
"E ,L F s/recurso de casación" 
S,C., E. 99, L. XLIX 

Suprema Corte: 

. El Tribunal Oral en lo Criminal Federal de La Rioja condenó a L 

B M Y L F E a la pena de prisión perpe-

tua, por considerarlos responsables de delitos de lesa humanidad, y dispuso 

sus inmediatos alojamientos en unidades del Servicio Penitenciario Federal, 

tras revocar las detenciones cautelares domiciliarias que les hablan sido otor­

gadas (fs. 2/5 vta,). 

Las defensas de ambos condenados impugnaron tal revocación 

al considerarla arbitraria. Por un lado, cuestionaron que el tribunal haya orde­

nado la inmediata detención en la cárcel sin brindar los fundamentos de la de­

cisión, en tanto la lectura integral de la sentencia se postergó en los términos 

del artículo 400 del código ritual; por otro lado, afirmaron que M y E 

cumplen con el requisito etario para permanecer detenidos en sus domici­

lios, además de presentar condiciones de salud que así lo aconsejan (artículo 

32, letras "a' Y "d", de la ley 24.660) (fs. 13/18 vta. Y 19/30 vta.). 

La Sala de Feria de la Cámara Federal de Casación Penal hizo 

lugar a esos recursos, con base en que la lectura de la parte dispositiva del 

fallo no es suficiente para revocar las detenciones domiciliarias (voto de los 

jueces Riggi y Cabral), Por su parte, la doctora Ledesma votó en el mismo sen­

tido, pero aclaró que se trataba de una opinión momentánea, hasta tanto se 

dieran a conocer los fundamentos de la decisión impugnada, o bien se contara 

con los legajos de personalidad de los condenados a fin de poder evaluar sus 

respectivas situaciones (fs. 138/140 vta.). 

Contra esa decisión, el fiscal general interpuso recurso extraordi­

nario (fs. 219/232 vta.), que fue concedido a fojas 245 y vta. 

-1-


11 

Considero que el recurso extraordinario es formalmente proceden­

te, en razón de lo expuesto por la señora Procuradora General en el dictamen 

emitido el 23 de mayo del corriente en el caso T. 13, XL/X, "Torra, Miguel Ángel 

s/causa n° 15.838", al que en este aspecto me remito en beneficio de la breve­

dad. 

111 

En cuanto al fondo del asunto, cabe subrayar que en este caso no 

están en discusión .Ios presupuestos de la detención cautelar, en tanto no se ha 

cuestionado que M y E , condenados por sentencia no firme, de­

ban permanecer privados de su libertad. Lo que se discute, en cambio, es la 

modalidad de esa detención. 

Sobre este tema, la señora Procuradora General, en el dictamen 

citado, ha sostenido que "la ley 24.660, al establecer no la obligación, sino la 

facultad de los jueces de conceder la detención cautelar domiciliaria, entre 

otros, a los imputados mayores de 70 años, no indica qué otros requisitos se 

deberían considerar a ese fin", por lo que añadió que, para evitar arbitrarieda­

des, "habría que tener en cuenta los objetivos de la ley". 

y tras afirmar que el beneficio en cuestión está encaminado a evi­

tar el trato cruel, inhumano o degradante del detenido o la restricción de dere­

chos fundamentales que la prisión no debe afectar, concluyó que para conce­

derlo, incluso a un imputado mayor de aquella edad, se deberían brindar argu­

mentos que demostraran que el encarcelamiento, a raíz de las condiciones 

personales excepcionales del sujeto de la medida, provocaría alguna de esas 

dos consecuencias. 

-2-


'E , L F slrecurso de casación" 
S.C., E. 99, L. XLIX 

En síntesis, este Ministerio Público considera que sólo en ese ca­

so la concesión de la detención domiciliaria estaría bien fundada. 

IV 

El último 8 de febrero, el tribunal oral provincial dio a conocer los 

fundamentos de su sentencia, entre los cuales se encuentran aquellos referidos 

al punto aquí controvertido (cf. fs. 404/413 de la copia simple de la sentencia, 

registrada en el disco compacto adjuntado a fs. 210 de este legajo). Esos fun­

damentos no fueron analizados por el a qua, en cuanto no se habían difundido 

aún al momento de pronunciarse la decisión impugnada por el recurrente. 

Por lo tanto, al tener en cuenta que los fallos de la Corte deben 

atender a las circunstancias existentes al momento en que se los dicta, aunque 

aquéllas sean sobrevinientes a la interposición del remedio federal (Fallos: 

285:353; 310:819; 313:584; 325:2177, entre otros), estimo que V.E. debe hacer 

lugar al recurso extraordinario interpuesto y revocar la decisión impugnada, 

para que se dicte otra que revise tales fundamentos con base en los lineamien­

tos expuestos en el apartado anterior. 

Buenos Aires, q de 6G rri 1E-YI e,.IJ..é . de 2013. 

ES COPIA EDUARDO EZEQUIEL CASAL 

-3-


