede judicial a pesar de la solicitud de esa parte

querellante).

Observo, asimismo, que el apoderado de la única

empresa que finalmente compitió con TSA por la concesión se quejó al

enterarse, en el acto de apertura de las ofertas, de que la Comisión de

Evaluación y Preadjudicación -integrada por los imputados G

R Y B . había decidido ese mismo día ajustar su tarea a un

"Reglamento interno de calificación", que habría sido entregado en sendos

sobres al escribano interviniente en ese acto, quedando así sus términos

ocultos a los oferentes hasta el acto de la notificación de la precalificación

para cada uno de los tres sobres que integraban las propuestas

(fs. 1810/1811 y 1813/1814 del expediente CNT 11.780/93). En aquella

oportunidad, dicho apoderacio expresó que no constaba cuál era el

contenido de los sobres entregados al escribano interviniente, y cuestionó

que se hubiera procedido de esa forma teniendo en cuenta que, con la

debida anticipación, solicitaron en reiteradas ocasiones que se elaborara un

reglamento de ese tenor y se lo comunicara a todos los interesados, y la

autoridad pertinente no contestó esos planteos -lo que habría motivado la

interposición de sendos recursos de reconsideración tampoco resueltos

hasta ese momento- ..

Aprecio que unos días después insistió en pedir que se

hiciera público el contenido de ese reglamento, expresando -además de lo

dicho en aquel acto- que tal proceder no tenía sustento en alguna norma del

pliego de bases y condiciones ni en la legislación aplicable, y ponía en

duda la objetividad, ecuanimidad y transparencia que debía observarse en

esa clase de procedimientos (fs. 1818/1819 del expediente CNT 11.780/93).

Posteriormente, además de cuestionar el puntaje con que

fue precalificada su oferta, por entender que la comisión se apoyó al efecto

en exigencias no previstas en el pliego de bases y condiciones, y en un

método de evaluación de antecedentes establecido en el reglamento interno

de calificación desconocido hasta ese momento, puso de relieve que TSA,

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

por el contrario, presentó la documentación exactamente de acuerdo con lo

previsto en este último (fs. 1905/1907 de dicho expediente).

Cabe destacar que TSA no se quejó ni efectuó

manifestación alguna respecto de aquel reglamento.

Por otra parte, los magistrados de las instancias

anteriores advirtieron modificaciones en el pliego y en el contrato que

consideraron claramente desventajosas para el Estado (cotejar fs. 607/652 y

fs. 1422/1455 del citado expediente CNT 11. 780/93).

En ese sentido, la cámara de apelaciones destacó que

mientras que la anterior versión de esos documentos preveía que los

incumplimientos en que incurriere el concesionario podrían ser sancionados

con multa de hasta el cuarenta por ciento de la recaudación unificada

correspondiente al último mes previo a la comisión de la infracción, la

versión definitiva fijó un tope máximo del diez por ciento de esa

recaudación, e incorporó una cláusula por la que se estableció que "Estas

multas constituyen la compensación total por el eventual perjuicio sufrido

por la CNC como consecuencia del incumplimiento".

También tuvo en cuenta que en la redacción finalmente

aprobada del contrato se eliminó la posibilidad de que el Estado descontara

el monto· de la sanción del siguiente pago al concesionario, prevista

originalmente, y sólo contempló una vía de cobro más compleja, la de

ejecución de la garantía, de siete millones de pesos, la que además fue

fij ada como tope de la responsabilidad total del concesionario por los

incumplimientos en que incurriere, lo que calificó de irrisorio teniendo en

cuenta los niveles de recaudación existentes al momento de la concesión

-que luego se incrementaron notoriamente- y la magnitud de los perjuicios

que podrían generar eventuales incumplimientos.

Consideró además, entre otras circunstancias, que el

contrato fue firmado sin que TSA presentara -a pesar de la requisitoria de

la CNC- la ecuación económico financiera en que se basó; que sin siquiera

contar con esa información se garantizó a TSA la no afectación de dicha

ecuación, 10 que significó resguardar al concesionario del propio riesgo

empresario; que se incluyó en la versión final del contrato la posibilidad de

que el concesionario, ante una intimación bajo apercibimiento de

caducidad, en lugar de remediar la falta propusiera un plan de acción, cuya

aceptación por parte del Estado eliminaba toda posibilidad de formular un

nuevo reclamo y reasumir la potestad sancionatoria por ese hecho -en la

versión anterior la empresa contaba con treinta días para cumplir con la

intimación, bajo apercibimiento de caducidad de la concesión-; y que,

inversamente, la versión final del contrato redujo de ciento veinte días a

treinta días el lapso para que el Estado enmendara un eventual

incumplimiento de su parte.

Sin embargo, en la decisión apelada nada se dijo acerca

de esas circunstancias ni sobre las demás irregularidades destacadas en el

auto de procesamiento y en la resolución confirmatoria de la cámara de

apelaciones, 10 que resultaba de especial significación no sólo por el

alcance que éstos dieron al cuadro fáctico de la causa, sino también por la

importancia que tiene la transparencia y regularidad del desarrollo del

procedimiento de la licitación pública para el debido resguardo de los

intereses de la administración pública, desde que "ha sido instituido como

regla general con el propósito de que la competencia entre las distintas

"Z , Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

ofertas permita a la Administración obtener los mejores productos al precio

más conveniente, y tiende a evitar la existencia de sobreprecios"

(conf. Fallos: 329:5976, considerando 3°).

Estimo pertinente señalar, en este punto, que no advierto

en el sub examine alguna constancia que permita verificar que el a qua

haya tenido a la vista las copias del expediente CNT 11.780/93, en el que

se desarrolló el trámite de la concesión.

Por el contrario, el juez que presidió el acuerdo se limitó

a afirmar que no están acreditados los sobornos investigados -los que, cabe

recordar, fueron distinguidos por la cámara de apelaciones como otra etapa

del completo accionar delictivo, distinta de la del desarrollo del

procedimiento de licitación y de la posterior etapa de ejecución-,

incurriendo de esa manera en un exceso en su jurisdicción, la que no había

sido habilitada al respecto por cuanto dicho accionar -conforme lo aclaró

la cámara de apelaciones- no estuvo comprendido en el auto de

procesamiento revocado, y su pesquisa se encuentra a la espera de pruebas

pendientes.

Por lo demás, la afirmación en el sentido de que "la

hipotética prueba de la entrega de dinero para obtener la adjudicación de la

concesión nada aportaría a la tesis del incumplimiento contractual ni del

correlativo perjuicio al patrimonio público estatal" (fs. 2287 vta., primer

párrafo), es una muestra más de arbitrariedad, desde que sólo constituye

una afirmación dogmática sin la mínima fundamentación, que difícilmente

podría encontrar sustento en la experiencia y en el sentido común.

Sin perjuicio de ello, esa afirmación evidencia también

una errónea apreciación de los hechos del caso, los que distan de constituir

un mero incumplimiento contractual, desde que la hipótesis fáctica

investigada y atribuida en la causa consiste en la -presunta- generación de

un perjuicio a los intereses del Estado Nacional, con el fin de lograr un

lucro indebido, por parte de los funcionarios públicos y los particulares

imputados, mediante el irregular desarrollo del proceso de concesión del

servicio público en cuestión con la finalidad de reducir el número de

concursantes y lograr la elección de la empresa TSA, a sabiendas de que el

objeto principal del contrato no se concretaría, no obstante lo cual, por la

parálisis connivente del organismo público, aquella firma percibiría cada

mes la prestación económica acordada.

VII

En segundo lugar, estimo que el fallo apelado es

producto de la errónea valoración de las pruebas de la causa, en especial

del informe pericial contable y del peritaje informático.

En ese sentido, cabe recordar que la opinión mayoritaria

ciñó el caso a determinar si la empresa concesionaria cumplió con su

obligación de entregar el sistema informático en el plazo y las condiciones

acordadas, y agregó que al efecto, dada la naturaleza eminentemente

técnica del asunto, correspondía darle especial relevancia a la prueba

pericial incorporada a la causa (fs. 2259 vta.).

Tal conclusión, a mi modo de ver, es producto de un

deficiente razonamiento, desde que no advierto -ni fue señalado por el a

qua o los peritos- los aspectos técnicos de la cuestión relativa al plazo de

entrega del sistema informático, ni cuáles serían los conocimientos

"Z , Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

especiales en ciencia informática necesarios para determinar si la

obligación fue cumplida en término por la empresa.

Aprecio que, de hecho, el informe pericial no desarrolla

un análisis técnico sobre este punto, sino que se apoya en la interpretación

que los peritos hicieron de los términos del contrato, y que el a quo hizo

propia y se limitó a reproducir sin un mínimo examen crítico, a pesar de

que el deber de analizar e interpretar las cláusulas contractuales y las

normas que regían la concesión es propia -e indelegable- del órgano

jurisdiccional.

En este punto, no puedo dejar de destacar que, a juzgar

por las constancias de la causa, el a quo ni siquiera habría tenido a la vista

el contrato completo al momento de decidir, desde que no se encuentra

incorporado en el expediente principal ni en los agregados, y los legajos

que contienen copias de ese instrumento -como el expediente CNC

11. 780/93 Y los anexos del informe pericial informático- no fueron

enviados a esa sala.

Si bien es cierto que los jueces son soberanos en la

apreciación de la prueba, no lo es menos que los peritajes de los expertos

no los vinculan, y que toda decisión jurisdiccional debe ser motivada, sobre

todo en un supuesto como el de autos, donde el sobreseimiento que se

impugna estuvo precedido de un auto de procesamiento, es decir, que la

sospecha inicial había alcanzado un grado de verosimilitud importante para

el juez de la causa, y también para la cámara federal que oportunamente lo

confirmó (sentencia de 22 de mayo de 2012 en los autos G. 333, L. XLVI,

"Gallo, Carlos Alberto si causa nO 10.082, en la que la Corte se remitió a

los términos del dictamen de esta Procuración General).

Sin embargo, el a quo omitió un análisis crítico de las

bases y fundamentos del peritaje informático, e incurrió por consiguiente

en los defectos que éste presenta.

En ese sentido, advierto que en dicho informe se sostuvo

que, según los artículos 3.2.5 y 3.6.1 del contrato de concesión, el

concesionario debía concluir, en ochenta días a partir de la entrada en

vigencia del contrato, con el diseño, estructura y los programas que

permitan a la eNe o a quien ésta designe, efectuar la carga de información

de la base de datos, término que incluye la realización de las pruebas que

garanticen su adecuado funcionamiento (página 3).

Inmediatamente después, y con invocación del artículo

3.2.3 del contrato, se agregó que "Para que TSA pudiera cumplir con los

plazos contractuales, la eNe debía entregar las especificaciones

funcionales antes del día 80 contados a partir de la fecha de vigencia del

contrato" (página 4, punto 1.4, primer párrafo). Se expresó que "Habiendo

transcurrido los 80 días indicados en el artículo 3.2.3 del contrato (Anexo

1), sin que la eNe hubiera entregado las especificaciones funcionales

indicadas, se produjo un incumplimiento contractual, por el sólo transcurso

del tiempo, y un corrimiento de las fechas de entrega de estas

obligaciones" (ídem, segundo párrafo). Y se concluyó que "De común

acuerdo se resuelve esta situación dictando, el Directorio de la eNe, el 21

de enero de 1999, la resolución eNe 83/99 (anexo 3) a través de la cual se

resolvió una reprogramación de los plazos de entrega del sistema,

modificando las fechas originales pactadas" (idem, párrafo tercero).

Sin embargo, el artículo 3.2.3, en el que pretendieron

apoyarse los peritos, no establece la obligación de la eNe de "entregar las

"Z, , Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

especificaciones funcionales antes del día 80 contados a partir de la fecha

de vigencia del contrato". Dice, por el contrario, que "A los efectos de

poder implementar la BASE DE DATOS [en referencia a la base de datos

efectiva, eficaz, de alta velocidad de respuesta, que cumpla con las

facilidades que se requieren en el Anexo J, que el concesionario debía

diseñar, elaborar e implementar, de acuerdo con el artículo 3.2.1], la CNC

dispondrá y será responsable de instrumentar los circuitos administrativos

de información, para que el CONCESIONARIO cuente, a la entrada en

vigencia del presente contrato, con los datos referidos a las asignaciones de

frecuencias, otorgamiento de licencias y autorizaciones, bajas y

modificaciones, y toda otra información útil de su actividad".

Se advierte claramente, entonces, que el plazo de ochenta

días desde la vigencia del contrato indicado por los peritos no existe en esa

cláusula, sino en la 3 .2.5, que se refiere -por el contrario- a la obligación

de TSA.

Además, y sin perjuicio de que los expertos ni siquiera

precisaron en qué consistían las "especificaciones funcionales" a las que

aludieron, el texto de esa cláusula contractual sólo prevé la obligación de

la CNC de instrumentar los circuitos administrativos de información para

que la empresa concesionaria contara, a la entrada en vigencia del presente

contrato -es decir, necesariamente con anterioridad al comienzo de

ejecución-, con los datos referidos a las asignaciones de frecuencias,

otorgamiento de licencias y autorizaciones, baja~ y modificaciones, y toda

otra información útil de su actividad.

No advierto ni los peritos indicaron razón alguna que

permita sostener que la CNC no cumplió con la organización de esos

circuitos administrativos de información, o que TSA se haya visto impedida

de acceder a esa información.

De hecho, aprecio que la propia empresa no formuló

mención en ese sentido en la nota por la que sus autoridades y los

funcionarios públicos pretendieron justificar la modificación de plazos que

se dispuso por resolución eNe 83/99. Por el contrario, el contenido de esa

nota permite descartar que los datos e información útil de la actividad de la

eNe -a los que alude aquella cláusula contractual- hubieran constituido un

obstáculo para el cumplimiento de la obligación de entregar el sistema

informático, desde que TSA afirmó que "Después de haber analizado este

sistema [el existente a ese momento en la eNe] con los requerimientos en

cuanto a los datos indispensables para la BASE DE DATOS del sistema

AFMS, podemos confirmar que el trabajo en operación con la eNe
corresponde a la colección de datos necesarios para el sistema AFMS" (ver

fs. 2108, apartado 11), y agregó que era posible trasferir la información de

la base de datos de la eNe al sistema ofertado, y continuar la carga con

éste (fs. 2109, apartado IV).

Por otra parte, el a quo también hizo suya, sin el mínimo

análisis, la afirmación de los peritos en cuanto a que esa -imaginaria­

situación de incumplimiento del organismo estatal se resolvió de común

acuerdo, mediante la citada resolución eNe 83/99, de 21 de enero de 1999,

por la que se decidió reprogramar el plazo de entrega del sistema.

La omisión de examinar y valorar los antecedentes de esa

resolución, a mi modo de ver, constituye una falencia de grave

significación en el sub lite, teniendo en cuenta que fue especialmente

"Z Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

destacada como una prueba de la connivencia que se les atribuye a los

representantes de TSA y a los funcionarios públicos acusados.

Recuérdese, en ese sentido, que el origen del expediente

en que se dictó esa resolución (expte. CNC 4678/98, cuyas copias están

agregadas a fs. 2107/2247 del principal) fue la nota de TSA

(fs. 2108/2110), presentada por una vía inusual el 15 de septiembre de 1997

-es decir, a sólo tres días de que se cumplieran los ochenta dentro de los

que debía entregar el sistema informático-, y a la que se le dio formal

registro e ingreso en el organismo el 19 de enero de 1998 -con dicho plazo

vencido-o

En ella la empresa, cabe reiterar, no hizo siquiera una

mera referencia tangencial a los circuitos administrativos de información

señalados en el artículo 3.2.3 del contrato, ni a las "especificaciones

funcionales" a las que aludieron los peritos -sin precisarlas-, sino que,

apartándose de los términos del contrato, propuso continuar la carga con el

sistema que venía usando la CNC desde antes de la concesión, alegando el

beneficio que esto -supuestamente- representaba frente a la utilización del

sistema informático que se comprometió a entregar, y que implicaba

-según adujo TSA- la realización de un paso más.

Es decir, la concesionaria expresó que el programa

estaba listo y lo ofreció -10 que permite concluir que ningún impedimento

significaron, entonces, las supuestas especificaciones funcionales ni los

requerimientos técnicos-; pero no 10 presentó ni 10 entregó en las

condiciones establecidas en los puntos 4.1 y 4.2 del anexo "J" del contrato.

Por el contrario, dijo que convenía seguir utilizando el programa con que

contaba la CNC.

Esa propuesta fue objetada en duros términos por dos

integrantes de la Gerencia de Administración de Recursos de la CNC, de

acuerdo con lo que surge del acta de la reunión que mantuvieron, el 23 de

diciembre de 1997, con dos representantes de la empresa concesionaria, con

el objeto de tratar la situación del concesionario con respecto al

cumplimiento del artículo 3.2.5 del contrato (obrante a fs. 2112). Cabe

aclarar que la reunión no estuvo motivada por aquella nota de TSA, la que

hasta ese momento no estaba registrada formalmente en el organismo, sino

por la preocupación de los citados funcionarios ante el incumplimiento de

la concesionaria.

En esa oportunidad, "Toman la palabra los representantes

de la CNC, los cuales solicitan a TSA aclare la situación existente en

relación al tema que dio origen a la presente reunión, atento considerar los

mismos que dicha obligación asumida por el concesionario no habría sido

cumplida a la fecha. Los representantes de TSA señalaron que en el

transcurso del mes de septiembre presentaron una nota al Dr. Alberto

G I , en la cual explican por qué entienden que la prestación en

cuestión se encontraría en ejecución, reseñando dos procedimientos a

través de los que se podría cumplir con la tarea prevista en el punto 3.2.5.

Asimismo, indican que con dicha nota se encontraría adjunto a la misma un

cassette conteniendo la información necesaria que cumple con ese artículo.

Toman la palabra los representantes de la CNC, los cuales ratifican lo

primeramente señalado, en cuanto a que dicha presentación sólo contiene

una descripción de cómo llevar adelante esa tarea en una forma diversa a la

señalada por el contrato, entendiendo que sólo se trata de una idea del

concesionario sobre el modo de realizar la tarea y nada dice sobre el

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

diseño, estructura y programas que permitirían a la CNC la carga de la

información a la base de datos, sin perjuicio de agregar que en el día de la

fecha fue la primera mención sobre el cassette, por 10 que los

representantes de la CNC entienden que dicha obligación no fue cumplida.

Asimismo, se agrega que dicha nota no tiene sello de recepción formal por

la Mesa de Entradas del organismo" (fs. 2112).

Con motivo de 10 ocurrido en esa reunión, la Gerencia de

Administración de Recursos de la CNC presentó una nota a la COMSEGUI,

en la que refirió que TSA no presentó el programa ni 10 puso a

consideración del organismo, y que dicho incumplimiento resultó agravado

por el hecho de que en el plazo de entrega estaban incluidas las tareas de

prueba; que la empresa que realizaba la carga de datos desde antes de que

se llevara a cabo la concesión 10 hacía con programas no relacionados,

aplicados a archivos no relacionados entre sí, y TSA no efectuó un

relevamiento complementario de acuerdo con el artículo 2.14 del anexo" J"

del contrato; y que el personal de la CNC ni siquiera pudo hacer uso del

"server" y los puestos de trabajo que TSA entregó pues no tenía capacidad

de acceso.

Hasta esa instancia, ninguno de los involucrados en el

asunto había hecho alguna referencia a los circuitos administrativos de

información sobre los datos referidos a asignaciones de frecuencias,

otorgamiento de licencias, y otros de la actividad de la CNC, ni a las

"especificaciones funcionales" según los términos del informe pericial.

Fue recién en el dictamen que emitió el imputado

A (fs. 2118/2120) en su carácter de Gerente de Jurídicos y Normas

Regulatorias de ese organismo, que se hizo la primera alusión a la cláusula

3.2.3 Y a los circuitos administrativos para que TSA pudiera acceder a toda

la información útil de la actividad. En efecto, luego de transcribir esa

disposición, agregó: "datos éstos que -según surgiría de lo actuado en el

presente- no se hallaban cargados en forma completa" (fs. 2120).

Tal mención, a mi modo de ver, resulta tanto infundada

como desconcertante. Lo primero, porque ni siquiera indica de qué

actuación surgiría esa circunstancia hasta ese momento no mencionada. Lo

segundo, porque alude a una carga de datos, supuestamente incompleta, a la

que ninguna referencia hace la cláusula 3.2.3, relativa a la actividad en

general de la eNe, y a la instrumentación de canales para que TSA

accediera -cabe recordar, antes de la entrada en vigencia del contrato- a la

información útil de esa actividad.

Luego, el presidente de la citada comisión de

seguimiento y control, el imputado U en el memorándum n° 1

(fs. 2121/2127), de acuerdo con aquel anterior dictamen, sostuvo que en la

implantación de la base de datos para la gestión del espectro radioeléctrico

se verifican tres etapas, en las que asumen obligaciones de diferente

contenido tanto la concesionaria como la eNe. En ese sentido, señaló

"(i) una primera etapa, previa a la entrada en vigencia del contrato, en la

que la eNe debía instrumentar los circuitos administrativos de

información, para que el contratista cuente -a la entrada en vigencia del

contrato- con los datos referidos a las asignaciones de frecuencias,

otorgamiento de licencias y autorizaciones, bajas y modificaciones, y toda

otra información útil a su actividad (3.2.3); (ii) una segunda etapa, a

desarrollarse dentro de los 80 días siguientes a la entrada en vigencia del

contrato, en el que TSA debía concluir con el diseño, estructura y los

"ZI , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

programas que permitan a la CNC efectuar la carga de la información a la

base de datos ... " (fs. 2125). Agregó que dentro de las principales

obligaciones pactadas existen actividades conjuntas de las partes

"encadenadas" en un proceso indivisible, en el cual las aCCIOnes u

omisiones de uno repercuten en las del otro. Sin más consideraciones sobre

ese aspecto, sostuvo luego que TSA propuso una alternativa de trabajo que

no ha sido suficientemente analizada de acuerdo a las constancias de autos,

que permitiría superar las dificultades que se han verificado hasta la

actualidad; y que los retrasos e incumplimientos que hasta ese momento

pudieron haberse verificado debido a las dificultades técnicas y operativas

encontradas -que se proyectan y trasladan al resto de las obligaciones­

podían ser superadas mediante un nuevo cronograma que respondiera a las

reales posibilidades y funciones del personal de la CNC, como así también

permitir que el proceso que se implemente otorgue la posibilidad de

satisfacer todos los requerimientos técnicos de los usuarios del sistema.

Cabe reiterar aquí lo expresado más arriba, en cuanto a

que hasta ese punto ninguna constancia de la causa permitía siquiera

sugerir que la CNC no hubiera cumplido con la organización de esos

circuitos administrativos de información, o que TSA se hubiese visto

impedida de acceder a esa información.

Tampoco aprecio en el informe pericial alguna

explicación concreta acerca de los retrasos, incumplimientos, o dificultades

técnicas y operativas -hasta ese momento no mencionadas en el expediente­

a los que hace referencia ese dictamen, sino tan sólo vaguedades y

generalizaciones.

Sin embargo, los términos de ese memorándum fueron

repetidos mecánicamente por el Directorio de la Comisión Nacional de

Comunicaciones en la resolución n° 83/99, por la que -un año y cuatro

meses después del vencimiento del plazo establecido por contrato- se avaló

la decisión de la empresa de incumplir con la obligación de entregar el

sistema informático dentro del plazo que había sido acordado tan sólo dos

meses y medio antes, lo que en mi opinión brinda sustento a la sospecha

que los magistrados de primera instancia y de la cámara de apelaciones

manifestaron acerca de la irregularidad de esa decisión y sus verdaderos

motivos ocultos.

Por otra parte, aunque sumado a lo expuesto, aprecio que

el a quo también omitió analizar mínimamente el fundamento por el que los

peritos sostuvieron que TSA, al haber presentado el último de los tres

subsistemas que componían el programa el día del vencimiento del plazo

reprogramado (30 de septiembre de 1999), cumplió con su obligación, lo

que resultaba especialmente exigible teniendo en cuenta que la Sindicatura

General de la Nación, la Auditoria General de la Nación, la parte

querellante y el representante del Ministerio Público Fiscal pusieron de

relieve que el contrato preveía claramente que el plazo de entrega incluía la

realización de las pruebas que garantizaran el adecuado funcionamiento.

En ese sentido, el artículo 3.2.5 establece que "El

CONCESIONARIO deberá concluir, en ochenta (80) días, a partir de la

entrada en vigencia del presente CONTRATO, con el diseño, estructura y

los programas que permitan a la CNC, o quien ésta designe, efectuar la

carga de información de la BASE DE DATOS, término que incluye la

realización de las pruebas que garanticen su adecuado funcionamiento".

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

Esos términos del contrato permiten sostener que

entregar en determinado plazo no significaba, simplemente, dar algo,

cualquiera fuere su calidad y condiciones, sea que funcione o no. Con base

en aquéllos, es razonable entender que al vencimiento del plazo de entrega,

el programa completo debía estar probado -por pruebas en las que,

obviamente, debía participar personal de la CNC como modo de garantizar

el adecuado funcionamiento- y operando correctamente, a fin de que no

resultaran consumidos los plazos posteriores ni se prolongara de manera

indefinida la corrección o enmienda de los errores del programa -en el

caso, las pruebas y observaciones se prolongaron hasta noviembre de 2000-

En ese sentido se expresó la COMSEGUI, explicando que

"Además, es importante tener presente que atento el carácter específico de

los contratos informáticos, cuando nos referimos al plazo, debemos

distinguir la mera entrega física del mismo en el lugar destinado a su

operatividad, del cumplimiento integral de la prestación, que requiere de la

instalación y puesta en marcha, las pruebas de adecuado funcionamiento y

su recepción. En consecuencia, no bastará la entrega e inclusive la

instalación y puesta en marcha de elementos aislados del equipo

informático, sino que, con base en el concepto de "sistema", la obligación

de entrega y el cumplimiento del plazo pactado sólo se considerará

efectivizada mediante la entrega, puesta en marcha y operación conforme

del conjunto de los elementos componentes del sistema informático

adquirido -Altmark, Daniel R., "Responsabilidad civil en contratos

informáticos", Informática y Derecho, volumen 6, "Régimen jurídico de los

bancos de datos", páginas 45/46, edición 1998-" (fs. 1470/1496 del

expediente CNC 910/2000, específicamente fs. 1486).

Tales consideraciones, sin embargo, no fueron objeto de

la debida reflexión por parte de los magistrados que conformaron la

opinión mayoritaria de la decisión apelada, quienes sólo repitieron la

exégesis que contiene el informe pericial acerca de las disposiciones

contractuales.

Esa omisión posee una especial significación, teniendo

en cuenta que tanto el juez de primera instancia como los vocales de la

cámara de apelaciones se apoyaron en la valoración en conjunto de aquellas

disposiciones con los demás elementos y circunstancias detallados hasta

aquí, para sospechar -a diferencia del a quo, que apreció los hechos del

caso desde la óptica de un mero incumplimiento contractual- que tanto los

representantes de TSA como los funcionarios públicos imputados también

habrían sabido de antemano que la futura concesionaria no cumpliría con la

obligación relativa al sistema informático, y que a pesar de ello recibiría

mensualmente los ingresos acordados en el contrato.

VIII

1.- Sin perjuicio de que no serían necesarias ulteriores

maniobras para tener por configurada la conducta prevista en la figura

penal atribuida en el sub examine, estimo pertinente agregar que en el

pronunciamiento del a quo tampoco se inquirió mínimamente acerca de los

fundamentos y alcances de las afirmaciones que formularon los peritos

acerca del funcionamiento del sistema que TSA se comprometió a entregar.

"Z , Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

En efecto, el fallo se limitó a reproducir lo expresado en

el segundo punto de ese informe, en el sentido de que "la única alternativa

posible fue solicitar a la empresa T S de A -', la

ejecución de una prueba de funcionamiento del Sistema Informático, con el

último nivel de actualización de las observaciones y/o modificaciones

sugeridas oportunamente por la CNe y con datos de prueba", en virtud de

que el sistema ya no estaba en poder de la CNC (había sido devuelto a

TSA) y de que "[l]a eNe no generó la Base de Datos única, ... por lo cual

el Sistema Informático no se pudo poner en operación en dicho Organismo"

y, correlativamente, tampoco se contó con una base de datos operativa al

momento de la pericia".

Sin embargo, pienso que correspondía que los

magistrados indagaran acerca de esas premisas en lugar de aceptarlas

mecánicamente, lo que les habría permitido advertir que diversas

constancias de la causa ponen seriamente en cuestión la última de esas

afirmaciones, según la cual para poder probar el funcionamiento del

sistema en la CNC debía estar finalizada la base de datos única.

En efecto, conforme lo destacaron la Auditoría General

de la Nación y la Sindicatura General de la Nación con sustento en lo

establecido en el contrato, el sistema informático debía ser entregado

dentro de los ochenta días del inicio de la concesión, y ese término incluía

-como se expuso supra- la realización de las pruebas que garantizaran su

adecuado funcionamiento, por 10 que la completitud de la base de datos no

era condicionante para ello. Asimismo, invocaron la cláusula 1.5 del anexo

"J", en cuanto establece que "La falta de datos en dichos registros

[registros disponibles en los distintos archivos de la CNC] no deberá ser

obstáculo para el desarrollo de algoritmos, rutinas y programas".

Además, por la cláusula 3.2.6 del contrato se dispuso que

"La eNe, o quien ésta designe, vencido el plazo de ochenta (80) días

previsto en el punto anterior [3.2.5], dispondrá de doscientos diez (210)

días para concluir con la carga da datos de la información especificada en

el numeral 3.2.2". Este último establece que "La eNe, o quien ésta

designe, deberá integrar a la BASE DE .DATOS, entre otra, la información

actualmente disponible en la CNC y los datos que se obtengan del

relevamiento inicial que se menciona en el numeral 3.8 [relevamiento

respecto del uso y usuarios del espectro, a cargo del concesionario]".

Por consiguiente, si la carga de la información en esa

base debía estar concluida recién doscientos diez días después de la entrega

del programa -que sería ser utilizado para efectuar la carga-, y si dicha

información incluiría los datos obtenidos por TSA del relevamiento para el

que contaba con un plazo de doscientos diez días simultáneo al anterior,

cabe concluir necesariamente que la entrega del programa en adecuado

funcionamiento no estaba condicionada por la finalización ni por el estado

de la base de datos.

En este sentido se expresó también la COMSEGUI, en

cuanto sostuvo que "Al respecto, conviene establecer desde el principio que

la norma contenida en el numeral 3.2.5 del contrato no dice como afirma el

concesionario que sin la carga de datos el sistema no resulta operativo. El

sistema debía estar operativo, más allá de la carga de datos, en tanto debía

ser susceptible de la incorporación de la información pertinente a la Base

de Datos, es decir, que debía reunir la potencialidad necesaria para la

"z, , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

incorporación de los mismos" (expediente CNC 910/2000, fs. 1470/1496,

en particular fs. 1485).

Por 10 demás, advierto que cuando se entregaron las

versiones 5.2 y 5.3 la base no estaba finalizada, a pesar de lo cual se pudo

proceder a controlarlas y probarlas -formulándose diversas observaciones a

la última de esas-o Y lo mismo ocurrió con la 5.4, aunque en este caso ni

siquiera pudo ser testeado su funcionamiento -porque fue entregada el

último día del término que fijó la cuestionada resolución eNe 83/99-.

En tales condiciones, no se advierte ni los peritos

explicaron por qué razón, si en aquellas instancias no representó un

obstáculo, en el examen pericial no pudo ser utilizada la base de datos de la

eNe en el estado en que se encontraba -mientras que para realizar la

prueba de funcionamiento "se cargo un conjunto de datos simulados y

técnicamente representativos" (página 18, apartado 2.5.3, párrafo cuarto,

de la pericia informática)-.

2.- Sin perjuicio de lo hasta aquí expuesto, en este punto

estimo pertinente señalar también que tanto el informe pericial como el

pronunciamiento omitieron considerar diversas circunstancias que podrían

resultar de interés para corroborar cómo fue el funcionamiento del

programa durante las pruebas que realizó la eNe.
En efecto, conforme surge de aquel informe, los peritos

sólo presenciaron la prueba que fue llevada a cabo en las instalaciones de

la empresa TSA, por personal de esa firma -ninguno de la eNe fue

convocado-, con datos simulados que dicho personal generó, y con un

sistema que pudo haber sido objeto de diversas modificaciones y

actualizaciones en los dos años y medio que transcurrieron entre la fecha

en que fue rechazado por aquel organismo público y la de ese peritaje -que

no parece haber ahondado en ese aspecto-o

En mi opinión, llevar la respuesta a este punto de pericia

más allá de ese particular contexto detallado sería una audacia, en especial

teniendo en cuenta las constancias de las tareas de verificación y prueba

que oportunamente llevaron a cabo los técnicos de la CNC junto con

personal de TSA, sobre las diversas versiones del sistema, y que no fueron

analizadas de manera concreta por los peritos ni por el tribunal a quo pese

a que -como se dijo- podrían resultar de interés para conocer cómo fue el

funcionamiento de aquellas al momento de su entrega -10 que motivó el

rechazo y la devolución del sistema-o

En ese sentido, según las actuaciones del expediente

CNC 910/2000, se detectó un gran número de fallas en la versión 5.3, 10

que dio lugar a las objeciones de diversos técnicos de la CNC. Su

transcripción completa y pormenorizada resultaría excesiva a los efectos

que aquí se persiguen, para 10 cual estimo que resulta suficiente señalar

sólo algunas.

Ya en la nota CNC 5549 de 29 de julio de 1999

(identificada como anexo 31 del informe pericial informático), relativa a la

evaluación previa realizada en Ottawa, Canadá, se expresó la conveniencia

de esperar hasta su instalación en las oficinas de T S de

A en la ciudad de Buenos Aires para completar el análisis previo, y

se señaló la existencia de observaciones respecto de los módulos de esa

versión -que fue testeada en esa oportunidad en los equipos de la propia

empresa creadora y desarrolladora del software-o

"2 , Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

En el informe de pre-evaluación de 27 de agosto de 1999

(fs. 1218/1222 del expediente 910/2000), se dejó constancia de que en el

análisis del servicio HF/VHF/UHF y Microondas del Subsistema de

Autorizaciones y Licencias, entre otras cosas, se comprobó que el manejo y

navegación para el ingreso de datos hacía que la tarea demorara un tiempo

excesivo, en comparación a la realización manual y/o a la efectuada con los

precarios programas actuales; que el módulo no generaba una señal

distintiva en forma automática; que no se podían realizar consultas que

resultaban elementales en la práctica, como saber si en determinado

domicilio existe una estación autorizada, sin conocer el nombre del cliente;

que al intentar recuperar datos ingresados, aceptados y bien grabados, éstos

no aparecían ante las consultas y en determinadas oportunidades el sistema

se "colgó", y que fue necesario reiniciar la sesión; que no se encontraron

implementados en este módulo las pantallas correspondientes a los

servicios de Radiodifusión, Trunking, Telefonía Rural y Telefonía Celular,

así como las del Registro de Abonados y los documentos de salida de la

Sección Licencias. Respecto de los Servicios Espaciales, la presentación de

las pantallas mostró algunas fallas en el ingreso de información, y se

constató que el desarrollo y flexibilidad de las pantallas no cumplía con

ciertos conceptos que el área de servicios espaciales necesitaba y

empleaba; no estaba implementado el ingreso de datos por medio

magnético, que usualmente presentaban los prestadores de servicios y que

figuraba en las especificaciones técnicas de 1998; había datos para los que

no estaba prevista su validación, a pesar de que era importante que el

sistema pudiera realizarlo automáticamente. En el caso de los subsistemas

"Denuncias por Interferencias" e "Inspecciones", se indicó que debido a la

gran cantidad de errores encontrados, no se pudo verificar más allá del

ingreso de ciertos datos y formatos de reportes impresos, y que a esa fecha

esos módulos no se encontraban operativos para su análisis. En el caso del

subsistema "Análisis de la comprobación técnica del Espectro", no se

encontró implementado para su análisis. Por esa razón, se sugirió aprobar

en forma inicial la versión 5.3, condicionando la aprobación final a que se

incluyeran en ella todas las solicitudes de cambio presentes a diciembre de

1998, en perfecto funcionamiento, sin errores y con cumplimiento estricto

de los requerimientos funcionales y técnicos indicados en cada caso, y se

cumpliera también, en todos los subsistemas de la versión, con las

especificaciones funcionales y técnicas aprobadas durante 1998.

Poco menos de un mes más tarde, el 17 de septiembre de

1999, integrantes de la Gerencia de Ingeniería y un analista de sistemas de

la CNC emitieron un informe relativo a las tareas de verificación de la

versión 5.3 efectuada entre ellO de ese mes y aquella fecha

(fs. 1213/1217), del que surge: 1°) que las observaciones y solicitudes de

cambio presentes a diciembre de 1998 fueron cumplimentadas en forma

parcial; 2°) que el módulo Autorizaciones y Licencias cumplía a grandes

rasgos con las especificaciones funcionales y técnicas de 1998, no obstante

lo cual no respondía a las necesidades de los usuarios, que lo observaron

por dificultades en la navegación entre diferentes pantallas, carencia y falta

de flexibilidad en las consultas tanto por pantalla, impresora o exportación

a un archivo externo, incapacidad de manejo de registros históricos y

auditoría, e indicaron también que no se encontraron implementados en ese

módulo las pantallas correspondientes a los servicios de Radiodifusión,

Trunking, Telefonía Rural y Telefonía Celular, así como las del Registro de

"ZI . Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

Abonados y los documentos de salida de la Sección Licencias; 3°) que el

módulo Facturación y Recaudación Unificada cumplía a grandes rasgos con

las especificaciones técnicas y funcionales de 1998, no obstante lo cual

recibió observaciones porque el formato de la factura no coincidía con lo

especificado en aquel año, el recibo del arancel no coincidía con el formato

de la factura, existieron problemas al momento de efectuar pagos a través

de medio magnético, el sistema no permitía el pago de varias facturas con

el mismo instrumento, y no se pudo realizar una facturación cuatrimestral

de prueba.; 4°) que el usuano del subsistema "Denuncias por

interferencias" observó que las especificaciones técnicas y funcionales

formuladas en marzo de 1999 no se encontraban implementadas; 5°) que el

usuario del subsistema Inspecciones observó que las especificaciones

funcionales y técnicas formuladas en marzo de ese año no estaban

implementadas, y que el sistema no respondía a las necesidades del área

debido a que no manejaba los temas de allanamientos y fiscalizaciones, que

eran las tareas básicas que allí se desarrollaban, y que a esa fecha el

módulo no estaba operativo pues al intentar ingresar una infracción en

lugar de aparecer la tabla de infracciones se mostraba el listado de clientes,

entre otros errores; 6°) que sólo pudo verificarse lo ocurrido con la mitad

de los problemas detectados en las pruebas realizadas en julio de 1999, y

que aunque aproximadamente el noventa por ciento (de ese cincuenta por

ciento de casos) habían sido corregidos, surgieron también otras

observaciones que no se incorporaron al informe por estar fuera de su

alcance.

A fs. 1261/1270 se encuentra el informe del Área de

Servicios Espaciales, de 17 de diciembre de 1999, con las observaciones

sobre el curso desarrollado en el centro de capacitación de Thomson, en el

que se concluyó que "El sistema AFMS para el Área Servicios Espaciales

presenta muchos inconvenientes: a) en las pantallas (algunas no adecuadas

al área), b) ingresos de datos y c) funcionalidad operativa. En conclusión,

tal como está desarrollado, dista mucho de un sistema versátil, práctico y

apropiado para el área".

En el informe de la revisión realizada entre el 26 de

noviembre y el 6 de diciembre de 1999 por los usuarios del subsistema de

Autorizaciones y Licencias VHF/UHF y Microondas (fs. 1235/1242) se

detallaron numerosas observaciones. Por mencionar algunas, se dijo que

"1. La funcionalidad del sistema es objetable, en cuanto al tiempo que

demanda la carga de datos. Comparando con los sistemas actuales puede

decirse que este tiempo se incrementa de 7 a 10 veces más, siendo la

posibilidad de cometer errores mucho mayor, debido a la complejidad de

navegación entre sus múltiples pantallas ... 3. Existen casos en los cuales los

campos que aparentemente tienen la misma especificación técnica aparecen

duplicados en distintas pantallas incrementando la posibilidad de cometer

errores de carga, provocando además posibles ambigüedades de cálculo

sobre el futuro Módulo de Análisis Técnico ... 6. No se implementó en esta

versión un algoritmo que genere automáticamente nuevas señales

distintivas, para cada estación de una red. Además, no permite trabajar con

dos números de expediente distintos, pertenecientes a un mismo cliente,

que compartan la misma estación utilizando la misma señal distintiva ...

7. Para el caso de MCVHF se ha previsto la asignación de grupos, concepto

equivocado ya que en estos tipos de sistemas pueden asignarse sólo canales

Sx, SDx o Dx únicamente y no grupos de frecuencias ... 8. Esta versión no

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

satisface los requerimientos de facilidades de carga y asignación por

grupos en forma completa o incompleta para los servicios de SRCE­

Servicio Radioeléctrico de Concentración de Enlaces, RTRAM­

Radiotelefonía Rural por Acceso Múltiple y SRMC-Servicio de

Radiocomunicación Móvil Celular ... 13. El sistema no permite modificar el

ítem "Servicio o sistema" de la pantalla SUDOSO, siendo necesario para

este caso volver a cargar nuevamente la totalidad de la red si

eventualmente esta situación (bastante común) llegara a producirse ...

15. Hay configuraciones de red muy usuales que no es posible cargar [y se

señalan ejemplos] ... 16. El sistema acepta que a dos clientes se les asigne

exactamente el mIsmo número de expediente, 10 cual es absolutamente

incorrecto ... 17. Cuando se realiza una modificación de una red y se

cancelan móviles, el sistema no permite salvar dichos cambios, y como

consecuencia no permite continuar con la operación de modificación ...

21. Es importante que el sistema le entregue al asignador, si éste lo

solicitara, un reporte completo de la red. Esto es especialmente útil en

sistemas complejos ya que al asignar el usuario tendría una visión global de

la red, disminuyendo la sensación de "encontrarse perdido" debido a la

excesiva navegación entre pantallas que brinda el programa AFMS. En

conclusión, la versión 5.3 del Subsistema Autorizaciones y Licencias

AFMS, tal como fue presentada contiene errores y observaciones -los

cuales han sido expuestos en los párrafos precedentes- que no 10 hacen

operativo hasta su corrección, pues ya sea por su inexactitud, ambigüedad

y/o indeterminación la naturaleza de estas fallas imposibilita la carga y

manejo confiable de la información. Sin embargo, aunque subsanados estos

inconvenientes, la filosofía a través de la cual rige su funcionamiento el

sistema ocasiona otros inconvenientes no menos graves, tales como

dificultades en la navegación, imposibilidad práctica para la carga de

grandes redes sin cometer numerosos errores, demoras excesivas en la

realización de procesos simples y cotidianos, y el hecho de que las

prestaciones de consultas y salida de reportes resultan absolutamente

insuficientes ... ".

En el informe de la Sección HF, de 8 de febrero de 2000

(fs. 1243/1244), se expresó "3) Reiterando lo manifestado en nuestros

informes anteriores, no se pudo completar el ciclo del proceso de una

autorización, destacándose que se le comunicó telefónicamente a los

asistentes de Thomson que el sistema no permitía registrar el número de la

autorización, informando los mismos que nosotros habíamos avanzado muy

rápido y el AFMS no estaba habilitado todavía hasta esa parte. Al día

siguiente, y en momentos de encontrarse el grupo de apoyo en el sector, se

intentó cargar una red más complicada, comprobándose que el sistema no

respondía, luego de que los asistentes trataron de solucionar el

inconveniente, informaron que el problema era grave y que posiblemente

tuvieran que cargar el AFMS nuevamente, quedando en consecuenCIa

desactivado el sistema, sin haberse subsanado hasta el día de la fecha.

4) Las dificultades encontradas en el sistema de AFMS son las mismas que

se expresaron en informes y reuniones, debidamente documentadas. 5) Pudo

detectarse que no existen declaradas antenas de HF en la tabla respectiva,

teniendo que ingresar una antena que no corresponde al servicio. Es

necesario destacar que hasta tanto no se realice el proceso completo de una

simple autorización no es posible opinar sobre el mismo. 6) El personal de

TSA afectado al paralelo tiene muy buena voluntad y predisposición para

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

solucionar los inconvenientes, pero el mayor problema es la inoperancia del

sistema, el que no cumple con los objetivos que se hacían mención durante

el dictado de los cursos brindados al efecto".

A su turno, el jefe del área Asignación de Frecuencias

refirió (el 9 de febrero de 2000; fs. 1258) que la carga de la versión 5.3

sólo fue ejecutada en tres máquinas del área -la que contaba con veintiún

puestos de trabajo-, distribuyéndose ella en cada uno de los sectores

componentes -HF, VHF-UHF (fijo), y VHF-UHF (móvil)-, y que

independientemente de ello, "Tal como resulta de nuestras pruebas, queda

en evidencia que actualmente el sistema posee suficientes fallas como para

no hacerlo confiable. Asimismo, tanto la operatoria de carga como de

consulta presentan las dificultades de imponer procesos lentos y

complicados (excesiva navegación entre pantallas). En consecuencia, cabe

advertir que no es lo mismo pretender cargar exitosamente información en

un sistema que probadamente satisfaga las expectativas del usuario, que

hacerlo sobre uno que hasta el momento no presenta funcionalidad y, por

ende, confiabilidad aceptable".

Sin embargo, en el peritaje informático y en la decisión

apelada nada se dijo específicamente acerca de estos cuestionamientos u

observaciones, que no fueron tomados en consideración. Por el contrario,

los peritos concluyeron que TSA entregó a la CNC ese subsistema

respetando los criterios y metodología acordada para dicho evento, y que

ese organismo lo aprobó, apoyándose al efecto en algunas notas de la

empresa y en otras cursadas por algunos de los funcionarios que,

precisamente, resultaron acusados en esta causa por haber violado sus

deberes y perjudicado los intereses del Estado.

En ese sentido, con base en un acta que ellos mismos

denominaron -pues no aparece así en su texto- "Acta de aceptación de la

versión 5.3 (subsistema 5.3) del 31 de agosto de 1999", dijeron que la

COMSEGUI resolvió comunicar al concesionario sobre la aprobación de la

versión 5.3, "sujeto al cumplimiento de los tópicos anteriormente

mencionados. (Observaciones)". Agregaron que el 6 de septiembre TSA

informó a la CNC que a partir del 8 de ese mes el subsistema corregido

estaría a su disposición, y propuso un cronograma para la constatación de

las correcciones, entre el mismo 8 y el 16 de ese mes. Señalaron que por

acta de 10 de septiembre el presidente de la comisión de seguimiento y

control manifestó que "oportunamente es posible acusar recibo de la

recepción del sistema AFMS, en sus versiones 5.2, 5.3 Y 5.4, no obstante,

la aprobación final del sistema dependerá del proceso de verificación que

ya se ha iniciado en acciones combinadas entre los técnicos de la CNC y

TSA". Sostuvieron también "En relación a las observaciones formuladas y

(textual) indicadas genéricamente y no en detalle en el Anexo 33: Nota

NOTCNC N° 6767/99 del 2 de septiembre de 1999, las mismas se

encaminaron entre los niveles técnicos de la CNC y TSA, según consta en

el punto 2 y 6 del Anexo 35: Acta de la Comisión de Seguimiento del 10 de

septiembre de 1999". Y concluyeron con que "El 6 de diciembre de 1999 y

luego de verificada por parte de la CNC la realización de las correcciones

pedidas anteriormente, habiendo dado cumplimiento a las pautas generales

y objetivos definidos en forma conjunta entre CNC y TSA en el

correspondiente Plan de Trabajos se inició la implementación en paralelo

del Subsistema 5.3", para lo que invocaron una nota de la empresa de 21 de

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

diciembre de 1999, relacionada con la nota CNC 8339/99, de 28 de octubre

de ese año (página 10 del informe pericial).

Estimo que ninguna de esas circunstancias permite

sostener, como hicieron los peritos, que la CNC aprobó el subsistema 5.3.

En efecto, no advierto que en el informe pericial se

indiquen cuáles son las constancias de las que surgiría que los técnicos de

la CNC comprobaron que los defectos y observaciones formulados hubieran

sido enmendados. Esta circunstancia no surge, a mi modo de ver, de la nota

de TSA de 21 de diciembre de 1999, que los peritos invocaron en este

punto (anexo 36 del peritaje), relativa a las características del proceso de

implementación en paralelo del subsistema. Tampoco de la nota CNC

8339/99, de 28 de octubre de ese año (anexo 41 del peritaje), mencionada

en la anterior, que el organismo libró a TSA "a efectos de comunicarle la

recepción del AFMS en sus versiones 5.2, 5.3 Y 5.4, instalado en los

servidores y dispositivos del Centro de Capacitación de la CNC", y en la

que asimismo se informó que "las áreas respectivas de la CNC, han

recibido instrucciones de proceder a la verificación del Sistema

Informático entregado, de conformidad con las observaciones

oportunamente formuladas".

Lo mismo ocurre con el acta de la comisión de

seguimiento, de 10 de septiembre de 1999 (anexo 35 del peritaje), en la que

se apoyaron los peritos para sostener que las observaciones formuladas a la

versión 5.3 "se encaminaron entre los niveles técnicos de la CNC y TSA,

según consta en el punto 2 y 6". Más allá de lo que dijo de modo unilateral

el representante de TSA en esa oportunidad, lo cierto es que el

representante de la CNC aclaró -en el apartado 2, segundo párrafo- que se

impartieron instrucciones de tomar todas las medidas para permitir que el

proceso de verificación fuera llevado a cabo, y que no obstante la

recepción de las versiones 5.2, 5.3 Y 5.4, la aprobación final del sistema

dependía del proceso de verificación que ya se ha iniciado en acciones

combinadas entre los técnicos de la eNe y TSA -apartado 6, segundo

párrafo-o

En suma, no aprecio que de los documentos invocados en

el informe pericial surja expresa y concretamente que los técnicos de la

eNe hayan constatado las correcciones reclamadas a TSA, ni el debido

funcionamiento del sistema. No advierto que en ellos conste cuándo habría

sido -supuestamente- realizada esa tarea de verificación, en qué consistió

concretamente, quiénes habrían intervenido en ella, ni qué se comprobó en

esa hipotética oportunidad. Ni el informe pericial indica, por lo demás, en

qué otro documento o acta podría encontrarse esa información.

Pienso que ello tampoco puede inferirse de la

implementación en paralelo de esa versión. Tal argumentación, utilizada

por TSA frente a la imputación que se le formuló en el expediente eNe

910/2000, fue claramente refutada por la Gerencia de Jurídicos y Normas

Regulatorias de la eNe en el informe de fs. 1476/1497, en cuanto explicó

que" ... debe necesariamente considerarse que la empresa recurre, como un

elemento tendiente a generar la convicción de que el sistema AFMS fue

aceptado, a la implementación en paralelo de las versiones 5.2 y 5.3;

cuando en realidad aquellas se instrumentaron como una manera de

continuar las pruebas y verificaciones correspondientes, por lo que lejos de

ser un signo de su aprobación opera como un elemento tendiente a acreditar

"Z • Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

la realización diligente de las tareas de verificación por parte de la

Administración" (fs. 1487).

En tales condiciones, estimo que la opinión que se

formuló en el informe pericial sobre la supuesta aprobación de la versión

5.3 carece de apoyo en las constancias que se invocaron al efecto, y resulta

cuestionable con base en las diversas críticas y observaciones -detalladas

supra- de las que fue objeto de parte de los técnicos del organismo, de

manera previa, contemporánea e inmediatamente posterior a la

implementación del sistema "en paralelo".

Como consecuencia de ello, también se muestra como

infundada y dogmática la mera afirmación de que "En los Subsistemas 5.2 y

5.3 se detectaron observaciones, las que de haberse completado los

procesos de implementación, se estima se habrían solucionado" (página 14

del informe pericial).

Por otra parte, también la versión 5.4 del sistema fue

objeto de diversos cuestionamientos y críticas.

En efecto, de acuerdo con el dictamen de la Gerencia de

Jurídicos y Normas Regulatorias de la CNC, incorporado a fs. 1284/1291,

las tareas de verificación se llevaron a cabo en el expediente CNC

5105/2000, y por ellas se constató que "el sistema AFMS no cumple con los

requerimientos aprobados por el organismo -fs. 412/501- y por 10 tanto no

satisface las necesidades de la CNC" (fs. 1288, primer párrafo).

Asimismo, dicho dictamen destaca que en aquel

expediente se sostuvo que "El sistema no cumple con las especificaciones

técnicas, las especificaciones y el software no dan cuenta de las

necesidades operativas del organismo vertidas en los requerimientos

oportunamente aprobados (fs. 479 a 597) ... y que los errores conceptuales

presentes en los documentos de las Especificaciones Técnicas se

propagaron al Sistema Informático, lo cual en estas condiciones

imposibilita su implementación", y se concluyó que "por 10 expuesto el

sistema no cumple con las Especificaciones Técnicas, en tanto que por los

resultados obtenidos de la comparación y por las escasas prestaciones que

brinda el sistema AFMS, no satisface las necesidades operativas del

organismo (fs.l 005/1 O 1 O)" (fs. 1288, segundo párrafo).

Además, se indicó que durante ese proceso de

comparación de la versión 5.4 con las especificaciones técnicas, TSA

reconoció haber sustituido la versión instalada en el centro de capacitación,

por otra nueva que no fue recibida por la eNe, según los representantes del

organismo (fs. 1288, tercer y cuarto párrafos).

Esa última circunstancia se encuentra registrada en

algunas de las actas indicadas en el peritaje informático. En efecto, casi

cinco meses después de la evaluación que se realizó el 17 y 18 de mayo de

2000, en la reunión que subsiguió a tales efectos, "TSA manifiesta que se

han introducido ciertas modificaciones del software a partir de las

observaciones realizadas en las actas de 17 y 18 de mayo ppdo.", y que "El

Ing. e, el Ing. y el Sr. H B de eNe
manifiestan que lo que TSA ha propuesto es revisar una nueva versión del

software" (acta de 12 de octubre de 2000; anexo 48 del informe pericial).

En la del día siguiente, 13 de octubre, consta que, frente a la nueva

propuesta de revisión la eNe reiteró que "entiende que se trata de una

nueva versión del sistema informático AFMS 5.4, y que por tanto entiende

"ZI , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

al referido punto como una propuesta que será evaluada por las autoridades

del organismo" (también anexo 48 del informe pericial).

El a quo, sin embargo, omitió toda consideración en

particular sobre este punto, a pesar de la especial significación que tendría

la modificación que TSA dijo haber llevado a cabo en el sistema, no sólo

por el alcance que le atribuyeron los técnicos de la CNC al entender que

implicó la presentación de un nuevo sistema, sino por cuanto además

implicaría el reconocimiento de la propia empresa acerca de la relevancia

de las observaciones formuladas por los técnicos del organismo en aquella

oportunidad.

También otro informe de esa Gerencia de Jurídicos y

Normas Regulatorias, que se encuentra a fs. 1476/1497 de aquel

expediente, puso de relieve los cuestionamientos que los técnicos de la

CNC formularon acerca de la versión 5.4, y que motivaron su devolución a

TSA.

En aquél se refirió que, luego de la presentación y

evaluación llevadas a cabo en el mes de mayo de 2000 -con personal de

T S& , e ingenieros y otro personal especializado de la CNC­

se procedió, entre octubre y noviembre de ese año, a comparar las

especificaciones técnicas de los módulos comprendidos en esa versión y las

constataciones y resultados de aquella anterior presentación -del 17 y 18

de mayo-, así como también a examinar su funcionalidad con base en las

exigencias esenciales de las actividades del organismo.

Las numerosas observaciones formuladas a partir de esa

evaluación se encuentran detalladas en las correspondientes actas -y

documentación complementaria-, que fueron agregadas al peritaje

informático como anexos 46 a 62. Sin embargo, este informe pericial se

limitó a expresar al respecto que "De la lectura de la documentación arriba

detallada, surge la existencia de un intercambio fluido y permanente entre

la eNe y la Empresa, orientado a resolver las observaciones pendientes

para la implementación del Sistema Informático" (página 12, apartado

1.7.1, último párrafo), y que " ... en la entrega de Sistemas Informáticos

complejos y de esta envergadura, existen generalmente ajustes y/o

modificaciones que se detectan, por parte del usuario, durante la etapa de

verificación y prueba del sistema, tal sería el caso de las observaciones

mencionadas precedentemente y efectuadas con posterioridad a las

respectivas recepciones" (página 15, apartado 1.8.2, tercer párrafo).

En mi opinión, no sólo la particular apreciación acerca

de la orientación del denominado intercambio entre los representantes del

organismo y los de TSA no se encuentra fundada con alguna referencia

expresa y detallada a aquellas actas, sino que también estimo que

constituye una mera afirmación dogmática la calificación -como ajustes o

modificaciones usuales- que se hizo de las objeciones que se formularon

contra el sistema presentado por TSA, teniendo en cuenta que, como se dijo

más arriba, el informe pericial omitió considerar los cuestionamientos y

defectos que surgen de aquellas actas y documentación, y efectuar un

análisis y exposición con el alcance que imponía la significación que esas

observaciones tienen para la determinación de las condiciones en que fue

presentado el sistema informático, y que motivaron su rechazo por parte del

organismo.

En relación a este último aspecto, no puedo dejar de

destacar la errónea interpretación que, a mi modo de ver, los peritos

"Z , Hugo Jorge y otros s/ recurso de casación"
S.C. Z. 112, L. XLVII

hicieron de los términos de la nota (CNC 7749/2001; anexo 63 del informe

pericial) por la que se devolvió el sistema informático. Según aquéllos, "De

lo expuesto surge que, independientemente de la solución a que se hubiera

arribado respecto de las observaciones, la nueva conducción de la CNC

ratificó que: 1. La conducción anterior de la CNC procedió a la recepción

[la negrita se encuentra en el informe] del Sistema Informático AFMS.

2. Planteó un cambió en las especificaciones técnicas y funcionales

originariamente establecidas en el contrato que tornaban no apto al sistema

provisto, frente a las "nuevas necesidades planteadas" aun cuando el

sistema se hubiera recibido sin ningún tipo de observaciones." (página 13

del informe).

En primer lugar, aunque el peritaje no permite

comprender cuál es el significado que se pretendió dar, mediante el empleo

de énfasis, a la oración del punto 1, lo cierto es que carece de todo sustento

la intención de atribuirle a los términos de la citada nota cualquier otro

alcance que el de que el sistema sólo fue puesto a disposición de la CNC,

sin alusión a su funcionamiento ni al cumplimiento del plazo y demás

condiciones contractuales de entrega. Adviértase, en ese sentido, que el

informe se apoya en un pasaje de la nota en el que se expresa "En

consecuencia, notifícole que el Directorio de la Comisión Nacional de

Comunicaciones ha resuelto: 1. Devolver al Concesionario el sistema

informático AFMS en sus versiones 5.2, 5.3 y 5.4 original, que fueron

recibidas por la anterior Comisión de Seguimiento del Contrato de

Concesión del Servicio de Control de Emisiones del Espectro

Radioeléctrico, mediante NOTCNC 8339/99 del 28 de octubre de 1999". Y

hasta esa fecha no se había efectuado ningún control ni testeo sobre la

versión 5.4, de manera que difícilmente la nota haya hecho alusión a tales

cuestiones.

En segundo lugar, aprecio que el informe pericial

presenta "las nuevas necesidades planteadas" como exclusivo factor

determinante del rechazo del sistema informático, lo que a mi modo de ver

no se ajusta ni a lo actuado desde el inicio de la concesión (entre otras

constancias, ver en el anexo 23 del peritaje informático, las fojas

identificadas con los números 106/107, 110/111 Y 113), ni al contenido de

aquella nota 7749/2001, en la que claramente se expresó que "Al resolver

[devolver el sistema], la CNC también contempló los errores detectados por

los usuarios y técnicos en el sistema informático AFMS, los cuales fueron

reflejados en las distintas actuaciones labradas con la intervención de

éstos. Aun cuando dichos errores fueran corregidos, el sistema informático

AFMS no podría satisfacer las nuevas necesidades planteadas".

El supuesto previsto en esa última oración, a mi modo de

ver, no disminuye de por sí la relevancia de los numerosos defectos

detectados en el sistema -como parece sugerir el informe pericial- ni lleva

a negar que tales deficiencias hubieran constituido razón suficiente para

rechazarlo -lo que, cabe recordar, tampoco se sostuvo con la debida

fundamentación en el peritaje informático, en el que no se efectuó una

referencia detallada acerca de la entidad de las observaciones formuladas

contra el sistema-o Los términos empleados en la nota para explicar su

devolución no permiten inferir que éste habría sido rechazado inclusive

aunque no hubiera recibido observaciones. Por consiguiente, con base en

tales consideraciones es factible asumir, contrariamente a lo expresado en

el peritaje, que no correspondía aceptar o aprobar en esa instancia el

"z Hugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

sistema con las deficiencias que presentaba, y que, a pesar de rechazarlo, el

organismo decidió dar otra oportunidad a TSA en lugar de iniciar el

procedimiento sancionatorio previsto en el contrato -sin que esto implique

pronunciarse acerca del acierto o error de haber optado por tal curso de

acción-o

En tales condiciones, tanto en el informe pericial como

en el pronunciamiento apelado se omitió considerar todas las objeciones y

observaciones que hicieron los técnicos de la CNC, sin analizar ni explicar

mínimamente por qué razón, eventualmente, no resultarían de utilidad para

determinar cómo fue el funcionamiento del sistema en aquel momento y si

cumplía o no con los requerimientos o exigencias propios de las funciones

y actividades del organismo.

3.- Por otro lado, aprecio que el pronunciamiento

apelado es producto de una mecánica e irreflexiva aceptación de la pericia

informática en cuanto se sostuvo que "De acuerdo a este nuevo cronograma

acordado entre la CNC y la empresa [establecido por la resolución CNC

83/99], el Sistema Informático debía estar en condiciones de funcionar (o

sea listo para su testeo operativo y con los datos cargados) antes del día 30

de septiembre de 1999" (página 5, primer párrafo, del informe); que "al 30

de septiembre de 1999 el organismo debía realizar la unificación de la

información de la base de datos que permitiera efectuar su posterior carga

en el Sistema Informático" (página 29, segundo y tercer párrafos), y que "a

la fecha de entrega del Sistema Informáticola CNC reconocía carecer de

una base de datos homogénea y compatible susceptible de ser integrada al

sistema provisto" (página 35, tercer párrafo, del informe).

Con base en esas afirmaciones, el magistrado que

presidió el acuerdo añadió: "Déficit que aparece vinculado con lo

prescripto en el arto 3.2.9, en cuanto establece que "En caso de que la CNC,

o quien esta designe, no cumpla con los plazos establecidos en los

Numerales 3.2.6 y 3.2.7, o bien realice la carga de datos de forma

defectuosa el CONCESIONARIO tendrá derecho a reclamar los daños y

perjuicios que el incumplimiento le ocasione. Asimismo, y hasta tanto no

se subsanen tales incumplimientos quedará suspendida la exigibilidad

de las obligaciones a cargo del CONCESIONARIO, cuyo cumplimiento

dependerá de la correcta carga de datos" (fs. 2267; el énfasis fue

agregado en el fallo).

Sin perjuicio de las consideraciones expuestas hasta aquí

acerca de dicha resolución CNC 83/99, estimo que ni sus términos ni los de

la propuesta de reprogramación de plazos que efectuó TSA, a la que esa

decisión se remitió, habilitan la afirmación de los peritos en el sentido de

que el sistema informático debía encontrarse con los datos cargados al 30

de septiembre de 1999.

En efecto, en esa propuesta se expresó que "Por las

razones expuestas TSA propone a la CNC reprogramar los plazos de la

puesta en funcionamiento del sistema AFMS, y establecer, en consecuencia,

que dicho sistema deberá encontrarse en funcionamiento en su totalidad

antes del 30 de septiembre de 1999 ... " (fs. 2174/2190, específicamente

fs. 2181, primer párrafo).

Que el sistema debiera "encontrarse en funcionamiento

en su totalidad" antes de esa fecha, sólo significó que todas sus versiones

debían estar finalizadas, y su adecuado funcionamiento testeado dentro de

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

ese término, como lo dispuso el contrato original respecto -precisamente­

de la obligación incumplida por TSA.

Considerar, como hicieron los peritos y el a quo, que por

medio de la resolución 83/99 también se pretendió sincronizar el

vencimiento de la obligación de carga de información de la CNC con el de

la obligación de TSA de entregar el sistema, implicaría igualar los plazos

de obligaciones que en el contrato eran sucesivas, eliminando así el

término con que contaba el organismo según las disposiciones originales

del contrato -de doscientos diez días posteriores a la entrega del programa

con el que se habría garantizado la carga de información de manera

ajustada al sistema informático-, en contraposición con el sustancial

beneficio que significó para TSA, cuya obligación fue aplazada por casi

dos años. No se trataría, en ese caso, de una modificación de plazos sino de

obligaciones, por la que -invirtiendo su orden- se estaría colocando a la

carga de la información de la base de datos como condición de la entrega

del sistema informático que, precisamente, era necesario para ese fin.

Cabe destacar la confusión que se genera en este punto a

partir de la contradicción que presentaría el informe pericial, y que no fue

mencionada por el a quo, desde que en la página 27 (apartado 4.3, último

párrafo) se expresó que por la resolución 83/99 se prorrogó hasta el 30 de

septiembre de 1999 "el inicio de la obligación de carga de datos a cargo de

la eNC".

Sin perjuicio de ello, aquella inteligencia también resulta

contradicha por el contenido del acta de la reunión de la comisión de

seguimiento y control del concesionario del servicio, del 6 de julio de 1999

-posterior a la resolución 83/99-, particularmente por la referencia que se

hizo en esa oportunidad "Respecto de la futura carga de la información en

el sistema AFMS que realizará la eNe en cumplimiento de su obligación

establecida en el contrato de concesión (artículos 3.2.6, 3.2.7 Y 3.6.4) ... "

(anexo 26 del informe pericial informático). Está claro, pues, que ya en ese

momento se interpretó que la obligación de cargar la información no había

empezado, y comenzaría más adelante -dos meses después, cuando TSA

entregara el programa correspondiente-, de acuerdo con el artículo 3.2.6

del contrato de concesión -que establece para ello un plazo de doscientos

diez días a partir de esa entrega-o

Por otro lado, aprecio que la afirmación que se formuló

en el peritaje en el sentido de que el programa debía encontrase al 30 de

septiembre de 1999 "listo para su testeo operativo", tampoco encuentra

sustento en los términos de la resolución 83/99 ni en los de la propuesta de

TSA, e implica una modificación de la obligación original de que todas las

pruebas que garantizaran su adecuado funcionamiento fuesen realizadas

dentro del plazo de entrega del sistema, beneficiando de manera

injustificada a la empresa y perjudicando de igual manera a la eNe, desde

que le permite a aquélla llevar a cabo las pruebas del funcionamiento con

posterioridad a la entrega, por un tiempo indeterminado.

Sin perjuicio de lo expuesto, aun si se concediera que

por dicha resolución se estableció que el sistema debía encontrarse en

funcionamiento en su totalidad, con las respectivas obligaciones cumplidas

por ambas partes, antes del 30 de septiembre de 1999, también sería pasible

de objeciones la opinión de los peritos en el sentido de que TSA cumplió

con su obligación, ya que no sólo la versión 5.3 del sistema, corno antes se

destacó, presentaba numerosos defectos y no estaba operativa, sino que

"Z , Rugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

además la empresa puso la versión 5.4 a disposición de la CNC ese mismo

día 30, eliminando así toda posibilidad cargar los datos, e inclusive de

controlar ese último subsistema, integrarlo con los dos anteriores, y testear

su funcionamiento como un sistema completo.

Como adelanté, el voto mayoritario del a quo pasó por

alto esas consideraciones, y también en este aspecto se limitó a reproducir

el informe pericial, omitiendo una apreciación crítica de los antecedentes

obrantes en la causa, la que le habría permitido advertir, además, que el

artículo 3.2.9 que invocó alude claramente a las obligaciones de TSA

posteriores a la carga de la información por la CNC, pero no a las previas,

como las de diseñar y elaborar una base de datos con las características

previstas en el contrato, y entregar el sistema informático y el programa

que debía ser utilizado para aquella tarea de carga de información, la que,

por otra parte, debía ser conformada -entre otros- con los datos que se

obtuvieran del relevamiento inicial de uso y usuarios del espectro que TSA

debía realizar, de acuerdo con el artículo 3.8.1 del contrato, y sobre cuyo

cumplimiento el informe pericial no se expidió de manera concreta -ver en

este punto fs. 108, apartado 2.e, y fs. 1135, apartado 4.5.2-.

4.- Por otro lado, y sin perjuicio de la relevancia que

quepa dar al estado de la información que la CNC debía integrar a la base

de datos -teniendo en cuenta el incumplimiento que se atribuye a TSA de

su previa obligación de proveer al organismo, en las condiciones

establecidas por el contrato, del sistema informático y programas con los

que se efectuaría la carga de aquellos datos-, estimo pertinente señalar que,

en mi opinión, también en este punto el pronunciamiento apelado aceptó de

manera irreflexiva el informe pericial informático.

Así lo considero, desde que aprecio que el a quo se

limitó a sostener que la operatividad del sistema estaba supeditada a que la

CNC cumpliera con la carga de datos en el sistema provisto e instalado por

TSA (fs. 2269 vta., segundo párrafo, y fs. 2270, segundo párrafo), en

sintonía con de dicho informe en cuanto se expresó que "La información

correspondiente a la Base de Datos para poder dar inicio al uso operativo

de la herramienta informática de manera integral era responsabilidad de la

CNC, y no se encontraba entregada (Punto Pericial 4)" (página 17 del

informe), y que "la CNC no contaba con dicha información apta para ser

usada por el Sistema Informático a la fecha de su entrega, en los términos

previstos en los artículos 3.2.6 y 3.2.7 del Contrato de Concesión"

(página 35)

De esa manera, omitió considerar detenidamente cuál es

el alcance que cabría darle a esas afirmaciones, teniendo en cuenta, por un

lado, que el punto de pericia n° 4 no habría estado dirigido específicamente

a determinar si la información de la CNC estaba en condiciones de permitir

el uso o funcionamiento total del sistema informático, sino de ser integrada

al sistema; y por el otro, que los peritos no se expidieron acerca de si la

carga parcial de la información -utilizando la que no mereciera ser

corregida o completada- hubiera permitido poner en funcionamiento el

sistema informático, sin perjuicio de la paulatina y posterior incorporación

de la restante.

Por lo demás, no puedo dejar de reiterar, en este aspecto,

que parte de la información que debía ser cargada en la base de datos, de

acuerdo con el artículo 3.2.2 -al que remite el 3.2.6-, consistía en la que se

obtendría del relevamiento inicial de uso y usuarios del espectro que era

"Z ~, Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

obligación de TSA de acuerdo con 10 dispuesto en el artículo 3.8.1, y sobre

el cual los peritos no hicieron mención concreta alguna a pesar de que la

CNC negó que hubiera sido cumplido en las condiciones que correspondía

-ver fs. 108, apartado 2.e, y fs. 1135, apartado 4.5.2-.

Sin perjuicio de 10 expuesto, estimo pertinente señalar

dos últimas cuestiones relacionadas con este aspecto del pronunciamiento

del a quo.

La primera, radica en que, conforme lo estableció el

contrato de concesión, la información debía ser cargada en la base de datos

mediante la utilización del programa que TSA se obligó a diseñar,

desarrollar y entregar en determinado plazo, que incluía la realización de

las pruebas de su adecuado funcionamiento.

Como se explicó a lo largo del presente, los elementos

agregados a la causa llevaron a cuestionar seriamente que TSA haya

cumplido con esa obligación en las condiciones en que correspondía. A

poco de entrar en vigencia el contrato la propia empresa sugirió -por medio

de la nota que dio origen a la resolución CNC 83/99; fs. 2108/2110- que la

CNC continuara cargando información con el sistema que venía utilizando

y debía ser reemplazado, a lo que las autoridades del organismo accedieron,

sin razones válidas según la valoración que hicieron el juez de primera

instancia y los de la cámara de apelaciones ..

Como consecuencia de ello, la eNC se vio privada de la

posibilidad de trabajar con el programa que -es factible asumir- pudo haber

permitido evitar las inconsistencias, deficiencias y dispersión de datos

señaladas en el informe pericial, garantizando la compatibilidad de la

información con el sistema informático (en ese sentido, informe del

Gerente de Administración de Recursos de la eNe, a fs. 2115/2117).

El pronunciamiento apelado, sin embargo, omitió toda

consideración sobre este aspecto.

En segundo lugar, estimo que el a qua hizo un análisis

superficial respecto del estado de la información de la eNe, según el

detalle que efectuaron los peritos.

En ese sentido, en el mes de enero de 1998 ALTEe S. E.

había finalizado casi la totalidad de la tarea contratada por la eNe en

marzo de 1997 (es decir, antes del comienzo de la concesión), y que

consistió en la carga de archivos manuales en soporte magnético; la

realización de programas de conversión de archivos que no tenían

programas asociados y la puesta de esos archivos en la red de la eNe; y el

relevamiento, análisis e implementación de un servicio de digitalización de

documentos. Sin embargo, no abarcó toda la información necesaria para

utilizar en el AFMS (anexo 84 del informe pericial informático).

En diciembre de 1997 la eNe habría encomendado a

A ~ S.E. la realización de las tareas necesarias para actualizar y

ordenar la información. Aunque de la pericia informática no surgen

concretamente los alcances de dicho contrato -que tampoco fue agregado al

informe-, en su anexo 85 se encuentra una copia de la cotización de las

tareas acordadas, con el respectivo detalle, cuya extensión aconseja no

transcribirlas aquí.

También en la nota de 27 de enero de 1998 incorporada

en el anexo 84 se encuentran mencionadas algunas de las tareas que

faltaban en ese momento, por ejemplo, 1) actualizar la carga de

"Z Rugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

autorizaciones, lo que se dejó de hacer a mediados de noviembre de 1997,

por lo que restaba cargar 1545 nuevas disposiciones de la gerencia de

ingeniería, y casi 30.000 resoluciones relativas al servicio de

radioaficionados, además de que era necesario generar un mecanismo que

permitiera actualizar la información correspondiente -a un ritmo de 300

autorizaciones por mes- hasta que el sistema estuviera completamente

operativo; 2) crear una base de datos de distintivos de llamadas, debido a

que aproximadamente 406.000 se encontraban en distintos medios

magnéticos, y otros 100.000 registros se encontraban escritos en libros,

algunos de los cuales presentaban notables deterioros y estaban

desactualizados -se sugirió, además, actualizar un relevamiento de

distintivos de llamadas efectuado en 1995, para precisar la cifra de los que

faltaba cargar-; 3) desarrollar los programas de conversión que permitieran

la normalización de 54 archivos que poseían software asociado -se destacó,

sin embargo, que algunos campos de esos archivos podrían ser convertidos

de manera automática, pero que otros requerirían necesariamente el

procesamiento manual, el que sólo podría ser realizado cuando se

dispusiera del método de carga en el AFMS que TSA no había entregado,

desde que hasta esa fecha se desconocía dónde y cómo se introduciría esa

información-; 4) dar tratamiento a las más de 28.000 caducidades de

autorizaciones que estaban próximas a ser notificadas, que se sumaban a las

12.000 autorizaciones que habían caducado en forma automática,

tramitando la baja de las frecuencias y/o señales distintivas asignadas,

tarea de suma importancia y de tal envergadura que no podría ser llevada a

cabo con el personal estable de la CNC; 5) analizar, detectar y corregir

cada autorización que estuviera incorrectamente facturada por no haberse

aplicado hasta ese momento el artículo 19 de la resolución n° 10

SETYC/95, lo que tampoco podía realizarse con personal de la CNC.

El informe pericial, sin embargo, no posee explicación

alguna acerca del desarrollo de esas tareas, ni expone cómo finalizaron,

sino que directamente traslada su análisis al mes de julio de 1999.

Con invocación del acta de la reunión que llevó a cabo la

comisión de seguimiento y control el 6 de ese mes (anexo 26), el informe

pericial sostiene (página 28) que la eNC consideró que, a fin de posibilitar

la carga de información, resultaba necesario efectuar previamente una

limpieza de los datos, y al efecto se procedió -sin más- a la contratación de

una empresa propuesta por TSA.

El informe no expone otras verificaciones posteriores

sobre las que se hubieran podido apoyar los peritos para sostener que para

el 30 de septiembre de 1999 el organismo no había realizado la unificación

de la información de la base de datos que permitiera efectuar su carga en el

sistema informático.

Como se explicó supra, en esa fecha la eNe no debía

concluir la carga de información, sino que -en el caso que TSA hubiera

presentado el sistema en las condiciones pactadas, 10 que nunca ocurrió­

habría sido el primero de los doscientos diez días con que el organismo

contaba al efecto. No obstante ello, aprecio que el informe no cuenta con

concreta y expresa fundamentación acerca de cuál era el estado de la

información en aquella fecha. En ese sentido, por ejemplo, ninguna

mención se hizo acerca del cumplimiento del relevamiento que conformaría

la base de datos y era obligación de TSA, y se omitió también mencionar

que, conforme surge de la nota agregada como anexo 25, a comienzos de

"Z , Rugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

noviembre de 1999 la limpieza de datos que se encomendó a la empresa

sugerida por TSA estaba cumplida en el noventa y nueve por ciento.

La siguiente mención que en el informe se efectuó en

este aspecto corresponde a los primeros días del mes de febrero de 2000, y

se refiere a la verificación que se llevó a cabo sobre la estructura de los

datos convertidos y su compatibilidad con el sistema informático AFMS.

Según el informe, surgieron numerosos problemas de distinta índole en esa

tarea de compatibilización.

El a quo, sin embargo, se limitó a aceptar mecánicamente

y a reproducir los términos del informe pericial, sin siquiera tener en

cuenta al menos -como se también se destacó más arriba- que la obligación

de TSA de entregar el .programa que con que debía efectuarse la carga de

datos -en la base que esa misma empresa debía desarrollar- apuntaba,

precisamente, a evitar tales problemas de validación y compatibilización.

No se trata el caso sub examine de un enfrentamiento

entre el organismo público y la empresa por los alcances de sus

obligaciones, ni de la recíproca atribución de incumplimientos, como a mi

modo de ver fue representado en algunos pasajes del pronunciamiento

impugnado. Se trataría por el contrario, según las imputaciones formuladas

en la causa, del acuerdo entre funcionarios públicos y representantes de la

firma para que ésta obtuviera la concesión del servicio y recibiera el dinero

previsto como contraprestación a pesar de que no cumpliría como

correspondía con sus obligaciones.

En ese contexto, cabría valorar de manera conjunta, y no

aislada como se hizo en el pronunciamiento, la situación de desorden y

dispersión en que se encontraba la información del organismo al comienzo

de la concesión -que ni los funcionarios públicos ni los representantes de

la empresa dijeron haber desconocido-, el alegado incumplimiento de

aquella obligación de TSA -que se pretendió convalidar por medio de la

resolución CNC 83/99- y lo dispuesto en el artículo 3.2.9 del contrato.

5.- Por último -en lo que respecta al peritaje informático­

aprecIo que el pronunciamiento apelado se limitó a transcribir que "La

empresa Agra Spectrocan que desde el año 1982 inició sus actividades

específicas, las que continuaron hasta la fecha como parte del grupo

empresarial LS telcom, demuestra poseer la solvencia técnico-científica y

experiencia en el diseño y provisión de sistemas informáticos para el

control del espectro radioeléctrico" (fs. 2266 del principal, y página 25,

punto 3.4.2 del peritaje), efectuando también en este aspecto una

automática remisión a la opinión de los peritos, que no estuvo precedida

por la debida valoración de los hechos relevantes del caso, ni de las

constancias y elementos en que aquéllos se apoyaron.

Tal examen le habría permitido al a quo apreciar, en

primer lugar, que más allá de la solvencia técnico-científica y experiencia

que A_ S hubiera adquirido en los años posteriores a la

concesión que obtuvo en Argentina, era razonable también fijar la atención

en el tiempo anterior a esa contratación, para determinar si las cualidades y

capacidades que poseía en ese momento garantizaban que TSA podría

cumpliría debidamente con las obligaciones que asumió.

Sin embargo, la mayoría de los antecedentes que los

peritos mencionaron -y que fueron extraídos en gran parte de la página web

de S ; ver anexos 78, 79, 80 Y 83 del informe- son posteriores al

procedimiento de licitación y al inicio de la concesión de la gestión de

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

espectro radioeléctrico de la Argentina -algunos de ellos redactados en

alemán o en inglés, sin traducción; ver anexos 75, 77, 82-.

En efecto, de los antecedentes de participación en

eventos internacionales relativos a las telecomunicaciones, sólo dos son

anteriores. Los restantes siete son posteriores a la contratación -corno

mínimo, de dos años después-o Por lo demás, del texto que se obtuvo de la

página web no surge siquiera en qué consistieron esas participaciones, ni lo

aclararon tampoco los peritos (anexo 78, páginas 1 y 2).

Asimismo, las constancias relacionadas con la

participación en organismos internacionales relativos a telecomunicaciones

ni siquiera indican cuándo Spetrocan fue aceptado en las dos entidades que

se mencionan en el peritaje (UIT y CITEL), y de la publicidad obtenida de

la página web de la empresa sólo surge una mención genérica a seminarios

en los que habrían intervenido sus técnicos en África, Medio Oriente y

Asia. Lo mismo ocurre con el antecedente referido al Instituto de Gestión

Ejecutiva de las Telecomunicaciones de Canadá (página 21 del peritaje,

página 1 de su anexo 78).

Tampoco el ítem relativo a la experiencia internacional

en el diseño y provisión de sistemas informáticos (página 22, punto 3.3.2.1

del peritaje) contienen información acerca de las fechas de todos los

trabajos en los países que allí se señalan, ni en qué consistieron esas

actividades (la lista de países se obtuvo de la publicidad de esa firma;

anexo 78, página 3).

Sin perjuicio de ello, el mencionado anexo 78 contiene

una descripción de los proyectos principales, según los términos empleados

por la propia empresa (páginas 4 a 10).

Cuatro de esos proyectos son anteriores a su

participación en la concesión en Argentina: los de Indonesia, Singapur,

Malasia y Canadá -éste sólo consistió en actualizar el sistema de

asignaciones y autorizaciones ya existente-o Y el peritaje no cuenta con

información que permita determinar con certeza cuál fue el resultado de

esos trabajos -repárese en que, según la presentación de la Oficina

Anticorrupción de fs. 3215/3230, el producto presentado en Argentina fue

creado en función de las necesidades de Indonesia; ver fs. 3228-. En mi

opinión, ello no se puede establecer con la publicidad de la empresa

incorporada al informe, cuya exactitud, además, puede ser puesta en duda

teniendo en cuenta que en el apartado correspondiente a Argentina expresa

-entre otras frases cuestionables- que "los servicios que se proporcionaron

durante el proyecto incluyeron diseño y desarrollo de la base de datos,

instalación del sistema, documentación del sistema, capacitación y

administración de la base de datos", cuyo incumplimiento, por el contrario,

le es atribuido en la presente causa a TSA.

De los desarrollados con posterioridad, por lo menos tres

años después de obtenida la concesión en Argentina, la mayoría (siete)

consistió en estudios sobre la situación de determinados países,

consultorías y seminarios. Sólo dos consistieron en la provisión de un

sistema de gestión y comprobación técnica del espectro, el de Nicaragua y

el de L -el primero, en realidad, fue obtenido por LS telcom,

empresa que adquirió a SJ ., pero ni el peritaje ni su anexo cuentan

con información sobre el resultado de esos trabajos.

También pasó por alto el a quo que el propio informe

genera incertidumbre acerca de la fecha en que Spectrocan comenzó sus

"2 , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

actividades específicas, pues aunque en la conclusión se indicó que fue en

1982, en la página 23 se expresó que A 1 L I -ex A

Ve O P Limited, fundada para construir una planta de

producción de aceite vegetal- en 1988 inició su transformación a negocios

relacionados a la ingeniería, construcción y tecnología, lo que permite

dudar que en 1982, seis años antes, hubieran desarrollado su principal

producto informático -según indicaron los peritos en la página 22-.

Sumado a ello, no hay constancia alguna -inclusive las

extraídas de la página web de esa empresa- de la que surja que A~ haya

desarrollado algún trabajo en la materia antes de 1989.

IX

Ciertos defectos del pronunciamiento, tocantes a la

apreciación de las conductas atribuidas y al tratamiento de la prueba en que

se fundó la imputación, se trasladaron al aspecto relacionado con el

perjuicio patrimonial que se provocó a la administración pública.

En efecto, el magistrado que presidió el acuerdo

consideró que "el déficit aquí detectado en torno a la acreditación

suficiente del incumplimiento imputable a TSA de su obligación inherente

a la entrega y puesta en funcionamiento del sistema informático ofertado,

correlativamente, se extiende al patrimonio público estatal -requisito típico

exigido por la figura endilgada-, que se afirma habría sido determinado por

aquél" (fs. 2282, apartado V, primer párrafo).

También aquí se evidencia la sesgada apreciación de los

hechos, en tanto el a quo insiste en evaluarlos como un incumplimiento

contractual, lo que -como se destacó- es un error, desde que el objeto de

imputación está integrado por la irregular reprogramación de la fecha de

entrega del programa, por la que sin justificación válida se permitió a TSA

seguir cobrando mensualmente el setenta y cinco por ciento de la

recaudación de la CNC hasta septiembre de 1999, es decir, durante dos

años -en principio, porque luego siguió cobrando a pesar de no haber

presentado el sistema en las condiciones pactadas-o

Sin perjuicio de ello, advierto que el fallo apelado se

limitó a reproducir la opinión de la perito contadora oficial, y omitió su

debido análisis.

En ese sentido, el a qua aceptó la respuesta que aquella

dio al primer punto de pericia -que consistió en determinar si la prestación

requerida por TSA en su oferta tenía sustento en los costos de su

contraprestación y constituía una ganancia razonable- con base en

"información confeccionada para la presentación de la oferta (año 1997),

pero que formalmente no consta en el expediente de la misma por no ser

necesaria su inclusión" (página 9 del informe contable).

Sin embargo, el a qua no tuvo en consideración que el

informe no explica en qué se apoyaron los peritos -además de la eventual

versión de la empresa- para corroborar o constatar que esas proyecciones

financieras fueron efectivamente formuladas para la presentación de la

oferta en 1997, puesto que no se precisó dónde fue encontrada esa

documentación, ni tampoco se indicó circunstancia alguna que permita

determinar cuándo fue confeccionada, ni descartar entonces que sea

posterior a la concesión e incluso contemporánea al peritaje, cuestiones a

las que -en mi opinión- debió brindársele especial atención teniendo en

cuenta -como se señaló supra- que el contrato fue firmado sin que TSA

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

hubiera cumplido con el previo reclamo que le formuló la CNC en relación

a esa información.

Además, aprecio que los magistrados que conformaron el

voto mayoritario tampoco inquirieron mínimamente acerca de los datos

contenidos en esas supuestas proyecciones, lo que les habría permitido

advertir, entre otras circunstancias, la notable diferencia entre la cantidad

de celulares proyectados y los reales, que resulta llamativa teniendo en

cuenta que el servicio de telefonía móvil representó, en cada año, más del

cincuenta por ciento de los ingresos por cobros de derechos radioeléctricos,

llegando en algunos casos a constituir el sesenta por ciento del total

recaudado -ver página 12 del informe-, y que se trataba de tecnología que

difícilmente pudiera calificarse de incipiente en ese momento, en particular

por personas con especial conocimiento e instrucción sobre la materia. Sin

perjuicio de ello, la recaudación por el servicio de telefonía móvil tuvo un

marcado incremento entre los dos años anteriores al del inicio de la

concesión -pasó de casi veinticinco millones de pesos en 1995, a caSI

cuarenta y dos millones de pesos en 1996; ver página 12 del informe-, por

lo que no resulta razonable sostener que la continuación de ese aumento

haya sido sorpresiva.

En ese sentido, advierto que en el pronunciamiento

apelado se efectuó una fragmentaria y selectiva transcripción del informe

contable, pues luego de indicar que la perito oficial expresó que "a partir

de la concesión del servicio, la recaudación se vio incrementada en más de

53 millones de pesos (87%)", se detuvo allí omitiendo mencionar la

principal causa de ese incremento, "básicamente por i) el crecimiento de la

facturación de celulares por 32 millones de pesos ... " -y, en menor medida,

por el crecimiento del resto de los servicios en conjunto por veintiún

millones de pesos; página 13 del informe-o

Sin perjuicio de ello, no observo que el peritaje contenga

una explicación acerca del cálculo por el que se arribó a esa cifra de

incremento en la recaudación, desde que -según el cuadro de la página 12

del informe- en el año de la concesión -1997- fue de aproximadamente

sesenta y un millones de pesos, mientras que en el siguiente fue de ciento

cinco millones de pesos, lo que significa un aumento de 44 millones de

pesos -de los cuales treinta y cuatro millones correspondieron al aumento

de recaudación en telefonía celular-o Si el cálculo se efectuó sobre las

cifras de ingresos mensuales discriminadas para cada servicio, entre

determinado mes de un año y del otro, los números no fueron expuestos en

el informe, ni constan en los anexos 4, 5 Y 10 las correspondientes a 1998,

10 que impide verificar la exactitud de esa operación.

Sumado a 10 expuesto, aprecio que la decisión apelada

también repitió mecánicamente el informe en cuanto se sostuvo que "la

tarea de detección de usuarios no inscriptos debidamente pero que hacían

uso del espectro (sistema de control integral), el trabajo de facturación,

recaudación y persecución de mora más ordenado y eficiente que permitió

una mejora sustancial en el contacto con el usuario, la recepción de la

factura, la facilidad para el pago del canon y finalmente, la "persecución"

de aquellos que no mantenían al día sus cuentas, generó que la recaudación

de estos servicios se viera incrementada un 69 % [el informe dice 68 %],

representando a fines de 2003 un 44% del total recaudado por derechos

radioeléctricos" (fs. 2283 vta.), lo que a mi modo de ver se trata de una

mera afirmación dogmática, desde que los peritos no precisaron en cuál

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

documentación se basaron para concluir que aquellas fueron las causas del

incremento en la recaudación de esos servicios -ni las planillas de los

anexos del informe tienen una referencia clara e inteligible a estas

cuestiones-, y tampoco detallaron de manera concreta, por ejemplo, la

cantidad de casos de detección de usuarios no inscriptos ni la de

persecución de usuarios morosos, y sus respectivos resultados.

Por lo demás, considero que el análisis del cuadro de

recaudación que se encuentra en la página 12 del informe contable lleva a

relativizar la relevancia que la perito oficial y el perito de la defensa

pretendieron dar al incremento de los ingresos por esos otros servicios

-excluida la facturación por telefonía móvil-o

En efecto, de acuerdo con las cifras de ese cuadro, en el

año 1996 la recaudación por aquellos servicios representó el 75 % del total;

en 1997 el 50 %; en 1998 el 37 %; en 1999 el 33%; en 2000 el 36 %; en

2001 el 44 %; en 2002 el 48%, y en 2003 el 45 %. Ello permite advertir que

pasó de constituir el setenta y cinco por ciento en el año anterior a la

contratación de TSA, a representar el 33 por ciento entre el segundo y

tercer año de la concesión, y a partir de allí sólo subió poco más de 10 por

ciento en promedio en los siguientes cuatro años, en simultáneo con la

inflexión y el descenso de la recaudación del servicio de telefonía móvil.

Cabe agregar, en ese mismo sentido, que de los restantes

nueve servicios mencionados en el cuadro -excluida la telefonía móvil­

sólo el de Sistemas Multicanales tuvo durante los años de la concesión un

incremento de recaudación de alguna significación dentro del total. De los

otros ocho, en dos se redujo la recaudación, en otros dos se mantuvo sin

alteraciones, en tres aumentó en cifras que no resultan significativas dentro

de la recaudación total, y en el caso del último -al que se identificó como

"Resto", sin indicar qué comprende-, descendió los primeros tres años y,

aunque luego ascendió, en el último año se redujo llegando a una cifra

cercana a la del año anterior a la concesión.

Sin perjuicio de tales consideraciones, es incontrastable

que la recaudación por telefonía móvil durante la concesión llegó a

octuplicar (en 1999 y en 2000) los ingresos por ese concepto del año

anterior a la concesión (1996), pues pasó de diez millones de pesos a más

de ochenta millones de pesos anuales. Así, dejó de representar el

veinticinco por ciento de los ingresos totales de la CNC por derechos

radioeléctricos, para constituirse en más del sesenta por ciento durante

algunos años de la concesión -en la que nunca dejó de ser más del doble de

todos los otros servicios-o

y en este contexto, como se señaló más arriba, tiene

singular importancia la irrisoria cantidad de teléfonos celulares sobre la

que supuestamente TSA habría formulado las ecuaciones económico­

financieras evaluadas en el informe contable.

El perito oficial y el de la defensa se limitaron a sostener

que la cantidad de usuarios del servicio de telefonía celular superó las

estimaciones, aceptando así, sin más, las notoriamente alejadas

proyecciones de TSA. Sólo agregaron que "ante los imprevistos

incrementos de usuarios, el Estado Nacional en dos oportunidades re adecuó

el costo unitario que por usuario de celulares debían abonar las prestadoras

del servicio." (página 15, primer párrafo, del informe).

Tal calificación del incremento de usuarios no es más

que una mera expresión que, sin fundamentos, da por cierto lo que

"ZI , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

correspondía establecer y explicar con base en datos concretos, más allá de

la cuestionable proyección de TSA. Cabe señalar, en ese sentido, que el

número de usuarios en 1996 aumentó más del sesenta por ciento en relación

con el año anterior, y que la cantidad de usuarios en 1997 casi triplicó la de

1996.

Por consiguiente, aunque las modificaciones en el costo

del servicio -dispuestas en años posteriores- pudieron haber tenido alguna

incidencia, no explican cabalmente aquel aumento. Por lo demás, ello no

debería llevar a calificar de imprevisto ese incremento de usuarios pues,

teniendo en cuenta el completo accionar delictivo atribuido en el sub

examine, no cabe descartar que dichas resoluciones fueran producto del

acuerdo previo a la concesión.

Por último -aunque de la mayor significación-, aprecio

que el pronunciamiento apelado también omitió el debido análisis respecto

de los puntos 7 y 8 del peritaje contable.

Según dicho informe, por el primero se requirió "Acorde

a la totalidad de las piezas probatorias incorporadas al sumario (ya sea

fruto de allanamientos practicados y/o corolarios atinentes a solicitudes

formuladas a diversos organismos, en el marco de la investigación), en el

caso que así resulte desprendido de aquellos, establecer si ha existido

irregularidad por parte de la empresa "Thales Spectrum de Argentina S. A."

en torno a las cláusulas contractuales conformantes del contrato de

concesión -materia de estudio-o En caso de advertirse algún tipo de

irregularidad (por ejemplo: incumplimiento contractual, entre otros) por

parte de la firma referenciada deberá explayarse detenidamente sobre la

misma" (páginas 31 y 32). Por el segundo, "Determinar, de conformidad a

los elementos probatorios incorporados al expediente y/o con fundamento

en aquellos que se ubiquen reservados por separado al principal, en el caso

que se hubieran advertido anomalías respecto al comprendido del punto

antecedente; si se ha generado en virtud de ello un desequilibrio económico

para el Estado nacional, ello con relación al contrato suscripto con "Thales

Spectrum de Argentina S.A." (página 39).

Es posible que esa confusa redacción -que, cabe

destacar, es sustancialmente distinta al texto que puede leerse en la foja

667 vta., a la que dicen haberse remitido los peritos- haya llevado a los

contadores a entender que su función consistía en establecer si TSA

incumplió con alguna de sus obligaciones contractuales, pese a que sus

conocimientos en materia contable, por los que fueron convocados por el

órgano jurisdiccional, no brindaban crédito o autoridad a su opinión en ese

punto.

Tarea distinta fue la que originariamente se fijó al

disponer la realización del examen pericial -fs. 665/669-, pero que luego

fue dejada sin efecto -fs. 840- con motivo de un planteo de TSA -fs. 776-,

y que consistía en determinar cuánto representaba la obligación de entregar

el sistema informático dentro del conjunto de obligaciones de TSA, y

establecer cuál sería el perjuicio que se habría provocado a la

administración pública por su incumplimiento en el supuesto planteado en

los informes de los organismos de control y de la CNC.

Decidir si, en el marco del completo accionar atribuido,

TSA incumplió -y de qué modo- con esa obligación era -y es- un deber

indelegable del órgano jurisdiccional, conforme fue expuesto en el apartado

IV del presente.

"Z , Hugo Jorge y otros si recurso de casación"
s.e. Z. 112, L. XLVII

Sin embargo, la perito contadora oficial y el de la

defensa no sólo se consideraron aptos para expedirse sobre el asunto, sino

que además 10 hicieron de modo deficiente por cuanto tomaron por acertada

la conclusión del peritaje informático, sin dar un mínimo fundamento de

esa decisión.

En ese sentido, dijeron que los inconvenientes en la base

de datos era un problema de la eNe, "que tiene una incidencia directa en el

sistema informático en cuestión y que, como 10 marco el perito de oficio,

no fue completada por el organismo" (página 34).

Refirieron también que "Según el resultado de las

pericias técnicas, resulta cuestionable la decisión del organismo

[de declarar la caducidad del contrato por incumplimiento de la obligación

de entregar el sistema informático l, toda vez que como surge de las mismas

y a ellas nos remitimos, no ha existido dicho incumplimiento respecto del

software de administración" (página 36). Y se concluyó que "En síntesis, se

ha aplicado sobre la totalidad de los incumplimientos imputados el

procedimiento sanciona torio previsto en el contrato de concesión, que ha

derivado en la caducidad del contrato y cese del servicio del concesionario,

la reversión de bienes a favor del Estado Nacional y el cobro de la garantía

de cumplimiento oportunamente ofrecida por TSA. Además, las pericias

técnicas han determinado la existencia del incumplimiento fundamental

expuesto por la eNe, consistente en la falta de entrega del software de

administración. Finalmente, en función de todo 10 expuesto no se han

detectado elementos que permitan inferir un desequilibrio económico para

el Estado Nacional" (página 40).

Conforme se puede advertir, no sólo efectuaron una mera

remisión al peritaje informático, pasando por alto las actuaciones de la

CNC y los informes de la Sindicatura General de la Nación y de la

Auditoria General de la Nación, sino que además descartaron la existencia

de un perjuicio económico para la administración pública como resultado

de la reversión de bienes -que no precisaron, ni indicaron sus valores- y

del cobro de la garantía establecida en el contrato, la que, cabe recordar,

fue valorada razonablemente por la cámara de apelaciones para confirmar

el auto de procesamiento, por considerar que su monto resultaba irrisorio

frente a los niveles de recaudación existentes al momento de la concesión -

que luego se incrementaron notoriamente- y a la magnitud de los perjuicios

que podían generar eventuales incumplimientos. Por lo demás, tampoco

explicaron por qué razón cabría entender que esa reversión de bienes y el

eventual cobro de la garantía tendrían aptitud para eliminar la relevancia

penal del completo accionar investigado en el caso, lo que en mi opinión

resulta de especial significación teniendo en cuenta que tal inteligencia de

la figura atribuida, en cuanto sujeta su aplicación a la inexistencia de

compensación o resarcimiento, podría tornarla inoperante

(Fallos: 311:2548; 324:1365).

Estimo pertinente destacar, en este punto, la opinión de

los peritos propuestos por la parte querellante -expuesta en las páginas 40

a 44 del informe-, que el tribunal a quo desechó bajo el argumento de que

aquéllos partieron de asumir el incumplimiento de TSA (fs. 2285, quinto

párrafo). Sin embargo, como antes se señaló, ése era el modo en que

razonablemente los contadores debían proceder, empleando sus

conocimientos en ciencias económicas para determinar cuál habría sido el

"Z , Hugo Jorge y otros s/ recurso de casación"
S.C. Z. 112, L. XLVII

monto del perjuicio patrimonial a la administración pública en la hipótesis

delictiva atribuida por las partes del proceso con potestad al efecto.

En ese sentido, dichos peritos coincidieron con el

informe de la comisión de seguimiento -integrada por dos contadores y un

ingeniero, entre otros profesionales- incorporado a fs. 2893/2917 del citado

expediente CNC 910/2000, por el que se explicó que considerando las dos

obligaciones principales previstas en el artículo 10 del contrato de

concesión, la de proveer el sistema informático tuvo un valor relativo del

cincuenta y uno por ciento, por 10 que podría establecerse esa cifra como

porcentaje de incumplimiento. Agregaron que también fueron evaluadas

todas las cláusulas contractuales desde el artículo segundo en adelante,

teniendo en cuenta que la obligación anterior se encuentra integrada por

otras íntimamente vinculadas al sistema informático, cuyos pesos relativos

fueron multiplicados por los porcentajes de incumplimiento pertinentes, y

se constató así un incumplimiento total del 45,12 por ciento, 10 que

representa el perjuicio patrimonial a la administración pública por los

fondos librados a TSA sin haber obtenido la presentación correspondiente,

que consistió en más de ciento noventa y un millones de pesos. Sumado a

ello, dijeron que, si se toman en consideración los porcentajes de

incumplimiento del resto de las obligaciones contractuales que no fueron

antes valoradas porque no eran inherentes al sistema informático, el

incumplimiento por parte de TSA asciende al 66,99 por ciento del contrato,

10 que significa un desequilibrio patrimonial a valor nominal de más de

trescientos dos millones de pesos.

X

A mi modo de ver, el pronunciamiento apelado no cuenta

con un paralelo y proporcionado estudio de ese informe de la CNC ni de

otros elementos conducentes obrantes en la causa, 10 que -en mi opinión­

también se traduce en una inadecuada ponderación de la prueba y en un

evidente menoscabo de la garantía de defensa en juicio.

Si bien es cierto que los magistrados no están obligados

a analizar todos y cada uno de los elementos que se arriban al pleito, ello

es así cuando la elocuencia de los estudiados torna inoficioso continuar

haciéndolo con los restantes, pero en cambio no es un principio válido en el

extremo en que el o los elegidos están distantes de convencer sobre la

racionalidad de la valoración efectuada, 10 que a mi modo de ver ocurre en

el sub lite, conforme fue expuesto más arriba.

En ese sentido, y según 10 expresado en el apartado VI

del presente, el a qua omitió considerar los antecedentes del negocio, la

conformación del pliego de bases y condiciones y el procedimiento de

concesión, en los que los magistrados de las instancias anteriores

detectaron diversas irregularidades llamativamente beneficiosas para TSA y

perjudiciales para la administración pública. Recuérdese que no consta en

la causa que el a qua haya tenido a la vista las copias del expediente CNT

11. 780/93, en el que se desarrolló el trámite de la concesión

Cabe reiterar también -conforme fue mencionado en el

apartado VII- que no existe actuación de la que se pueda inferir que el a

qua contó con el contrato completo para tomar la decisión apelada, a pesar

de que el examen de ese documento constituía el medio indispensable para

lograr una cabal apreciación de las obligaciones de TSA, entre ellas, la

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

relativa a la entrega del sistema informático. Además, le hubiera permitido

apreciar, entre otras cosas, que el artículo 3.2.3 no establecía la obligación

de la CNC de "entregar las especificaciones funcionales antes del día 80

contados a partir de la fecha de vigencia del contrato", como se sostuvo en

el peritaje informático; y que el artículo 1.5 del anexo "J" disponía que la

falta de datos en los registros disponibles en los distintos archivos de la

CNC no debía ser obstáculo para el desarrollo de programas, entre los que

se encontraban los que, de acuerdo con el artículo 3.2.5, TSA debió haber

concluido dentro de los ochenta días de vigencia del contrato, para permitir

a la CNC efectuar la carga de información en la base de datos.

Las circunstancias hasta aquí expuestas fueron objeto de

análisis en los informes de la Sindicatura General de la Nación y de la

Auditoria General de la Nación, agregados a la causa y a los expedientes

administrativos.

Ese último organismo, por ejemplo, sostuvo que "La

Resol ución CNC N° 83/99 amerita una revisión en los términos del artículo

14 de la Ley N° 19.549. Consiste en un acto administrativo con " ... falta de

causa por ... ser falsos los hechos ... invocados ... ", constituyéndose así en un

acto a calificar como " ... nulo, de nulidad absoluta e insanable ... ". La

norma en cuestión carece de uno de los "requisitos esenciales" que debía

poseer. Esto es la "motivación", entendida como la explicitación de la

causa y la expresión de las razones y de las circunstancias de hecho y de

derecho que han llevado a dictar el acto. Después de transcurridos

quinientos sesenta y nueve (569) días de vigencia del contrato y pese a los

incumplimientos especificados a continuación (que debieron ser

sancionados de conformidad con lo establecido en el régimen de

penalidades previsto en los artículos 20 y 21 del contrato), la Resolución

N° 83/99 (de la que no existe constancia de haber sido publicada en el

Boletín Oficial) aprueba una reprogramación de los plazos originariamente

establecidos, beneficiando injustificadamente al concesionario y

vulnerando el pie de igualdad con los oferentes que no resultaron

adjudicatarios de la concesión. Los incumplimientos están relacionados

con: ... Al 19 de septiembre de 1997: el diseño y la estructura de la base de

datos y los programas que permitieran a la CNC efectuar la carga de la

información. No fue imputado. No fue auditado" (fs. 1085/1200,

específicamente fs. 1128/1129).

Asimismo, se indicó que "El sistema informático

acompañado de sus programas fuentes nunca fue entregado en los términos

previstos por los artículos 4.1. y 4.2. Anexo J del Contrato.

Consecuentemente tampoco fue proporcionada la cartografía digitalizada de

acuerdo con lo establecido en el artículo 8.1. y concordantes - Anexo J de

ese convenio. Todo ello no fue imputado ni sancionado como correspondía

según lo estipula el Contrato. La firma TSA tenía a su cargo la obligación

de realizar las tareas y la provisión de bienes para el diseño, desarrollo,

provisión, instalación, mantenimiento y actualización adecuada de un

sistema informático destinado a la 'gestión del espectro radioeléctrico',

debiendo encontrarse totalmente en funcionamiento el 30/09/99 (teniendo

en consideración la reprogramación de plazos establecida en la Resolución

CNC N° 83/99). Dicho plazo incluía la realización de las pruebas

necesarias destinadas a garantizar su buen funcionamiento, de acuerdo con

el artículo 3.2.5. del Contrato. Sin embargo, la versión 'provisoria' número

5.4. del sistema informático fue entregada el 30/09/99. Ello no permitió la

"Z, Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

ejecución en tiempo y forma de las pruebas indicadas ni la debida puesta en

funcionamiento de aquel sistema, viéndose así vulnerado el cumplimiento

de la obligación mencionada inicialmente" (fs. 1133).

El informe también expuso la pasividad de los

funcionarios de la CNC frente a los incumplimientos de la empresa

concesionaria. En ese sentido, en relación al relevamiento inicial de usos y

usuarios del espectro al que estaba obligada TSA, destacó que "La actitud

de lenidad evidenciada por la CNC, responsable del control, al no imputar

el incumplimiento en que incurriera el concesionario en el presente punto

(aproximadamente 44 meses contados a partir de la fecha de vigencia del

contrato o 20 meses si se aceptara la validez de la Resolución N° 83/99),

derivó en la imposibilidad de contar con una base de datos conteniendo los

servicios y los usuarios del espectro (autorizados y no autorizados)

debidamente diseñada, estructurada con los programas de computación

adecuados para que la CNC proceda a ampliar la carga de información

sobre nuevos usos, aplicaciones, operadores de telecomunicaciones

inalámbricas y usuarios en general, ejecutar apropiadamente la facturación

y cobranzas con la finalidad de disponer de un sistema de cuenta corriente

analítica y de saldos, proporcionando resultados inciertos e imprácticos y

postergando los resultados esperados (fs. 1135). Agregó que "La

COMSEGUI hasta el año 2000 no presentó los informes anuales en donde

se debían analizar y valorar la prestación de las tareas y el cumplimiento

contractual de TSA (página 1140). Y señaló también "Por último,

considerando el irregular desempeño de la COMSEGUI precedentemente

descripto, cabe resaltar que quien fuera miembro de la Comisión de

Adjudicación, Ingeniero Luis Alberto R ,fue funcionario de la

COMSEGUI entre el 24/10/97 y el 15/09/98 y sucesivamente, Gerente de

Ingeniería y Gerente de Control de la CNC. Luego en el mes de julio de

2000 fue incorporado por la firma TSA como Gerente Técnico y Operativo

(fs. 1141).

Puso de manifiesto, además, la repercusión que tuvo en

ese servicio público la falta de instalación del sistema informático

integrado. En ese sentido, refirió que "Ello no permitió concatenar las

actividades de comprobación técnica con los resultados y esencialmente

con la gestión del espectro haciendo que mantenga la ineficiencia, la

ineficacia y la falta de transparencia que se aspiraba sustraer de la gestión

entonces vigente, en oportunidad de diseñarse el acto licitatorio. El

relevamiento inicial (de conformidad con los artículos 3.1.8. y 3.8 del

Contrato) no consumado y la falta de provisión de los programas previstos

postergando el aporte correspondiente a la CNC (actualización de las bases

de datos) e incrementando los riesgos de ocurrencia de interferencias intra

e interregionales, en particular, en los casos de las zonas aeroportuarias. La

consecuente reducción de la productividad de la CNC como consecuencia

de la postergación del fundamental recurso proporcionado por la tecnología

de la información y del capital humano vinculado (fs. 1153)

Finalmente, advirtió acerca de los beneficios obtenidos

por la empresa durante el período examinado -1997/2001-. Al respecto,

indicó que "La "tasa de rentabilidad promedio anual" de TSA medida por la

relación: "utilidad neta de impuestos / patrimonio neto" arroja un valor de

153,82 % en el período comprendido entre 1997 y el 2001. Dicho valor es

aproximadamente 16,8 veces el 9,17 % de rentabilidad media alcanzada por

determinadas empresas líderes del mercado argentino (sector industrial,

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

financiero, de servicios públicos y otros) que cotizan en la Bolsa de

Comercio de Buenos Aires. También resulta 11,4 veces el 13,47 % exhibido

por las compañías de servicios públicos que integran dicho panel. De estos

últimos valores se iilfiere que TSA obtuvo un "beneficio total excedente

por encima del promedio" de pesos cien con nueve ($ 100,9) millones, y de

pesos noventa y cinco con seis ($ 95,6) millones entre el año 1997 y el

2001. La "tasa interna de retorno anual" sobre el capital invertido que

obtuvo dicha firma entre el año 1997 y el 2001 después del impuesto a las

ganancias es de ciento cuarenta y cinco con cero ocho por ciento (145,08

%). De conformidad con los estados contables, durante dicho lapso TSA

obtuvo ingresos por todo concepto que sumaron pesos doscientos ochenta y

, dos con ocho ($ 282,8) millones y realizó inversiones por un monto de

pesos setenta y nueve con uno ($ 79,1) millones. No obstante, si

consideramos los datos que surgen de los informes anuales elevados a la

CNC, las inversiones de TSA arrojaron un valor de pesos ochenta y seis

con ocho ($ 86,8) millones entre junio de 1997 y junio del 2001. El "valor

actual del beneficio neto excedente" después del impuesto a las ganancias,

medido en pesos y dólares estadounidenses de 1997, sumó un valor total de

treinta y tres con sesenta y cinco ($ 33,65) millones durante los años

e~aminados, que expresado como proporción del valor actual de las

inversiones realizadas (sesenta y cinco con uno -$ 65,1- millones)

representa un cincuenta y dos por ciento (52 %)" (fs. 1157/1158).

El pronunciamiento apelado, sin embargo, desechó esos

informes mediante una ligera actividad analítica.

Respecto de los elaborados por la SIGEN, dijo que

coinciden con lo expresado en el peritaje informático en el sentido de que

TSA entregó las tres versiones del sistema informático y que su devolución

por la eNe obedeció a que no podían satisfacer las nuevas necesidades

planteadas aun cuando se corrigieran los errores detectados (fs. 2268 vta).

Estimo que ello implica tergiversar los términos empleados por la SIGEN,

desde que en el informe ejecutivo claramente expresó que "Debido a fallas

detectadas y a nuevas necesidades planteadas por la eNe, el sistema

informático recibido, fue devuelto al concesionario en agosto de 2001 ... "

(fs. 87, último párrafo). Aunque luego, en el cuarto párrafo de fs. 97,

agrega que "se observa cierta ambigüedad en los motivos invocados para la

devolución", a mi modo de ver, tal advertencia posee un claro sentido de

reprobación que debe ser valorada en el marco del cuestionamiento que se

formuló contra la pasividad estatal frente a las faltas que en el mismo

informe se atribuyen a TSA. Precisamente, en el párrafo siguiente -quinto

de fs. 97- se destacó que la eNe omitió haber impulsado los

procedimientos pertinentes y haber aplicado las correspondientes sanciones

a TSA por el incumplimiento de su obligación.

Agregó el a quo que el informe de la SIGEN "no

cuantificó el porcentaje que representaban los errores detectados [en las

verSIones del sistema], como sí 10 hicieron los peritos informáticos"

(fs. 2269, segundo párrafo). Sin embargo, no sólo perdió de vista que a la

fecha del informe el sistema ya había sido devuelto a TSA, sino también,

como se expresó más arriba, que los errores a los que aludieron los peritos

no son los que constataron los expertos de la eNe, sino que fueron

detectados en una prueba que se llevó a cabo en las instalaciones de TSA,

por personal de esa firma -ninguno de la eNe fue convocado-, con datos

simulados que dicho personal generó, y con un sistema con modificaciones

"Z , Rugo Jorge y otros sI recurso de casación"
S.C. Z. 112, L. XLVII

respecto del que se le entregó a la CNC (fs. 1288, último párrafo, del

expediente CNC 910/2000, y actas de 12 y 13 de octubre de 2000 que

integran el anexo 48 del informe pericial), y que bien pudo haber sido

objeto de más cambios y actualizaciones en los dos años y medio que

transcurrieron hasta ese momento de esa prueba desde la fecha en que fue

rechazado el sistema, sobre 10 que el peritaje no profundizó.

También el pronunciamiento apelado objetó que el

informe de la SIGEN haya sostenido que TSA incumplió su obligación de

entregar los programas y el sistema informático sin tener en cuenta la

obligación de la CNC de entregar las especificaciones técnicas y

funcionales, dentro de los 80 días de vigencia del contrato, para el diseño

de los programas. No obstante, conforme se explicó en el presente, la

obligación de TSA de entregar el programa para la carga de la base de

datos no estuvo condicionada en los términos que expresó el a quo en su

decisión, la que, a mi modo de ver, es producto de la omisión de examinar

de manera directa y cabal el contrato de concesión, y de la mecánica

repetición de la defectuosa interpretación que los peritos en informática

hicieron de las cláusulas de dicho documento.

Además, le achacó haber sostenido que TSA incumplió

su obligación al entregar la última versión del sistema informático el día

del vencimiento del plazo, impidiendo así realizar en ese mismo término

las pruebas que garantizaran su funcionamiento, sin antes considerar que la

operatividad del sistema estaba condicionada a la carga de datos por parte

de la CNC. Sin embargo, en este punto el pronunciamiento no sólo pasó por

alto que la carga de datos debió haber sido realizada con el programa que

TSA no entregó, sino que además, como resultado de la aceptación del

informe pericial informático, confundió las pruebas de funcionamiento que

debían desarrollarse dentro del plazo de entrega del programa, con el inicio

del uso operativo del sistema informático -según los términos empleados

por los peritos; página 17, segundo párrafo, del informe-, que se trata de

una instancia posterior a las pruebas de funcionamiento, y supone

necesariamente el correcto resultado de éstas. Tanto es así que -sin

perjuicio de los resultados obtenidos- los subsistemas 5.2 y 5.3 pudieron

ser probados en el plazo previsto en la resolución eNe 83/99, pese a que

supuestamente la información no estaba en ese momento cargada en su

totalidad.

Respecto del informe de la AGN, el pronunciamiento

apelado le atribuyó haber cuestionado la validez de la resolución eNe

83/99 sin hacerse cargo del incumplimiento del organismo de entregar las

especificaciones técnicas (fs. 2273). Agrega que aunque la AGN dice que

no se explicaron las razones de aquella resolución, su texto alude al

cumplimiento de la obligación prevista en el artículo 3.2.5 del contrato

(fs. 2273). Y reitera, con invocación de ese artículo, que en "el contexto

fáctico global al tiempo del dictado de la Res. eNe nO 83/99", la eNe no

había suministrado a TSA dentro de los ochenta días de vigencia del

contrato las especificaciones técnico-funcionales necesarias para que ésta

pudiera cumplir en ese plazo con el diseño, estructura y programas que

permitieran la carga en la base de datos (fs. 2275).

Sin embargo, considero que ese argumento no cuenta con

fundamentación válida desde que -conforme se explicó en el apartado VII­

ni el artículo 3.2.5 del contrato, ni la cláusula 3.2.3 invocada en el informe

pericial informático, establecen la obligación de la eNe de entregar

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

especificaciones funcionales dentro de los ochenta días posteriores a la

entrada en vigencia del contrato, y ni siquiera la propia empresa formuló

alguna mención en ese sentido -ni alegó algún hipotético incumplimiento

por parte de la CNC- en la nota por la que sus autoridades y los

funcionarios públicos pretendieron justificar la modificación de plazos que

se dispuso por resolución CNC 83/99.

Además, el a quo sostuvo que "ALTEC S.E. -contratada

por la CNC- no cumplía debidamente sus compromisos contractuales

relacionados con la obligación asumida por la CNC frente a TSA S.A.

relativa a la carga de datos, a consecuencia de lo cual, luce razonable la

advertencia de la COMSEGUI relativa a que la CNC no podría cumplir la

obligación a su cargo en el término de 210 días ... " (fs. 2275 vta).

No obstante, como se expuso en el presente, no advierto

que las disposiciones contractuales permitieran sostener que la obligación

de TSA de diseñar la base de datos y entregar el sistema informático con el

que sería utilizada esa base, estaba supeditada a la correcta carga de la

información por parte de la CNC, sino sólo las obligaciones posteriores que

dependieran de esa carga. En este sentido, el pronunciamiento no explica

por qué razón TSA podría haberse negado legítimamente a entregar el

sistema informático invocando la falta de carga de información por parte de

la CNC, a pesar de que fue la primera y una de las principales prestaciones

acordadas en el contrato y la CNC cumplió su correspondiente

contraprestación económica, y el contrato establecía que, al finalizar éste,

la CNC tendrá derecho de uso permanente del software que fue su objeto

(anexo J, artículo 4.3.2, última oración), y que "A la finalización del

presente contrato, ya sea por su término o en caso de caducidad, el

concesionario transferirá sin cargo a la CNC las licencias de uso, a efectos

de permitir la continuidad de sus operaciones" (anexo J, artículo 4.4).

En tales condiciones, estimo que el pronunciamiento

apelado también es producto de una consideración fragmentaria y aislada

de la prueba de la causa, habiéndose incurrido en omisiones y falencias

respecto de la verificación de hechos conducentes para la decisión del

litigio, lo que deja al descubierto su fundamento sólo aparente

(Fallos: 323:212, considerando 5°).

XI

Considero que también resulta arbitrario el

pronunciamiento apelado en cuanto se expresó que la garantía de ser

juzgado en un plazo razonable imponía tomar una solución definitiva

respecto de los imputados (fs. 2286 vta., apartado VI, puntos a, b y g).

En ese sentido, advierto que los magistrados que

conformaron el voto mayoritario partieron de la errónea evaluación que

hicieron de las pruebas incorporadas durante la instrucción -a la que

consideraron agotada-, y apoyaron básicamente en que los hechos

investigados se remontan a fines de la década de 1990, que las presentes

actuaciones se iniciaron a mediados de 2001, y que los imputados se

encuentran sometidos a proceso desde 2005, cuando fueron convocados a

prestar declaración indagatoria.

Sin embargo, no sólo omitieron explicar por qué el lapso

transcurrido desde el inicio de la causa -y menos desde que fueron citados

a prestar declaración indagatoria- resultaría, por sí mismo, excesivo, sino

que tampoco examinaron al efecto los diversos actos llevados a cabo por

"Z , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

los magistrados y las partes en el transcurso del proceso, indicando cuáles

de ellos habrían dado lugar a dilaciones indebidas que tuvieran entidad

suficiente para generar un menoscabo a ese derecho.

Ello resultaba especialmente exigible, en mi opinión,

desde que en la materia no existen plazos automáticos o absolutos, y "la

referencia a las particularidades del caso aparece como ineludible"

(conf. considerando 13 del voto en disidencia de los doctores Petracchi y

Boggiano en Fallos: 322:360, y sus citas).

En ese sentido, cabe destacar -sin perjuicio de otros

aspectos- que el completo accionar delictivo sub examine consiste en una

compleja maniobra iniciada en 1996, en la que habrían intervenido diversos

funcionarios públicos -entre ellos, el entonces titular de la Secretaria de

Comunicación de la Nación y el entonces Presidente de la Nación-, por la

que se habría orientado el proceso de concesión del espectro radioeléctrico

para que resultara adjudicada a T de A S.A.,

modificando al efecto las disposiciones del pliego de bases y condiciones,

así como también las condiciones contractuales con el objeto de que

resultaran más beneficiosas para esa empresa y perjudiciales para la

administración pública, y que luego, durante la ejecución del contrato, se

concretaría en actos y omisiones desplegados al menos hasta fines de 1999,

por los que se avaló el incumplimiento de diversas obligaciones de aquella

firma, entre otras, la principal de suministrar en las condiciones pactadas

un sistema informático para la gestión del espectro radioeléctrico.

Por tales hechos, a los que corresponde analizar en este

punto en conjunto con la posible comisión de la figura del artículo 256 del

Código Penal, también investigada, se formularon imputaciones, fueron

indagadas y se dictó auto de procesamiento contra más de doce personas,

en gran parte ex funcionarios públicos y algunos de ellos de las más

elevadas categorías dentro de la administración nacional; han sido

realizados extensos peritajes informáticos y contables; fue requerida

copiosa información a gran cantidad de bancos nacionales y extranjeros; se

libraron exhortos a jueces de distintos países -entre ellos, República de

Francia, Países Bajos, Confederación Suiza, Reino Unido, Estados Unidos

de Norteamérica-; se han recibido numerosas declaraciones; y fue necesario

examinar diversos y voluminosos expedientes y profusa documentación

relativa tanto al proceso de concesión, a la contratación del servicio y a su

desarrollo en los años siguientes.

Al momento del pronunciamiento apelado se estaban

realizando .los actos del Título VII (Libro 1) del Código Procesal Penal de

la Nación ("Clausura de la Instrucción y elevación a juicio"), y en ese

marco la parte querellante requirió la realización del juicio oral.

No puedo finalizar sin señalar que, a mi modo de ver, la

afirmación del a quo en el sentido de que no resta prueba por desarrollar

también es producto de aquella errónea apreciación de los hechos y las

constancias agregadas hasta el momento.

Si bien el magistrado instructor consideró completa la

instrucción -y corrió vista a la parte querellante para que se expidiera a

tenor del artículo 347 del citado ordenamiento procesal penal-, de ello no

cabe inferir, como se hizo en el pronunciamiento apelado, que no existen

más pruebas de interés para el caso.

En efecto, además de que las disposiciones del citado

código procesal penal prevén la posibilidad de ofrecer y realizar en el

"2 , Hugo Jorge y otros si recurso de casación"
S.C. Z. 112, L. XLVII

juicio oral prueba que no hubiera sido desarrollada durante la instrucción,

pienso que aquel no es el sentido de las palabras del magistrado de primera

instancia, ni se ajusta tampoco a las particulares circunstancias de la causa,

desde que al momento del pronunciamiento t,?davía estaba pendiente de

incorporación, información relativa a la hipótesis de cohecho también

investigada, y existen medidas que podrían ser llevadas a cabo en el debate

oral -ámbito propicio para producirlas y discutir sobre ellas, por la

inmediación y las reglas del contradictorio- tales corno -por mencionar sólo

algunas que fueron señaladas por las partes- recibir las declaraciones

testimoniales requeridas a fs. 3215/3230, y profundizar el análisis de las

explicaciones brindadas por los peritos y por los diversos profesionales que

emitieron los informes de la SIGEN y la AGN, inclusive los de la CNC que

controlaron las diversas versiones del sistema informático y podrían

aportar información relevante sobre el punto, en sintonía con la solicitud

formulada por ,la defensa de uno de los imputados a fs. 4229/4233.

En tales condiciones, sobre la base de una afirmación

abstracta que no se atiene al contenido de las constancias de la causa, la

decisión recurrida ha significado también el apartamiento del deber que

tienen los magistrados de extremar la averiguación de los hechos cuando

ellos aparecen corno decisivos o siquiera importantes para la justa decisión

de la causa (Fallos: 240:299 y su cita).

XII

Es por todo lo expuesto, que opino que corresponde

hacer lugar a los recursos extraordinarios interpuestos y revocar el fallo

apelado, a fin de que, por intermedio de quien corresponda, se dicte uno

nuevo de acuerdo a derecho.

Buenos Aires,1 de agosto de 2012.

ES COPIA EDUARDO EZEQUIEL CASAL

	dictamen 1
	page 1
	Images
	Image 1

	Titles
	.~~~,-._~ ~ -
	Con/CAS
	s u p r e m a C o r t e:
	11

	page 2
	Images
	Image 1

	Titles
	--,~ ~ -
	- ~ ~---~~_.. -~- ~
	- -~-~.. -.-----
	, '-,- '-,,,

	page 3
	Images
	Image 1

	Titles
	~ ~-------_.----
	Con/CAS

	page 4
	Titles
	~ ---

	';

	page 5
	Titles
	L..
	--.--------

	Con/CAS

	page 6
	page 7
	Titles
	-....-
	Con/CAS

	page 8
	Titles
	-- - ... --
	..

	page 9
	Images
	Image 1

	Titles
	Con/CAS

	page 10
	Images
	Image 1
	Image 2
	Image 3

	page 11
	Titles
	Con/CAS
	También consideró que el informe de la SIGEN, en

	page 12
	page 13
	Titles
	Con/CAS

	page 14
	page 15
	Titles
	1__ ..
	ConlCAS
	Agregó que la perito oficial destacó, acerca de la

	page 16
	page 17
	Titles
	Con/CAS
	III
	arbitrariedad de sentencia.

	page 18
	page 19
	Titles
	Con/CAS

	page 20
	page 21
	Titles
	Con/CAS
	IV

	page 22
	page 23
	Titles
	Con/CAS

	page 24
	Titles
	Sin
	embargo,
	aprecio
	que
	los
	antecedentes

	page 25
	Titles
	Con/CAS

	page 26
	page 27
	Titles
	Con/CAS
	VI

	dictamen 2
	page 1
	Titles
	Algunos
	cambios
	-señaló
	esa
	cámara-
	fueron
	cuestionados por empresas interesadas en la concesión, salvo TSA.
	- -_.~ ~...._--

	page 2
	Titles
	Con/CAS

	page 3
	Images
	Image 1

	page 4
	Titles
	Con/CAS
	~---

	page 5
	Titles
	~ _,__ u__
	- ---'---

	page 6
	Titles
	Con/CAS

	page 7
	Titles
	VII

	page 8
	Titles
	Con/CAS
	- -------

	page 9
	page 10
	Titles
	Con/CAS
	-- ~--'_.~ ~~-

	page 11
	Titles
	- ~' ' ~._._------

	page 12
	Titles
	Con/CAS

	page 13
	Titles
	-'-'---"-'-'--'~-_,,_-

	page 14
	Titles
	Con/CAS
	-----.......-----.----.----

	page 15
	page 16
	Images
	Image 1

	Titles
	Con/CAS
	-.--.------..----
	u__ ¡

	page 17
	Titles
	------------...--

	page 18
	Images
	Image 1

	Titles
	Con/CAS
	--~..._-

	page 19
	Images
	Image 1

	Titles
	VIII
	- ~ ~

	page 20
	Titles
	Con/CAS

	Tables
	Table 1

	page 21
	Images
	Image 1

	Titles
	--- - ¡

	page 22
	Images
	Image 1

	Titles
	Con/CAS
	-- -.----

	page 23
	Titles
	En ese sentido, según las actuaciones del expediente
	--
	~ ---

	page 24
	Titles
	Con/CAS

	page 25
	page 26
	Images
	Image 1

	Titles
	Con/CAS

	page 27
	page 28
	Titles
	Con/CAS

	page 29
	page 30
	Images
	Image 1

	Titles
	Con/CAS

	page 31
	Titles
	~ ~ ~-~,~---

	page 32
	Titles
	Con/CAS
	Lo mismo ocurre con el acta de la comisión de

	page 33
	Titles
	--- --------

	page 34
	Titles
	Con/CAS

	dictamen 3
	page 1
	Images
	Image 1

	Titles
	--- - - - --- 1

	page 2
	Images
	Image 1

	Titles
	Con/CAS
	oportunidad.
	También otro informe de esa Gerencia de Jurídicos y
	TSA.
	Las numerosas observaciones formuladas a partir de esa
	--,.

	page 3
	Titles
	organismo.
	-- --' --.-..----
	-- --- ---
	-r

	page 4
	Images
	Image 1
	Image 2

	Titles
	Con/CAS
	provisto, frente a las "nuevas necesidades planteadas" aun cuando el

	page 5
	Titles
	El supuesto previsto en esa última oración, a mi modo de
	~ '-~ ~--

	page 6
	Images
	Image 1
	Image 2

	Titles

	Con/CAS
	acción-o
	y actividades del organismo.

	page 7
	Images
	Image 1

	Titles
	agregado en el fallo).
	de septiembre de 1999.
	. ------------..--------

	page 8
	Images
	Image 1

	Titles
	Con/CAS
	la CNC".

	page 9
	Titles
	diez días a partir de esa entrega-o

	page 10
	Images
	Image 1
	Image 2

	Titles
	Con/CAS
	su funcionamiento como un sistema completo.
	este punto fs. 108, apartado 2.e, y fs. 1135, apartado 4.5.2-.

	page 11
	Images
	Image 1

	Titles
	(página 35)
	de la restante.
	~ -

	page 12
	Titles
	Con/CAS
	Sin perjuicio de lo expuesto, estimo pertinente señalar
	las pruebas de su adecuado funcionamiento.
	Como consecuencia de ello, la CNC se vio privada de la
	-- ------
	- -----------------------

	page 13
	Titles
	consideración sobre este aspecto.
	detalle que efectuaron los peritos.
	transcribirlas aquí.
	- ~
	~ ~ -

	page 14
	Images
	Image 1
	Image 2

	Titles
	Con/CAS

	page 15
	Titles
	una empresa propuesta por TSA.
	sistema informático.
	- ~ ~ ~ ,-__o"~ ___" -

	page 16
	Titles
	Con/CAS
	tarea de compatibilización.
	correspondía con sus obligaciones.
	~ ~ L __"

	page 17
	Images
	Image 1

	Titles
	constancias y elementos en que aquéllos se apoyaron.
	cumpliría debidamente con las obligaciones que asumió.

	page 18
	Images
	Image 1

	Titles
	Con/CAS
	página 1 de su anexo 78).
	anexo 78, página 3).
	- --

	page 19
	Titles
	con información sobre el resultado de esos trabajos.
	__u __ ___

	page 20
	Images
	Image 1

	Titles
	Con/CAS
	IX
	También aquí se evidencia la sesgada apreciación de los

	page 21
	Images
	Image 1

	Titles
	presentado el sistema en las condiciones pactadas-o
	debido análisis.

	page 22
	Images
	Image 1

	Titles
	Con/CAS

	page 23
	Titles
	- ---------

	page 24
	Images
	Image 1

	Titles
	Con/CAS

	page 25
	page 26
	Titles
	Con/CAS

	page 27
	Titles
	punto.
	IV del presente.
	- -- ---._--
	- - -_." ~ ~ - -

	page 28
	Titles
	Con/CAS
	esa decisión.

	page 29
	Images
	Image 1

	Titles
	compensación
	resarcimiento,
	podría
	tornarla
	inoperante
	(Fallos: 311:2548; 324: 1365).

	dictamen 4
	page 1
	Images
	Image 1

	Titles
	Con/CAS

	page 2
	Titles

	- ----.._-----

	page 3
	Images
	Image 1

	Titles
	Con/CAS

	page 4
	Titles

	page 5
	Titles
	Con/CAS
	----.-----

	page 6
	page 7
	Images
	Image 1

	Titles
	Con/CAS

	page 8
	Titles

	~--------

	page 9
	Titles
	Con/CAS

	page 10
	Titles
	- --------------------------
	~--

	page 11
	Titles
	Con/CAS

	page 12
	Titles
	XI
	Considero
	que
	también
	resulta
	arbitrario
	el

	page 13
	Images
	Image 1

	Titles
	Con/CAS
	--1

	page 14
	Titles
	---------...----...-------..---

	page 15
	Images
	Image 1
	Image 2

	Titles
	Con/CAS
	XII

	page 16
	Images
	Image 1
	Image 2

	Titles
	ES COPIA
	EDUARDO EZEQUIEL CASAL
	.'

