

71-CAS-2004

SALA DE LO PENAL DE LA CORTE SUPREMA DE JUSTICIA: San Salvador, a las once horas y tres minutos del día seis de diciembre de dos mil cinco.

El anterior recurso de casación ha sido interpuesto por el Licenciado JORGE ALBERTO LOPEZ RODRIGUEZ, en su calidad de Agente Auxiliar del Fiscal General de la República, contra la resolución pronunciada por el Tribunal Primero de Sentencia de San Salvador, a las nueve horas con treinta y ocho minutos del día trece de enero de dos mil cuatro, en el proceso penal instruido en contra del imputado OSCAR SALVADOR MEJIA, por el delito de ROBO AGRAVADO EN GRADO DE TENTATIVA, tipificado y sancionado en el Art. 212 ,213 N°2 Pn. en relación con el Art. 24 Pn. en perjuicio de ALEXANDER GEOVANNY CERON GAMERO.

Habiéndose admitido el recurso de casación y escuchado a las partes en audiencia pública esta Sala procede a dictar la sentencia respectiva en los términos siguientes.

RESULTANDO:

I) Que mediante la resolución antes mencionada en el preámbulo se resolvió: "...SOBRESEASE AL IMPUTADO OSCAR SALVADOR MEJIA, de las generales antes relacionadas, del delito de ROBO AGRAVADO EN GRADO DE TENTATIVA, en perjuicio patrimonial de ALEXANDER GEOVANNY CERON GAMERO, por lo que según las formalidades en esta acta se ha identificado al imputado, se han relacionado los hechos, nos referiremos a lo planteado por la víctima en esta audiencia porque estamos frente a una forma normal (sic) deponerle (sic) fin al proceso y como consecuencia se sobresee tanto de la responsabilidad penal como civil al acusado y de las costas procesales, las cuales correrán a cargo del Estado de la República de El Salvador; y cesan todas las restricciones que pesan sobre el acusado Oscar Salvador Mejía y según informe del Ministerio de Gobernación, Dirección General de Centros Penales del Centro Penal de Máxima Seguridad de San Francisco Gotera, que el acusado sólo está bajo la orden de este Tribunal, PONGASE DE INMEDIATO EN LIBERTAD SIN NINGUNA RESTRICCIÓN y como consecuencia gírense las órdenes correspondientes. No habiendo más que hacer constar se da por finalizada la presente audiencia, leída que les fue esta acta la ratifican y para constancia firmamos."

II) MOTIVO ALEGADO EN EL RECURSO:

Por resolución de esta Sala pronunciada a las diez horas y cincuenta minutos del día diez de diciembre de dos mil cuatro se ADMITE únicamente el primer motivo alegado por el impetrante basado en la errónea aplicación de los Arts. 24, 212, 213 N° 2 del Código Penal y Art. 130 del Código Procesal Penal, argumentando que el Tribunal Primero de

Sentencia de San Salvador, modificó la calificación jurídica de los hechos, del delito de ROBO AGRAVADO, previsto en el Art. 213 N° 2 Pn. al de ROBO AGRAVADO EN GRADO DE TENTATIVA, tipificado en el Art. 213 N° 2 Pn. en relación con los Arts. 24 y 68 Pn., sin que, a criterio del impugnante, se expresara los fundamentos jurídicos en los que basó su decisión, agregando el recurrente que además no se configuran los presupuestos de dicho tipo penal.

III) Se advierte que la Defensa Particular no hizo uso del derecho conferido en el Art. 426 Pr.Pn., respecto a la contestación del recurso de casación interpuesto por el Agente Auxiliar del Fiscal General de la República, no obstante haber sido legalmente emplazado.

IV) CONSIDERACIONES DE ESTA SALA.

Se tiene como único vicio admitido la errónea aplicación de los Arts. 24, 212 y 213 N° 2 Pn. y el Art. 130 Pr.Pn., centrándose el reclamo de la Representación Fiscal, en la modificación de la calificación del delito de ROBO AGRAVADO a ROBO AGRAVADO EN GRADO DE TENTATIVA, ya que a su criterio no se configuran los elementos de dicho tipo penal, identificándose de la lectura del escrito recursivo, como NUCLEO DEL AGRAVIO tal cambio de tipificación, haciéndose imperativo que este Tribunal, ante el planteamiento que en el caso sub júdice se realiza, haga un análisis sobre la necesidad de deslindar la figura plena o consumada de la figura tentada, ya que manifiesta el inconforme que el delito cometido no es ROBO EN GRADO DE TENTATIVA sino que, a su criterio, se trata de un delito CONSUMADO.

Existe sobre este punto específico, pronunciamientos reiterados de esta Sala, que expresan que en el tipo penal que hoy nos ocupa, el núcleo de la acción es el "apoderamiento" de la cosa, el cual para ser efectivamente producido, implica necesariamente que el ofendido se vea "desapoderado" de la cosa mueble, pues solo así se lesiona el bien jurídico tutelado, sosteniéndose que para determinar la consumación del delito se debe verificar la existencia de tal dicotomía (apoderamiento y desapoderamiento) produciéndose este último, cuando la acción del agente impide que el ofendido ejerza sobre la misma sus poderes de disposición o hacer efectivas sus facultades sobre la cosa, porque ahora es el autor quien puede someter la cosa al propio poder de disposición.

A este respecto, y considerando la TEORIA DE LA DISPONIBILIDAD, en la dinámica de los delitos de HURTO Y ROBO, pueden distinguirse TRES ESTADIOS DE EJECUCION, que ayudan a diferenciar los niveles sobre los cuales gira la consumación del ilícito penal:

1. el iniciar la ejecución del delito sin llegar a apoderarse de la cosa (**TENTATIVA**).
2. el apoderamiento material de la cosa sin que se de el desapoderamiento, lo que excluye la disponibilidad, porque se sorprende *in fraganti* al autor al momento en que se apodera de la cosa o que sin solución de continuidad se le persigue interrumpidamente por parte de la fuerza pública, el ofendido o un grupo de personas , y se le detiene recuperando íntegramente la totalidad de los bienes (delito frustrado) ; y

3. el apoderamiento con desapoderamiento y disponibilidad sobre la cosa aunque sea **MOMENTANEA**.

Entendiéndose como el **MOMENTO CONSUMATIVO** cuando el infractor o infractores han tenido **DISPONIBILIDAD** de la cosa mueble, aunque sea por breves momentos, no siendo necesario que se alcance el fin último pretendido por el sujeto activo.

Haciendo énfasis en el último de los estadios señalados, y considerando que la disponibilidad implica realizar actos de dominio sobre las cosas sustraídas o al menos la mera posibilidad o potencialidad total o parcial de utilización de los objetos desprendidos por medio de violencia en las personas, resulta entonces de vital trascendencia, estudiar el marco fáctico a la luz de la referida teoría, específicamente, a Fs. 118 donde en el Acta de Vista Pública el Tribunal de Sentencia, se hace referencia a la situación que la compañera de vida del imputado se apersonó al lugar donde se encontraban los detenidos, junto con los objetos que le habían sido sustraídos a la víctima, los cuales fueron identificados por ésta como suyos, dejando claro con esta afirmación que efectivamente se materializaron actos de disponibilidad sobre los objetos de los que fue despojado la víctima. Es del caso aclarar, que el perfeccionamiento del delito no se destruye si el ofendido recupera los bienes sustraídos, principalmente si esto se debe a un hecho eventual, como en el presente caso, que fue la compañera de vida del imputado quien se apersonó a la Delegación de la Policía Nacional Civil, donde éste se encontraba detenido a restituir los objetos que anteriormente le habían sido robados a la víctima, por lo que se configuró la disposición por un lapso de tiempo de tales bienes.

En este orden de ideas, esta Sala es del criterio que el Tribunal Primero de Sentencia aplicó erróneamente los Arts. 24, 212, 213 N° 2 del Código Penal, por lo que es procedente acceder a lo solicitado por el recurrente.

En razón de lo anterior, este Tribunal aclara, que si bien es cierto, es competente para resolver el vicio denunciado, se ordenará el reenvío del presente proceso, en virtud de lo establecido en el Art. 427 Pr. Pn., pues de corregir el defecto de la sentencia en estudio, implicaría una violación a los Arts. 9.4 del Pacto Internacional de los Derechos Civiles y Políticos, 8.2 literal H de la Convención Americana Sobre Derechos Humanos y 406 y siguientes del Código Procesal Penal, en los cuales se consagra el derecho a recurrir del fallo dictado ante un Tribunal Superior.

POR TANTO: Con base a las razones expuestas, disposiciones legales citadas y Arts. 1, 50 Inc. 2 N° 1, 421, 422 y 427 Pr. Pn. **EN NOMBRE DE LA REPUBLICA DE EL SALVADOR**, esta Sala **FALLA:**

- 1) **CASASE** la resolución de mérito por el motivo invocado en relación a la modificación de calificación del delito pronunciada a favor del imputado **OSCAR SALVADOR MEJIA**.
- 2) **ANULASE** la vista pública que le dió origen y ordénase la remisión de las actuaciones al tribunal remitente, para que éste a su vez las envíe al Tribunal Segundo de Sentencia de San Salvador, a efecto de realizar una nueva Vista Pública.

**F. LOPEZ ARGUETA-----J. N. CASTANEDA S.-----GUSTAVO E.
VEGA-----PRONUNCIADO POR LOS SEÑORES MAGISTRADOS QUE LO
SUSCRIBEN-----RUBRICADAS-----ILEGIBLE.**