
Poder Judicial de la NaciónPoder Judicial de la NaciónPoder Judicial de la NaciónPoder Judicial de la Nación

Causa nro. 35.494 “Pergolini Mario s/excepción de falta de acción por prescripción e inexistencia de

delito”

Interlocutoria Sala VI- AL

Juzgado Nacional en lo Correccional nro. 1 Secretaría Nro. 51

///nos Aires, 24 de septiembre de 2008.

Y VISTOS Y CONSIDERANDO:

I.- Llega el presente incidente a conocimiento del Tribunal en

virtud del recurso de apelación interpuesto 15/18vta. por los Dres. Jacobo

Grossman y Rocío Fernández Folatti, en su calidad de letrados defensores de

Mario Pergolini, contra los puntos I y II del decisorio de fs.11/12vta., donde se

dispuso rechazar las excepciones de falta de acción por extinción de la acción

penal por prescripción, y por inexistencia de delito promovidas por esa parte en

estos actuados.

II.- El recurrente mediante el memorial obrante a fs. 41/48,

solicita se revoque el resolutorio recurrido por los argumentos allí expuestos a los

que nos remitimos en honor a la brevedad, formulando reservas de recurrir en

Casación y Caso Federal.

III.- Por su lado el Sr. Fiscal General mediante los dictamenes

de fs. 55/55vta. y fs.57, considera que los argumentos expuestos por el Sr.

magistrado de grado en el resolutorio recurrido resultan acertados, solicitando se

confirme el decisorio en crisis.

IV.- Excepción de falta de acción por prescripción de la

acción penal:

Luego de efectuada una detenida lectura del presente sumario,

esta Alzada homologará el auto puesto en crisis a este respecto, sobre la base de

los argumentos que seguidamente se expondrán.-

En efecto, en primer lugar en cuento a la prescripción de la

acción penal, la controversia que existe entre las partes del proceso radica en las

reformas que la ley 25.990 introdujo en esta materia, específicamente en los

procesos seguidos por delitos de acción privada, razón por la cual, corresponde

www.cij.gov.ar

realizar ciertas consideraciones a los fines de arribar a un pronunciamiento

jurisdiccional ajustado a derecho.

En tal sentido, y conforme a las razones expuestas en las

causas n° 28.807 y 29248 del registro de esta Sala, caratuladas AAlfano,

Graciela@ (rta. el 03/03/06) y AMachiavelli, Néstor y otros@ (rta. 26/5/06),

consideramos que reviste eficacia interruptora del curso de la prescripción, la

interposición de la querella en los procesos de acción privada, tal como menciona

al a quo, argumentos estos compartidos por el Sr. Fiscal General, y que se

equipara con el requerimiento acusatorio de apertura o elevación a juicio

establecido en el art. 67 inciso c del Código Penal.

 Sentado ello, analizadas las constancias de la presente causa,

surge que desde la presunta comisión delito que se le atribuye al imputado,

ocurrido el 16 y 17 de agosto de 2005, ha mediado causal interruptiva del curso de

la prescripción, siendo ésta la presentación de la querella ocurrida el 25 de

noviembre de 2005,-ver fs. 2/11-, por lo cual, considerando la escala penal

máxima asignada a los delitos en cuestión (arts. 109 y 110 del Código Penal), la

acción pena no estaría prescripta, no habiendo transcurrido el plazo estipulado por

el art. 62, inc. 2, del Código Penal desde ésta última fecha.

En consecuencia, y a este respecto corresponde homologar el

decisorio recurrido, con costas a la vencida (arts. 531 del C.P.P.N.).

V.- Excepción por falta de acción por inexistencia de delito:

 A este respecto, comparte esta Alzada los argumentos

esgrimidos por el a quo en la resolución cuestionada, y por el Sr. Fiscal General a

través de sus dictamenes de fs. 55/55vta. y fs. 57, a los que no remitimos en honor

a la brevedad entendiendo, en consecuencia, que corresponde homologar el

decisorio recurrido. Efectivamente, en caso de existir duda respecto a la carencia

del dolo requerido por el tipo penal investigado por parte del imputado, y su

consecuente inexistencia de delito, tal circunstancia, podrá verse determinada al

celebrarse el debate oral y público, que oportunamente fuera fijado a fs. 243 (del

cuerpo principal) y confirmado por esta Alzada a fs. 265/265vta.(del principal).

 Atento la solución aquí adoptada, y no vislumbrándose la existencia

www.cij.gov.ar

Poder Judicial de la NaciónPoder Judicial de la NaciónPoder Judicial de la NaciónPoder Judicial de la Nación

Causa nro. 35.494 “Pergolini Mario s/excepción de falta de acción por prescripción e inexistencia de

delito”

Interlocutoria Sala VI- AL

Juzgado Nacional en lo Correccional nro. 1 Secretaría Nro. 51

de causal alguna que permita la aplicación de la excepción contemplada en el art.

531 del C.P.P.N. corresponde imponer costas a la defensa por resultar la vencida.

 En consecuencia, el tribunal RESUELVE:

 I.- Confirmar los puntos I y II del auto de fs.11/12vta. en todo cuanto

fuera materia de recurso, con costas de Alzada.

 II.- Tener presente las reservas realizadas por el apelante.

 Se deja constancia que los Dres. Julio Marcelo Lucini y Gustavo A.

Bruzzone, intervienen en la presente en su condición de jueces subrogantes de las

vocalías nro. 7 y 11, respectivamente.

 Devuélvase y sirva lo proveído de atenta nota.

 Julio Marcelo Lucini

Gustavo A. Bruzzone Luis María Bunge Campos

www.cij.gov.ar

