
.,

"K , y So sicasación"

S.e. K. 121; L. XL1V.-

Suprema Corte:

-1-

La Sala III de la Cámara Nacional de Casación Penal anuló la absolución

dictada por el Tribunal Oral en lo Criminal Federal de San Luis respecto de, entre

otros, y, S K (fs. 3559/3559 vta. y 3563/3579 vta.) asi como la resolución

de fs. 2810/2812, y dispuso el reenvío de la causa a otro tribunal para la realización

de un nuevo juicio (fs. 4000/4012).

Este pronunciamiento fue dejado sin efecto por V.E. en virtud del

recurso de hecho interpuesto por la defensa del imputado, oportunidad en la cual se

ordenó al a quo que tratara el agravio planteado por esa parte vinculado con la

supuesta violación del principio ne bis in idem derivada de aquella decisión (Fallos:

330:2265, agregado a fs. 4428/4429).

Como consecuencia de esta resolución, la Sala 1 de la Cámara Nacianal de

Casación Penal dictó nuevo fallo en el que -rechazó los recursos de casación de la

querella y del Ministerio Fiscal dirigidos contra la absolución (fs. 4473/4482 vta.).

Ello condujo a la articulación de la apelación federal por parte del Fiscal

General a fs. 4487/4503, la que fue concedida a fs. 4524/4525.

-Il-

Cabe destacar que en el fallo cuestionado originalmente, el tribunal de

juicio había advertido falencias en la prueba instrumental que impidieron alcanzar el

grado de certeza necesario para arribar a una condena, aun cuando a fs. 2810/2812 ­

al proveer respecto de la instrucción suplementaria solicitada por la fiscalía- había

entendido que las medidas probatorias propuestas, precisamente dirigidas a subsanar

dichos extremos, excedían las facultades otorgadas por el articulo 357 del Código

Procesal Penal de la Nación, además de que eran ajenas a la platafonna fáctica y

probatoria del debate.

En tales condiciones y sobre la base de esta contradicción, se estructuró

oportunamente la crítica que dio fundamento a la anulación de ambas resoluciones al

advertir que "el mismo Tribunal ha sido el responsable de la ausencia de la prueba

que él luego calificó como dirimente" (fs. 4000/4012).

1

Sin emb:ugo, como ya se dijo, el d t¡JII! censun', la posibilidad de Llna

rerrogradación del juicio, en \'irrud de lu presunta rransgresión ;1 la regla f/(' !Jjy ¡JI ¡dcm,

\. rechazó los recursos de los ,1CusaJores (fs. -1--1- 7.lj-l--1-X2 \-t;¡.).

I':n 1:1 impugnación extr:lordinana, el apelante sustento su reclamo en la

Joctrina de b Corre sobre :lrbitr:lrieJaJ de sentencias, :11 entender lJue se Jubb

()torgaJo :l dicha garanría (onstüucion:11 un:1 ntensión impn lpÓ que desyirruab:l la

finalid:ld y alc:lnce de las normas que la e(lnsagran. De esra m;lOera y luego de un

análisis ponnellorizado de cada uno de los '"otos c¡ue ClJ11form:1ron 1:1 mayoría,

ClH:StiollÓ la afirm;1Ción de que, en el C:lSO, el juicio de reen\"Ío implicaría un ¡Ji.' ilJ

ido!; prohibido, en arención a que bs rqdas estabkcid:1s ;1 partir del precedente

"'\[attei" (Fallos: 27 2:IXX¡ no eran aplicables al supuesto en el llue la natura!cz:1 de

Jos yicios atribuidos ;¡ la sentencia no firme, no impur:lblcs :11 '\Iinisterio Público

i"iSC;¡l, impedían considerar supt'l":ld:ls las l.:uatro empas esenCiales del proceso de

modo raJ que pudier;ln operar los principios ...1e preclusión ~- pn):-_':JTsi\-idad.

J~n este sentido, dirigió sus objeciones contra b interpretación \" alcance

l/ue se asignó ;¡ la garantí;] constituciom11 del debido proet.:so e lntentó demostrar yue

se incurrió en un apmtamicnto ineliuí"oco de las disposiciones leg:l\es aplicables, en

especial de las yue establecen las facultades: funcill1leS de clll1trollllle, rl)r medio

del recurso de clsaciúl1, ejerce el \Iinisrerio Público hscd pan e\'itar yue se

confmnen scntcnei:1s ;lbsolurorias arbirrarias llue afecun 1;1 iegalilbd, cuy;l defensa

debe proteger pí)r mandat() constituCiíJ11;ll (;lrtícu!() 12() de b <»nstitución nacú)11;)!,

ley 2-1-.9-1-6 \" ,lrTÍcll!os -1-56 \- -1-58 del Cúdigo ProCl'S,ll Penal de b \:;lCiún).

-I1I-

C:lbe recordar l/ue b d()etritl~l inyocld,l por el apelante tiende :1

resguafd;lr las gar:l11rÍ:ls ClJnstirucionales de la defens¡l en juici{) \ el debíd() proceso,

al exigir ljUe las sentencias sean funlbdas :: constituyan un:1 dcriY:leión razonada del

derecho "¡gente con aplicaciún a las consr:ll1Ci:l:' c01l1prob;ld~ls de la (¡lUSa (1"allos:

,lll:l)-J.X, 31 (¡:T 1X; ,119: un: 321: 1909 y ,12X:-1-58l1, entre otros.

También creo oportuno recorJ:l1' l]lle [;1 Corte ha considerado lllle todo

:lqué] :1 quien la ley reconoce personerLl par;l actuar en juicio en defensa de sus

derecho:;, esr:í :Hnp;¡f;¡do por el artículo 11i de b COtlStitLlCi('1I1 lucional, :;ea lllle actúe

C01l10 acusador o :lCllsado, como Jemandado \) demandan re: L1 lJllC en todo (¡lSO

,

«K , y s sicasación"

S.e. K. 121; L. XL1V.-

media interés institucional en reparar el agravio si éste existe y tiene fundamento en

la Constitución, puesto que ella garantiza a todos los litigantes por igual el derecho a

obtener una sentencia fundada previo juicio llevado en legal forma, cualquiera sea la

naturaleza del procedimiento -civil o criminal- de que se trate (Fallos: 331:2077 y sus

citas).

En este sentido, soy de la opinión que el recurso debe prosperar por la

deficiente fundamentación que presenta la decisión, en tanto no se ajusta a la

doctrina de V.E. acerca del alcance que cabe atribuir al principio constitucional de ne

bis in idem, lo que configura causal de arbitrariedad (ef. doctrina de Fallos: 318:2060 y

sus citas).

En efecto, estimo que la afirmación por parte del a quo de que la

prohibición de la múltiple persecución penal por un mismo hecho impide, a partir

del recurso acusatorio, la revisión de una absolución y la consecuente realización de

un nuevo juicio, no ha atendido al criterio del Tribunal en cuanto descarta la

violación a tal precepto constitucional cuando la decisión de retrotraer el proceso

obedeció a la existencia de vicios esenciales (Fallos: 312:597, citado precisamente en

uno de los votos que conformaron la mayoría, y 326:1149), tal como ocurre en el sub

judice en el que se cuestionó aquel pronunciamiento por deficiencias en su

fundamentación originadas en el contradictorio análisis del tribunal de juicio sobre el

mérito y la oportunidad asignados a la prueba solicitada por el acusador público.

Al respecto, ha establecido V.E. que "el proceso penal se integra con una

serie de etapas a través de las cuales y en forma progresiva se tiende a poner al juez

en condiciones de pronunciar un veredicto de absolución o de condena y por ello,

cada una de estas fases constituye el presupuesto necesario de la que le subsigue, en

forma tal que no es posible eliminar una de ellas sin afectar la validez de las que le

suceden".

"Dentro de este itinenario, el respeto a la garantía de debido proceso,

invocable tanto por la persona que se encuentra sometida a juicio como por los

demás actores del proceso (Fallos: 306:2101, considerando 15) consiste en la correcta

observancia de estas formas sustanciales relativas a la acusación, defensa, prueba y

sentencia".

3

"Y e~ :1lluí donde estos pnnC1plo~ encuentran ~u Iímne: e~ aXlom;ltlco que

los actos proce~;,dc~ precluyen cuand() han Sido cumplid(ls (lbseIY:1ndo las formas

que b ley establece, salyo ~upuestos de nulidad" (l'allo~: _\~(): II"¡'lJ, acúpite III de!

dlCtamen de e~t;l Procuracú'm Gel1eral, a cu~-()s fundmllelHos ~. conclusiones remitió

e! \"(J{O de la mayoría dd Tribunal, y ~llS ciras, en especial, dd precedente ":'-.bttó";

en el mIsmo sentldo, Fallos: 30S:170l).

De e~t;l nuncra y dado que una sentencia ,lnllbdJ, segun el régImen

descnpro, carece de efectos, mal puede afirmarse lllle nisr:1n dos f:111os LJue juzguen

el mIsmo hecho pues, como ha est;lblecido \·.k, en estos CISOS, ha~' s()lo uno que

puede considerarse dlido (Fallos: 3I2:'")\)' y)2ú: 11-+9).

Con rales :mtecedcntes, y de acuerdo con la intcrprer;lClón expuesta por el

Tribunal en "\'erbeke", \';1 mencionado, e~ posible :ltlrmar lllle en los fallos "~Iarrei"

~. "Polak" (Fallos: 321:282ú) citados por d" (Jlf(lell su~tent() de su deci~lún, hl Corte

h,l yedado b renm'aclón de actos dd pr()Cé~O s(")lo "cuando L1 deci:lraci('ll1 de nulKbd

no Sé éncuenrra dirigid;l a c\·itar la restt"lcciún de garantbs esenClales de la defensa en

JUICIO o algún otro derecho (l'all()~: .)23:929" lo lJLle constituH' b esenCl<l y tln;llidad

dd instituto de b nulid;ld procesal" (/(j¡'. JI.), ell como sllcelhú en esos casos en lo~

ljUe la impugnacIón del debate y b realincion dd I1lKYO ¡HiClo, se habían b,lsado, en

el pnmero de esos t:'lllos, en b insuficll'ncJa de la~ prueb;ls]ogr:ldas én b ¡mtrucClón

por parte dd fiscal, y en el segundo, en la incompetencIa del rnhunaL

I':n e~e sentido, se ha esrabkCldo ü)]1 referencLI ;\ la aptitud de lo~

precedentes que SIguieron a ";'\[attó", en lo:' ljUe se llegó la ;\l1ubciún y con~iglllt'nte

reedición de diferentes ;1(tOS dd proCl':'o .],'allos: 29B:SO \ ,:¡J2~ .;O():22Ó y 11U2;

.)(1:'):913; y 30(¡: IiOS, entre otros), <-1ue "est:lb;l Clrcut1Scnpr;\ a :lllllelbs hipótesi~ en

llue, habiendo sido nbsef\'adas las t()rma:, sllsrancia\cs del jUlClO, Se decretú la

111\'alidaClón de las actuaciones sobre la b;lSC de eonsideLlCl011eS ntllales insuficientes,

In (Iue equiyaldría a tran~formar la ;\ct1YKJad 111ri~dicclon;\1 en un conjunto de

solemnid;lde~ lkspronstas ll<: su séotido lhrectm cual es la realll"lCión de la iu~tlcia.

En caml)l(), éSOS mIsmos preccdénte~ no podían regIr 10'-' ~upuestos en que las

nulidades dispuesta~ re~rondieran a b 111ob~ef\'ancia de bs fmlllas sustanciaks del

JUICIO" (Fallo~: 312:2-1-3-l-, comiderando -1-0, con cHa de l'allos: 3IlS:¡-?O!,

cOllslderand() SO).

"K y, s sicasación"

s.e. K. 121; L. XLIV.-

De tal manera, la retrogradación no está constitucionalmente prohibida

cuando se orienta a reeditar actos afectados por vicios que comprometen las

garantías del debido proceso legal y la defensa en juicio, pero sí 10 está, en principio,

cuando su objetivo es cubrir meras deficiencias probatorias o de preceptos adjetivos;

en otras palabras, defectos cuya naturaleza no altera la sustanciación del debate en la

fonna que asegura el artículo 18 de la carta fundamental.

Sobre esa base, y considerando que tanto la resolución desincriminatoria

como la que se pronunció respecto de la instrucción suplementaria solicitada por el

fiscal -que fue considerada por la Sala III de la Cámara Nacianal de Casación Penal

como su antecedente necesario- ostentaban vicios que las descalificaban como tales

(detallados a fs. 4000/4012) soy de la opinión que no pudieron resultar amparadas

por los principios de preclusión y progresividad, de modo que resulte prohibida su

reedición como consecuencia del recurso del acusador, tal como sostiene el a quo.

Por el contrario, ése es precisamente el sentido del instituto de la nulidad, previsto en

todos los códigos procesales, que persigue la nueva realización de los actos viciados,

pero ya bajo las fonnas legales, actividad que no puede, en estos ténninos,

considerarse violatoria de la garantía que impide el bis in idem.

En este sentido, resulta fundamental analizar que, a diferencia del caso

"Mattei", la naturaleza de los defectos señalados en el sub lite impide afinnar que se

hubiera desarrollado un juicio en los ténninos asegurados constitucionalmente, en

particular en lo que se refiere a las etapas de prueba y sentencia, y aleja al caso de la

protección constitucional que se invoca. Considero que ello es así pues, mientras en

dicho precedente los supuestos vicios se relacionaban con deficiencias probatorias, lo

que aquí se cuestiona es la arbitraria fundamentación de diferentes decisiones del

tribunal de juicio que, aunque vinculadas con la prueba, condujeron a la

descalificación de actos esenciales del proceso.

A pesar de que esta cuestión resultaba detenninante para la solución del

caso, en el decisorio impugnado se desconocieron tales extremos y sólo se invocó

dogmáticamente la aplicación de la garantía, sin atender al alcance que le asignó la

jurisprudencia de V.E., razón por la cual considero que, en este aspecto, el fallo

impugnado no satisface las condiciones de validez de las sentencias judiciales.

5

I':n ~imibr dirección, en d recurso extraordl1l<lno ~e obiet(') la <lfinnación

dd ¡/ qlfO, b:1~ad:l en el precedente "Pobk" la cHado, ell cuanto a '-Iue la prohibición

cOlbrirucional impedí,l b re<l1Jzaciún Jt: un llUeYO JuiCIo cU<lndu el YICio proYl111cra de

un error clusado por d propIO Estado (Unto fuera por L1 aetu~lC¡Ón del tribunal

como por la del f¡~cal) llue no pudieLl ~er :ldludicado :11¡mpuL\do.

.\lh·ierto llue, en este aspecto, la decis]('l1l t~l1nbién posee una

fundamentación defeetuo~;l (Iue la tmnsform:l en arbItran;). Con~lder(j ljue ello es a~í

pues el crirerio expuesto no se ajusta a los térmInos del f:ll!o sobre d '-Iue pretende

apoyarse, según el cual los principios llue "1)bstal1 a la posihiltdad de retrogradaClún

del proceso, son apltcablcs en la medida <..jue, ;l,-kmá~ ,-k 11;lher~e obsen-ado las

formas esenciales del Juicio, la nuhdad declar<ld~l no se;l consecuencia de un<l

conducta atribuible :11 procesado" (il! r("Pobk", (ons¡denndo 1.1), ni a la

jl11"i~prudencia del Tribunall'1l la materia.

I':n efecto, como ya he expuesto, b opcratind¡¡d dc la prohibiCIón

requlert: bá~icllncnte b comprobación del cumplimiento de las forma~ sustanCIales

dd proceso que la le,' establece pan poder cOllsiderar los ~lcr()S que lo componen

como dlidamente pn:cluidos, de modo el1 '-IUl' s(')lo se pueden reeditar ~1 ~e

comprueban yiClOS u oll1lsiones esenciak~,

I~n este conte:-.:to, y s,tl\"() i:l mejor ll1tcrrret~lC1(111 <..jue de sus propws

Sel1fenClaS puede h:1Ccr \',1':., la 1llenc](')t1 final lllle se rC;dl!:l en d fallo clt<ldo

respecto de la conducta procesal del aClls:1Jo est:i "incubd<l a l¡Ue, en tanto el

principIO Ih' !Ji.!' iJl ¡do!! ha ~ldo con:;ag-rado fllndament<llmcnte l'l1 su fayof, no podría

oponerse por ljUlell \1:1 c<lus:1do d defeet<), pue,-, ~lsí podría apr, I\Tcharse de su propIO

error. En tal sentido, se ha establecido lllll' no es posible lm'OClr la YIobcIÓn de

garantÍ<1s cOnStltUClll11ales cuando el pet'JlllCl<) sufrido derlY;l, pn:C1~amet1te, dd

propio proceder (1"allos: .1!l1:BB4; .115:3ú0 y ,1¡~:(¡55, entre otros)

Lo hast~l ;lljuí rcsetlaoo, pertl1t[c conclUIr l]lle LIle:; regla:; no aLJ[ort!:m a

fundar la procedencL1 de la gar;lntía ;] IUfnr de la meel H'rlttCac¡ún de ljue tales

defectos no son responsabtlidad de la dcfell;;;l, tal como S()~l1l'l1l' el ,oca} preopin:l11te

por la 1l1ayorí,1 en Cllamo a l¡Ue In prorecC1"lll COlht1tUClonal llnplde llue el imputado

se;l obligado a S()P()rr:ll' un nu{'\'o ries).';() pr(lccsalllue \;1 h;\I)Í;I super:ld() "cua1L¡llicra

(,

,

"K , y, s sicasación"

S.e. K. 121; L. XLIV.-

fuera la naturaleza de los errores que el Estado hubiera cometido en su intento

anterior de provocar una condena" (Es. 4479 vta., con cita de la disidencia del doctor

Petracchi en Fallos: 323:929).

Por el contrario, la doctrina del Tribunal que hasta aquí se ha analizado

refuerza la idea de que la naturaleza e importancia del vicio condicionan la válida

progresión de cada uno de los actos del proceso y, con ella, la extensión de la

imposibilidad de su renovación. En este ámbito, la responsabilidad del Estado -en

cuyo concepto el a quo incluye tanto la actuación del fiscal como la de los jueces- en

su producción parece sólo incidir en el respectivo examen que merece la

contribución del imputado en la nulidad cuyo saneamiento persigue el reenvio, y

frente al cual pretende ampararse. Por esa razón, considero que no puede ser

concebida, en fonna autónoma, como indicador de la transgresión de la garantía

constitucional en sí.

En mi opinión ésta es la interpretación que mejor recoge la doctrina de la

Corte que surge, entre otros, de Fallos: 305:1701; 312:597, 2434; 321:1173 y 323:929,

en los que se privilegió la nueva realización de los actos viciados con defectos

esenciales, sin que la circunstancia de no haber sido generados por la defensa haya

sido considerada, en tales supuestos, un elemento descalificante para su renovación.

En este sentido, en el precedente "Polak" sobre el que el a quo basó su

decisión, el Tribunal ha concluido en la imposibilidad de retrotraer el proceso ante la

comprobación de que el vicio sobre el que se estructuró la necesidad de un nuevo

debate se vinculaba al incumplimiento de nonnas adjetivas como son las de

competencia de los magistrados, razón por la cual no impedía el válido desarrollo de

cada una de las etapas del juicio que se hallaban protegidas por los principios de

progresividad y preclusión.

Frente a esas condiciones, el análisis que también se realiza en el fallo

sobre la actuación defectuosa del fiscal y el tribunal, sólo puede entenderse en el

contexto de la valoración acerca de si la conducta procesal del imputado ha causado

o no la nulidad (ef. considerandos 13 y 14) y, con ello, si puede ampararse en las

reglas que proscriben la realización del nuevo proceso, en un contexto en que reitero,

a diferencia del sub lite, se trataba de un juicio en el que se habían observado sus

fonnas esenciales.

7

No e~cap;l a c~r;l parte que el " ,//11) sLlstent(') su deClsión, en ese aspecto,

en la cita que en lhcho precedente se real1z(') de b]urisprudencu de la Corte Suprema

de los Estados Lnidos de .\mérica, a partir de 1<1 cual ~e estableció llue "si bien el

nnputadu no tiene un derecho a la ab~oluci('Jl1 cuando el recm-í(J dd juiCiO ~c fund"

en errores ordinariOS del procedimit·nto ("I.ockhart \'. T\ebon", --I-~g U.S. 1.1._18, 1088:

"Oregon \'. KcnneJ~"', -1-S(¡ C.S., ar. Ó8S; ··Tihhs v. I,'lond:l", ..L';' U.S. 31, 4(), 1982)

ello no Jehe hacer perder de ViSGl que el gobH.Tno -en nUl'stro ca~o el fiscal- no

puede manipular el primer Juicio para enLlr una posible abso]uClún y mantener

abiert:l la chance de unnue\'o juicio allmput<ldo Clorn", -1-11() L'.S. ,lt. --1-8--1-), de modo

que también ~e ha ll1c!tlld() en d fundamento de la clúusula l]lle d I':srado no tH:ne

derecho a un llUlTO juiCiO cuando es élljlllCn origina csos errores, porque la SltLwcIún

se equipara al supuesto en llue ha fallado al pre~entar el ca~o r'()rego!1 \-. Kennedy",

45ó es ó(j7, 19X2)" (considerando IX)"

Recuerdese que en este últImo ~e an;llizú b poslhllldad de ream:lr un

nuevo juicio, luego de b declaración de un mÍ/lridj, es deCIr, un supuesto de nuhdad

del debate <-1m" de eS[;l forma, culmina sin veredicto, ge1leLllmenre a pedido del

acusndo () consenriJa por t'\, y que sude d;\r lugar;1 ~u reedicI("n1 pues se enriende que

110 es vlo!atono de b ctíusub conocida como d()Jf/J/(jt'()!,'II~/J que surge de b \'

Enmienda de la Constirucion de aquel r;lÍs ("L'nned Statc~ Y. Dl11itz", --1-2--l- liS ó(HI, ~­

''L'nned States v. S(ntt". --l-J7 US 82, entre otros).

(:lbe deSf<lClr que In re\(OY;lt1te de este C1SO l'~ru\-() ltldo por el hecho de

Llue la anULlCI('Jt1 habb ~Ido propugnada por [;¡ defensa ;¡ p~\rrtr de un viCIO que

obedecía a la 11lconducta del acusaJ()r. I:n f<l!cS C(lIldIC1')I1C;:, ~c entendi('l yue b

prohibición consnruclonal impide al fiscll l11alllpular b~ reglas de nulidad con el

objeto de e'"ltar probab!c~ absolucione~ \ conducir a Lllkfens:¡ cn forma maliciosa \­

ddibcrada (lo que no inc1u~-e su conducci('ln neghgcnre) a f()nnular la Impugnación ,­

renunciar a la posibilidad de oponersc lucgll:1 la realiz:lCiún dcl1Hleyo JUIcio.

Sentado lo c:-;:puesto, soy de b OpinlOt1 lllle la ;lplicnClón de tales

pnnclplo~ al caso "Pola]';'" ricmlc a rcch;\I<lr LluC lc sca ;lIribuida a la defensa la

nulidad de atgul1() de I()~ actos dd pnlCesll ~- llue, con ell(). pierda la pr<ltecClón

constitucÍlmal cU;lnd(l, (lm(l en el Cl;:(), b rctrograd;lcI(ll1 se hasa en lHJr1naS de

,

"K s. sicasación"

s.e. K. 121; L. XLIV.-

orden público que se pretendieron oponer a esa parte, en tanto la actuación del fiscal

(detallada en el considerando 14) hubiera implicado una manipulación de esas reglas.

En tales condiciones y aun cuando la comprobación de este extremo se

orienta a descartar la participación del imputado en la nulidad 10 cual, en el caso, no

tiene incidencia alguna pues, como he expuesto uf supra, no se ha cumplido la

primera condición vinculada con el debido proceso legal, considero relevante señalar

que, de todos modos, el a quo se ha limitado a su invocación sin probar que en autos

se verifiquen esas condiciones. Por el contrario, se advierte de la lectura del

expediente que en reiteradas oportunidades la representante del Ministerio Público

Fiscal propugnó la realización de la medidas cuestionadas (tal como se detalla a fs.

4008/4008 vta.) a fin de evitar, precisamente, la solución que ahora se impugna.

-V-

Otra de las críticas contenidas en la apelación federal se dirigió contra la

interpretación y alcance que se asignó a la garantía constitucional del debido proceso

que, como se dijo, también ampara a este Ministerio Público. En tal sentido) el

recurrente se agravió de la exégesis irrazonable realizada por el a quo de las normas

que establecen y regulan la función de control que ejerce el acusador público para

evitar que se confinnen sentencias absolutorias arbitrarias que afectan la legalidad

cuya defensa le es exigida constitucionalmente (artículo 120 de la Constitución

nacional, ley 24.946 y artículos 456 y 458 del Código Procesal Penal de la Nación).

En efecto, soy de la opinión que la decisión que) aun cuando no

cuestionó en sí la capacidad del acusador para impugnar, impidió la nueva realización

de un juicio en el que se habían verificado vicios esenciales que impidieron por su

naturaleza el desarrollo del proceso en la forma que asegura la Constitución nacional,

vació de contenido la facultad otorgada a este órgano del Estado para cumplir con

aquel cometido. Ello pues, en las condiciones dadas en el sub examine, no se entiende

qué sentido tendría el ejercicio de tal derecho (reconocido por la mayoría del

Tribunal en "Arce", Fallos: 320:2145) si no es para sanear el defecto que generó la

nulidad, de modo de recomponer el debido proceso legal, de acuerdo con la solución

establecida en el artículo 471 del Código Procesal Penal de la Nación.

Lo contrario implicaría que el representante del Ministerio Público, ante

una decisión judicial que se estimó carente de fundamentación, deba abstenerse de

9

ejercer las atribuciones que la propia cana fundamenralle rec()once y de acuerdo con

la forma establecida ('n b ley ritualllue reglamenta su ejercicio, lo que lo conduciría a

actuar en conte1 Je lns (,bjetinls que sc le han confiado, es decir, controlar la

LlCiollalidad dc ese ,lCto de gobierno \. promO\Tr la actu;lCión de b justicia en ddcnsa

de la legalidad y de los intC1"eses de la sociedad (artículos 1o~. 12ll de la Constitución

nacional).

En tales condiciones, el J (j11lJ se ha limitado ,l imocar la transgresir'll1 al

m,ltldaro que impide b múltiple persccUCi(')!1 penal, sin ,Hui izarlo en relaci{l11 con

tales funcionl's y los reyuisitos LJuc, con igual h:lsC constiruclonal, debe reunir toda

decisión judici,ll pae\ ser considerad:1 taL en especiaL ~. com() se (".;puso e11 el acípire

IJI de este dictamen, la de ser deriY,1Ción r;v(l11ada del dcrec\1() \'igente Cll11 aplicación

a las constanci;\s comprobadas de b caLlS,L

Por las r<1zones dadas, la rq..;la ;\doptada por el el '/110 yue eswb1cce un

supuesto de 11(' !Ji,,' in ir/m; (Iue impide el rcendo conrenidl' en el :lrtículo -l51 del

Código 1'l'"Oces;11 Penal de la Nación cuando el defecto LIUl' generó L\ absolución

fuera consl'cuencia de un error del Estadl), se ;lpart:1 del "principio prim<lfio de

sujeción de los jueces a b le~', con ;un::glo ,11 cual no deben sllstlfllir allcgislador para

crear excepciones no admitidas por b norm,\ ni efCctU<lr lIna inrerpret:lción yuc

equi\'alga a su prescindencia, en tanto no medie U\1:1 (1 lnuera declaracil'H1 de

incomtitucionalidad" {Fallos: 319:-l(¡X8. con:,iderando (¡Q, \ :'ll~ CH'l:').

Por otro bdo, debe tamhién ,Idycrtirse, mi Cll!lll) lo h,1(e el h:,cal

(;ener:l!. que el " 'filO h,1 omitido eX;lll1lnar rales rcgLls dentro del marco de

operatiyidad de b gar:llltía que prohíbe el !iÚ ill idw; ;¡ p~lrfir de b firmeza de b

dcci:,ü'm, .\1 re:,pectll, ramo la Clll1\Tncit'lll .\mniclI1:1 sobre Derechos Humanos

(artículo 8.-1-) como el Pacto Intcrnacion,ll de Derechos C\\·iks ~- Políticos (artículo

1-l.'7) establecen 1:1 protección cuando b per:,ona ha sido absuelta por una sentencia

tlnne. extremo que no se ha cunfigurado en el .'H!) t.':<llllillt pue:,. precis,llnente, b fase

recur:--¡\'a aun :--e haJ1aba abierta tanto rae\ el tl:,cal como P;\f;\ b querella en defcm:l

de su:-- inten:se:,.

I':n simibr :,emido, la ComisÍl')n Inreramcrican,) de Derecho:-- 1-1 UI11:lnos 11:1

manifestado que la e:-;pre:--ión ":,emencia t1nne" del ,ltTícul() >-\.--1- de la COl1\Tnción

_\mericana no debe entenderse en un :,emiJo re:--tricri\'o, e:' decir, "limitad:l ,11

,,,

· \

"K ,Y s sicasación"

s.e. K. 121; L. XLIV.-

significado que se le atribuya en el derecho interno de los Estados", sino como

"aquella expresión del ejercicio de la jurisdicción que adquiera las cualidades de

inmutabilidad e inimpugnabilidad propias de la cosa juzgada" (caso 11.006, Infonne

N° 1/95 sobre Perú, del 7 de febrero de 1995, acápite V.B.3).

En tales condiciones, la afirmación que surge del voto del vocal

preopinante por la mayoría en cuanto a que "la no convalidación de la sentencia

absolutoria como consecuencia del recurso fiscal implicaría para el imputado un

nuevo riesgo procesal que ya había superado válidamente con éxito" (fs. 4479 vta.)

ha desatendido el valor que cabe otorgar a la facultad de recurrir del acusador

público, así como la influencia que el reconocimiento de esa función por las nonnas

procesales traería aparejado respecto de las garantías ya mencionadas.

-VI-

Por todo lo expuesto, considero que la sentencia debe ser descalificada

como acto jurisdiccional válido, pues se sustenta en afirmaciones dogmáticas y en

fundamentos aparentes, todo ello con grave menoscabo de los derechos

constitucionales invocados, que no se muestra como una derivación razonada del

derecho vigente con arreglo a las constancias comprobadas en la causa, motivo por el

cual resulta viable su impugnación con base en la alegada doctrina de la arbitrariedad.

Finalmente, creo conveniente señalar que, en tales condiciones, la

convalidación de una sentencia arbitraria absolutoria "es más grave aún si se tiene en

cuenta que esa anomalia, en las particulares circunstancias del caso, evidencia la

omisión del ejercicio de facultades propias del tribunal concernientes a la mejor

averiguación de los hechos que se reconocen de interés para la apreciación de la

responsabilidad del imputado (Fallos: 314:1447); sin perjuicio de recordar la

exigencia de que los fallos judiciales tengan fundamentos serios, la cual reconoce raíz

constitucional" (Fallos: 321:1385, considerando 8°).

Por ello, y los demás fundamentos expuestos por el Fiscal General,

mantengo el recurso extraordinario interpuesto a fs. 4487/4503.

Buenos Aires, ,fIde febrero de 2010.

ES COPIA ESTEBAN RIGHI

11

