
B. 1147. XL.
Benítez, Aníbal Leonel s/ lesiones graves
Ccausa N° 1524C.

Procuración General de la Nación 

 

-1-

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

I

El Tribunal Oral en lo Criminal nº 8 condenó a

Aníbal Leonel Benítez a la pena de dos años y seis meses de

prisión y costas, por considerarlo autor penalmente

responsable del delito de lesiones graves, calificado por

haber sido cometido con un arma de fuego (artículos 41 bis y

90 del Código Penal).

Contra ese pronunciamiento, su asistencia técnica

interpuso recurso de casación con fundamento en que presentaba

vicios in procedendo. Sostuvo que se aplicó de manera

irracional el artículo 391 del Código Procesal Penal de la

Nación al no haberse garantizado al imputado, al menos en

alguna etapa del proceso, el derecho de controlar las

declaraciones.

Alegó que en el juicio no se había producido

elemento de cargo alguno en forma debida, pues el tribunal

incorporó por lectura la totalidad de la prueba dirimente ya

que el debate se realizó en ausencia de la víctima, de los

testigos y de su coprocesado, y que las constancias remanentes

discurren en derredor de las testificaciones del personal

policial que previno, las que también tuvieron que ser leídas

para ayudar su memoria.

Concluyó en que resolver de ese modo importó la

violación de los derechos de defensa en juicio, del debido

proceso, y de interrogar o hacer interrogar a los testigos que

consagran los artículos 18 de la Constitución Nacional, 8.2.f

de la Convención Americana sobre Derechos Humanos y 14.3.e del

Pacto Internacional de Derechos Civiles y Políticos (fs.

14/18).

II

Al tomar intervención la Sala II de la Cámara

Nacional de Casación Penal, declaró mal concedida la vía

intentada con fundamento en que las normas de carácter

constitucional invocadas encuentran complemento en las leyes


-2-

que reglamentan su ejercicio, en el caso el citado artículo

391, que no fue atacado de inconstitucional.

A esa consideración, agregó que el recurrente no ha

demostrado que excluidas las declaraciones cuya integración

por lectura se cuestiona, la restante prueba colectada impida

arribar a una condena, a la vez que resaltó que el tribunal de

juicio consideró especialmente que tales testimonios “sólo

fueron computados en la medida que han sido confirmados por

otros elementos de prueba” (fs. 20/21).

La defensa dedujo entonces impugnación federal con

sustento en el carácter arbitrario de la decisión. Planteó que

si bien el a quo declaró la improcedencia de la vía intentada,

no la justificó a partir de un análisis de los requisitos

formales sino que se pronunció sobre el fondo de la cuestión

en forma anticipada, ligera, fragmentaria e infundada.

Sostuvo que la validez constitucional de la citada

norma procesal no fue motivo de agravio sino su aplicación

irrazonable, que la resolución contiene aseveraciones que no

se ajustan a lo que surge del legajo y una afirmación

dogmática que reproduce de la sentencia del tribunal oral.

Finalmente, alegó que la garantía del debido proceso

incluye el derecho al recurso y que las normas sobre su

admisión deben ser interpretadas siempre en sentido más

favorable a la plena sustanciación y a la consiguiente

decisión sobre el fondo del asunto (fs. 22/35).

La apelación extraordinaria fue declarada

inadmisible con fundamento en que no se rebatieron los

argumentos del juzgador y que no bastaba la reiteración

dogmática de meras manifestaciones opuestas con anterioridad y

ya atendidas, máxime cuando tales objeciones se vinculan con

aspectos referidos a la valoración de la prueba, lo que dio

origen a esta queja.

III

Si bien la Corte tiene establecido que las

decisiones que declaran la improcedencia de los recursos

interpuestos ante los tribunales de la causa no justifican,


B. 1147. XL.
Benítez, Aníbal Leonel s/ lesiones graves
Ccausa N° 1524C.

Procuración General de la Nación 

 

-3-

dada su naturaleza procesal, el otorgamiento del recurso

federal (Fallos: 302:1134; 307:474; 313:77; 319:399 y

326:4693), también ha reconocido la excepción a ese principio

cuando se realiza un examen de los requisitos que debe reunir

la apelación con inusitado rigor formal que frustra una vía

apta para el reconocimiento de los derechos, con menoscabo de

la garantía constitucional de la defensa en juicio (Fallos:

322:702 y sus citas).

La reseña efectuada permite concluir que en el sub

júdice se ha verificado esa situación. En efecto, lo resuelto

por el tribunal de casación significó una interpretación

restrictiva de las normas que regulan ese medio de impugnación

según las pautas fijadas por V.E. al fallar el 20 de

septiembre último en la causa C 1757, L. XL in re “Casal,

Matías Eugenio s/robo simple en grado de tentativa -causa nº

1681-”.

Debe señalarse que a esa conclusión no obsta la

circunstancia que se haya examinado la procedencia formal de

la incorporación por lectura de las declaraciones del

damnificado y de los testigos, pues ello no subsana el defecto

antes indicado respecto de lo esencial del planteo recursivo,

dirigido a obtener la absolución del imputado, al menos por

aplicación del beneficio de la duda, con base en las

objeciones que la defensa había expuesto respecto de la

valoración de esos testimonios ante la ausencia de prueba de

cargo remanente que habilite un juicio de certeza acerca de su

culpabilidad, y que sustentó en los precedentes “Abasto” y

“Almada” de esa instancia.

En ese sentido, el a quo se limitó a sostener que

los argumentos de la casación no llegan a demostrar que las

constancias restantes a las cuestionadas impidan alcanzar

certidumbre acerca de la materialidad y autoría de los hechos

juzgados, y que el tribunal oral computó los testimonios en

cuestión en la medida en que fueron confirmados por otros

elementos de convicción; pero no dio respuesta al planteo del


-4-

recurrente en relación a que tales probanzas remanentes tan

sólo consistían en las manifestaciones del personal policial

preventor, cuyas declaraciones brindadas en la etapa de

instrucción también fueron leídas durante el debate.

Por lo tanto, de acuerdo con el criterio establecido

en aquel precedente, para la adecuada satisfacción de la

garantía de la doble instancia que aseguran los artículos

8.2.h de la Convención Americana sobre Derechos Humanos y 14.5

del Pacto Internacional de Derechos Civiles y Políticos,

aprecio que correspondería al tribunal intermedio examinar

tales extremos y así brindar plena vigencia al derecho de

revisión del fallo condenatorio, pues la valoración de esos

agravios permiten controlar si el razonamiento a través del

cual se arribó a la sentencia de condena afectó o no los

principios de defensa en juicio y debido proceso.

IV

En consecuencia, sin abrir juicio sobre lo que pueda

luego resolverse acerca del fondo del asunto, opino que V.E.

debe hacer lugar a la queja, declarar procedente el recurso

extraordinario y dejar sin efecto la resolución apelada para

que, por intermedio de quien corresponda, se dicte una nueva

conforme a derecho.

Buenos Aires, 20 de marzo de 2006.

ES COPIA EDUARDO EZEQUIEL CASAL


