
CONSEJO DE LA MAGISTRATURA
PODER JUDICIAL DE LA NACION

RESOLUCIÓN N° lk) /2014

En Buenos Aires, a los 	 días del mes de marzo del

año dos	 mil catorce, sesionando en la	 Sala de	 Plenario

del Consejo de la Magistratura del 	 Poder Judicial de la

Nación "Dr. Lino E.	 Palacio",	 con la Presidencia del Dr.

Alejandro Sánchez	 Freytes,	 los señores consejeros

presentes, y

VISTO:

Los expedientes 63/2011, caratulado "Barbarosch,

Alfredo	 (Int. Cám.	 Crim. Corr.) c/ Dres. Rimondi J. y

Bruzzone A. en autos 'Castex" y Expediente 	 64/2011,

caratulado "Barbarosch, Alfredo 	 (Int. Cám. Crim.	 Corr) c/

u_	
Dres. Rimondi, J y otro en autos 'Saenz' 	 y 'Farrell'", de

los que,o
cr)

RESULTA:

	

I. El doctor	 Alfredo Barbarosch, en su carácter de

integrante de la	 Sala I de la	 Cámara Nacional de

Apelaciones en lo Criminal y Correccional de la Capital

Federal, denuncia a los doctores	 Jorge Luis Rimondi -

Presidente de la Sala I- y Gustavo Alfredo Bruzzone - en

aquella	 oportunidad, Presidente del Cuerpo-, por la

comisión de una falta disciplinaria en los términos	 del

artículo	 14 inciso	 A), apartados 2 (falta de respeto y

consideración), 4	 (actos ofensivos al decoro de la

función	 judicial),	 5 (incumplimiento reiterado de	 las

normas	 procesales	 y reglamentarias)	 y 7 (falta e

incumplimiento a sus deberes)	 de la ley 24.937, y	 sus

modificatorias (en Expte. 64/2011), agregando la causal

de posible mal desempeño (en Expte. 	 63/2011)

Sostiene que en oportunidad de la celebración de la

audiencia oral prevista por el artículo 454 del Código

Procesal Penal de la Nación, en el marco de un recurso de

apelación 39.028 en causa 69.153/04 "Knoll, Nicolás y

otros s/ delito de acción pública",	 se decidió hacer uso

del plazo de cinco días para resolver (art.	 455	 del

cuerpo	 normativo	 citado).	 En	 el	 marco	 de	 las

1

deliberaciones, indica que hizo saber a los jueces

Rimondi y Bruzzone su postura sobre el fondo del asunte.

Vencido el plazo para resolver,	 y habiendo transcurrido

siete días hábiles desde la celebración de la audienc'a

oral,	 sin que se	 le girara a su vocalía el expedien e

para	 permitir	 emitir	 su voto,	 los magistra

cuestionados habrían resuelto la causa aprovechando

ausencia temporal, ya que había solicitado licencia ph

cuestiones personales.

El doctor Barbarosch entiende que este accionar ha

afectado la garantía constitucional	 reconocida a las

partes respecto de la constitución del tribun 1,

violentando la garantía de juez natural y debido proce o.

El presentante evalúa que las excepciones reglamentar as

de los artículos 35 y 109 del Reglamento para la Justi la

Nacional no son aplicables en el caso, porque los

magistrados que suscribieron los fallos habrían actudo

de manera deliberada y	 en pleno conocimiento de su

postura en el asunto, aprovechando	 su solicitud de

licencia para impedir su intervención. Interpreta que los

fallos así decididos son nulos de nulidad absoluta (co4f.

pág. 2 del Expte.	 64/2011).

Estas circunstancias se habrían dado en los trámites

de los recursos	 39.519 "Castex, Francisco s/recurso de

casación" (Expte.	 CM 63/2011),	 39.519	 "Ricardo 0.	 Sa nz

s/ recurso de casación" y causa 14058 	 "Farrel, Martíd y

otros	 s/ incumplimiento deberes	 de funcionario públio"

(en Expte. CM	 64/2011). También	 abunda en	 caos

mencionados de manera indirecta, los recursos 39.606

"Mosfovich, Melisa y otra",	 39.594	 "Gorjón, Robe to

Omar", 38.444 "Blanc, María Virginia 	 y otros",	 y en

causa	 69.153/04"Knoll, Nicolás y otros s/ delito de

acción pública" habría sucedido de igual forma (Expts.

63/2011 y 64/2011).

II. Se procedió a notificar a los doctores GustIlvo

Alfredo Bruzzone	 y Jorge	 Luis	 Rimondi a tenor de lo

dispuesto en el artículo 11 del RCDyA. 	 El doctor

señala que ha sido denunciado por cumplir con sus debees

de magistrado con celeridad y dedicación, y se formIlla

2

`' A CONSEJO DE LA MAGISTRATURA
PODER JUDICIAL DE LA NACIÓN

diversos interrogantes respecto de los motivos que

poseería el doctor Barbarosch para denunciarlos (fs.

36/41).

III. Se solicitó al Presidente de la Sala I que

informara la modalidad de acuerdo y voto en oportunidad

de resolver recursos de apelación ante ese cuerpo

colegiado. El doctor Rimondi responde que "pongo en su

conocimiento que el sorteo de orden de voto no es de

práctica en este tribunal. Como órgano revisor de

resoluciones interlocutorias dictadas en la etapa

preliminar del proceso penal en audiencia oral, se

procede a la deliberación durante dicho acto (en los

casos en que existen personas privadas de libertad) o

0
proyecta, iniciándose la circulación para	 su revisión y

firma por la	 vocalía de quien cumple	 funciones de

presidencia." (fs.47).

Continúa diciendo que "aprobado el proyecto por el

presidente, pasa al otro vocal (para la	 época que se

consulta el juez Gustavo A. Bruzzone), para finalmente,

ponerlo a consideración del restante, el Dr. Alfredo

Barbarosch. Cabe señalar que es una práctica inveterada,

que se continúa realizando en la actual integración (con

el vocal Luis María Bunge Campos), dado 	 que el aquí

denunciante se niega a deliberar con sus colegas, por lo

tanto el proyecto se elabora de acuerdo a las

instrucciones impartidas en la deliberación por los otros

dos jueces, siendo el restante si está de acuerdo procede

a suscribirlo (en la enorme mayoría de los 	 casos) y, de

lo contrario,	 emite su propio	 voto	 (en contadas

oportunidades)" (fs.47).

CONSIDERANDO

1°) Que, el doctor Alfredo Barbarosch denuncia a los

doctores Jorge Luis Rimondi y Gustavo A. Bruzzone- este

último otrora integrante de la Sala	 I-, por la posible

comisión de falta disciplinaria	 (art.	 14 inc. A,

3

<	 inmediatamente después de éste, en el mismo día. En el

LL	 primer supuesto, la resolución se proyecta, firma y
0 notifica dentro de la audiencia, y en el segundo, se

apartados 2 -falta de respeto y consideración- ,4

ofensivos al decoro de la función judicial-,5 	 -

incumplimiento reiterado de las normas procesales 	 y

reglamentarias- y 7 -falta e incumplimiento a sis

deberes- de la ley 24.937 y sus modificatorias, y por 	 1

desempeño	 (violentar la composición del tribun 1

afectando las garantías de juez natural y debi o

proceso).

2°) Que corresponde iniciar el análisis de las

imputaciones por las que califica de constitutivas de	 1

desempeño, es decir las vinculadas a la composición

tribunal afectando el juez natural y el debido proceso.

Se comprende que la garantía constitucional de j

natural refiere a no ser juzgado por comisio

especiales y a no ser apartado de los jueces designa

por la ley	 antes del hecho que motiva la causa (co f.

art. 18 de la CN). Que en esa comprensión, el jez

natural o tribunal natural para el entendimiento de la

causa es el que por ley, el reglamento y las prectidas

habituales de la instancia le corresponden. Es decir, la

ley que organiza el fuero en lo Criminal y Correcciolal

de la Capital Federal, como el reglamento que determina

el sorteo de expedientes, tanto en primera instancia cc

en revisión colegiada, las maneras que se deciden para

trabajo interno de la cámara o la sala - manifestadas en

Acuerdos formales o en consensos de trabajo establecit os

y ejercidos-, como también la prácticas que determinan el

orden de voto en estos cuerpos plurales, las formas de

elaborar el texto del voto y su giro interno, etc., on

anterioridad de la radicación de la causa ante e os

estrados.

No cabe duda que es la Sala I de la Excma. Cámara en

lo Criminal y Correccional de la Capital Federal el jiez

natural para la evaluación de los casos puestos a su

estudio a través de las vías recursivas. No cabe ningyna

duda respecto de la competencia de la misma para resol'ier

los casos. La garantía de juez natural, desde la

perspectiva de la institución judicial, no refiere a la

persona que ejerza el cargo o función pública. Por ello,

mo

el

4

CONSEJO DE LA MAGISTRATURA
PODER JUDICIAL DE LA NACIÓN

se respeta manteniendo la radicación sorteada	 de la

causa.

De más está decir que la garantía de	 juez natural

tiene su contracara en la garantía de los litigantes

respecto de la imparcialidad de los jueces que entenderán

en los pleitos. Para garantizar al litigante que esa

garantía se respetará, el particular tiene 	 herramientas

para resguardar la imparcialidad de los magistrados. Es

por ello que se procede a la comunicación	 de la

composición a las partes del proceso para que éstas

puedan recusar o inhibir a sus integrantes, 	 como medios

procesales.

En síntesis, de la documentación acompañada 	 no se

Q	 advierte que se hayan violentado estos principios
u
LL
	 constitucionales por parte de la Sala I en el trámite de

o	 las causas traídas a consideración.O
3°) Que, ahora bien, las imputaciones que se

efectúan en el presente expediente, 	 refieren más

puntualmente a las prácticas habituales de la Sala I para

resolver los casos que llegan a su estudio.

Para establecer esa práctica debemos tener en cuenta

el código de rito y la reglamentación al 	 efecto	 de la

manifestación de voluntad de los integrantes de un cuerpo

colegiado. Los miembros de un tribunal judicial deben

coordinar sus voluntades individuales,	 para poder

manifestar la voluntad del cuerpo, que constituirá en

cada caso la sentencia. Estas voluntades deben ser

fundadas en criterios de racionalidad	 y coherencia

respecto de lo solicitado por las partes para resolver -

desde su aspecto formal- como asimismo cumplir con reglas

de mayorías y reglas de asistencia a los acuerdos entre

los integrantes del tribunal. El artículo 109 del

Reglamento para la Justicia Nacional indica que en cada

sentencia, deberán intervenir todos los integrantes de

una sala; pero en caso de vacancia,	 ausencia o

impedimento, formalmente constatado, la decisión 	 podrá

ser dictada por el voto de los restantes	 siempre que

constituya la mayoría absoluta de los miembros 	 de la

cámara o sala.

5

El Código Procesal Penal de la Nación establece gjae

en los recursos	 de apelación se deberá	 establecer u

audiencia pública que se decretará en el plazo de tr s

días de recibido el expediente por el 	 órgano revisor

(conf. la reforma establecida en el Código Procesal Pe 1

de la Nación por ley 26.374). Asimismo, 	 ese acto debe á

realizarse	 entre los cinco y los treinta días de e

recepción.	 Los	 jueces presenciarán los	 fundamentos

recurso,	 así	 como las peticiones	 concretas

formularen, quienes podrán ampliar la fundamentación o

desistir de algunos motivos, pero no podrán introducir

otros nuevos ni realizar peticiones distintas a as

formuladas	 al interponer el recurso. Luego se permit'rá

intervenir a quienes no hayan recurrido y finalmente se

volverá a ofrecer la palabra a todas las partes con el

fin de que formulen aclaraciones respecto de los hechos o

de los argumentos vertidos en el debate.

El juez que presida la audiencia y, eventualmenite

los demás jueces que integren el tribunal, interrogarán

los recurrentes	 y a los demás intervinientes sobre 1

cuestiones	 planteadas en el recurso y debatidas en la

audiencia. (Conf. Art. 454). Respecto de	 la resolución,

el artículo 455 señala "El tribunal deliberará y

resolverá	 en la misma audiencia, en los términos 4 el

artículo	 396.	 En casos complejos, podrá dictar un

intervalo	 de hasta CINCO (5) días para continuar la

deliberación y resolver. Cuando la decisión cuestion da

sea revocada, el tribunal expondrá sus	 fundamentos or

escrito, dentro	 de los CINCO (5) días	 de dictada la

resolución. Del	 mismo modo actuará si al confirmar la

decisión cuestionada tuviera en cuenta criterios no

considerados por el juez o tribunal que previno o si la

decisión no hubiera sido adoptada por unanimidad."

Es claro que el tribunal, al decidir, debe respe ar

la celeridad procesal impresa por estas mismas normas. Es

decir, el código establece una mecánica de decisión

fundada en el principio de inmediatez procesal, como en

la debida	 transparencia de los actos judiciales. No da

márgenes	 de acción fuera de sus reglas claras: la

6

a

as

CONSEJO DE LA MAGISTRATURA
PODER JUDICIAL DE LA NACIÓN

deliberación y la decisión será inmediata, en la misma

audiencia. Esa audiencia, como acto procesal, puede

cerrarse en el mismo día, o postergarse en casos

complejos, en un intervalo del mismo acto, que no puede

ser superior a cinco días.

De lo informado por el presidente de la Sala I, 	 la

mecánica de trabajo se basa en estos principios,

estableciendo un orden sucesivo de actividad:	 se

proyecta, se firma y se notifica; ello sucederá en 	 el

mismo acto de la audiencia, o inmediatamente después de

ello, iniciándose la circulación para la revisión y firma

por la vocalía que ejerce la presidencia.

Es de destacar los dichos del doctor Rímondi, que

indican que "aprobado el proyecto por el presidente, pasa

al otro vocal (para la época que se consulta el juez

o

consideración del restante, el Dr. Alfredo Barbarosch.

Cabe señalar que es una práctica inveterada, que se

continúa realizando en	 la actual integración (con el

vocal Luis	 María Bunge Campos), dado	 que el aquí

denunciante se niega a deliberar con sus colegas, por lo

tanto el	 proyecto se elabora de acuerdo a 	 las

instrucciones impartidas en la deliberación por los otros

dos jueces,	 siendo el restante si está de acuerdo procede

a suscribirlo (en la enorme mayoría de los 	 casos) y, de

lo contrario, emite su propio voto 	 (en contadas

oportunidades)" (fs.47).

4°) Que, de lo expresado, puede concluirse que:

a)	 Los magistrados deciden en el acto de la

audiencia;	 tanto el	 doctor	 Barbarosch	 como	 los

magistrados	 denunciados	 reconocen esto: el presentante,

en su escrito de denuncia, reconoce hacer saber y conocer

su temperamento en la decisión de los temas.	 Los

denunciados,	 reconocen la deliberación y la circulación

de los votos. Nos encontramos ante un caso de conjugación

de voluntades individuales de los magistrados para emitir

opinión y así obtener sentencia; no cabe 	 duda que el

cuerpo colegiado efectúa deliberaciones de manera que se

manifiestan	 las posiciones individuales de manera hábil

u_
0 Gustavo A.	 Bruzzone),	 para finalmente,	 ponerlo a

7

para conformar acuerdo y así llegar a un voto, en sentirlo

de resolver las problemáticas llevadas a estudio. Pero -í

es cuestionada la mecánica de trabajo de la Sala I.

Todos los magistrados dan su criterio de manera

válida, y de esa forma se dicta sentencia.

La fundamentación por escrito responde

exigencia legal en oportunidad de revocar la decisión Ice

grado, o de confirmar según tuvieran los jueces en cuen

criterios no considerados por el juez o tribunal

previno, o su decisión no es unánime.

Toda esta dinámica se ve entorpecida por lías

licencias solicitadas y concedidas al doctor Barbaros

que culminan significando sus ausencias al tribunal:

imputaciones realizadas por el doctor Barbarosch -ace ca

que sus colegas de sala resuelven los días que t a

licencia para inhibirle de hacer uso de su derecho de

votar- como también las argumentaciones brindadas por el

doctor Rimondi -respecto de las licencias gozadas por el

doctor Barbarosch-, se vinculan a las imputaciones que se

efectuaran en el Expediente 394/2010, caratulado "Cm.

Crim y Correcc.-Remite copia Expte. SA 3642 'Dr. Alfredo

Barbarosch s/ denuncia'", en la cual se encuentran

designados los Dres. Fuentes y Fera como consejeros

informantes. Si bien en las presentes actuaciones y en

aquellas mencionadas los denunciantes y denunciados se

encuentran en inversión de roles, es apropiado que, 4na

vez resueltas, se extraigan de las presentes actuaciones

fotocopias para ser valoradas como prueba dentro de .as

actuaciones 394/2010.

Asimismo, el doctor Barbarosch ventila en

oportunidad de fundar sus votos, argumentos que on

ajenos a los expedientes judiciales puntuales a análi is

y decisión, planteando de manera pública los desacuer os

respecto de las prácticas de trabajo interno. De as

fotocopias agregadas por el denunciante (por ejemplo, en

recurso de casación 39.028 "Castex, Francisco s/ rec4so

de casación" contra la resolución del 27.12.10 en

"Knoll, Nicolás y otros s/ delito de acción pública") se

observa que el doctor Barbarosch no sólo fundamenta

8

u

o
o
(r)

CONSEJO DE LA MAGISTRATURA
PODER JUDICIAL DE LA NACIÓN

respecto de la cuestión a estudio -es decir, conceder o

no el recurso de casación- sino que acompaña fotocopias y

argumentaciones que refieren a otras causas, con otras

problemáticas particulares, pero que según el magistrado

	

aquí denunciante, se darían iguales circunstancias 	 de

negación de su ejercicio de la judicatura. Este hecho es

de gravedad, ya que confunde la argumentación de un voto

en un expediente, con la demostración de su desacuerdo

	

con mecánicas de trabajo del tribunal. Manifestarse 	 de

esa manera, demostrando una situación de disfuncionalidad

interna del tribunal colegiado, perjudica a los usuarios

del servicio de justicia.

	

5°) Que, puntualmente, y relacionado al manejo 	 de

	

los tiempos procesales, en las causas cuestionadas,	 se

puede señalar que:

recurso 39.519 "Ricardo 0. Saenz s/ recurso
	
de

	

casación" en causa 14058 "Farrel, Martín y otros 	 s/

	

incumplimiento deberes de funcionario público"
	

la

	

audiencia oral y pública se llevó a cabo el 15.12.10, 	 se

	

resolvió el 27.12.10. Si bien es cierto que la Sala	 se

tomó siete días hábiles para resolver, es necesario

aclarar que:-el día 15 de diciembre fue día miércoles; -

	

siendo que el plazo establecido en el art. 455 es 	 de

cinco días, el mismo debía resolverse antes del miércoles

22 de diciembre. Que la Corte Suprema de Justicia de la

Nación, por Acordada 27/10, decretó asueto judicial a

partir de las 12 horas el 23 y 30 de diciembre, y feriado

judicial los días 24 y 31 del mismo mes. Lo reseñado

indica que el tribunal debía resolver en fecha oportuna,

es decir el 23 de diciembre, haciéndolo definitivamente

el siguiente día hábil, el 27 de diciembre.

Por lo que el retraso cuestionado no aparenta como

con entidad de configurar daño alguno a los justiciables,

más si se tiene en cuenta la proximidad de la feria

judicial de enero.

recursos 39.606 "Mosfovich, Melisa y otra", 	 la

audiencia oral y pública se celebró el 23.12.10,

estableciéndose un intervalo para deliberación y resolver

9

• ese y archívese.Regístrese, notifí

.1•1	 .1
2./

HEZ FléffES
PRESIDENTE

DEL CONSEJO DE LAMAGISTRAIUAA
DEL PODER JUDICIAL DE LA NACION

Firm que doy fe.

REIx
NEBAL

1 ¿e Vetan

(art. 455, 2° párrafo, CPPN). La	 decisión es de fecha

27.12.10, dentro del tiempo establecido en la ley.

recurso 39.594 "Gorjón, Roberto Omar", de

documentación acompañada, surge que el 23 de diciembre

2010 se tomó audiencia y se decidió dictar un intervalo a

efectos de continuar con la deliberación y resolv r

(conf. art. 455, 2° párrafo CPPN) 	 sin definir lapso. 1

mismo se decidió el 27.12.10, es decir dentro del térmi o

legal prescripto en la norma citada anteriormente.

recurso 39.028 "Castex, Francisco s/recurso $1e

casación" en causa 69.153/04 "Knoll, Nicolás y otros

delito de acción pública" la audiencia oral y pública ise

llevó a cabo el 29.11.10 dictaminando un intervalo plo

art. 455, 2° párrafo del CPPN. La resolución es del

27.12.10; en este caso se observa	 un retraso entre

actos procesales.

6°) Que, para concluir, y de todo lo expresado hasta

ahora, se desprende que los hechos traídos a estudio no

constituyen irregularidad que ameriten la realización de

reproche por parte de este Consejo a los doctores Jotge

Luis Rimondi y Gustavo A. Bruzzone, ya fuere desde, el

aspecto disciplinario o funcional.

Por ello y de conformidad con el Dictamen 201/13 e

la Comisión de Disciplina y Acusación.

SE RESUELVE:

Desestimar la denuncia formulada	 tra los doctotes

Jorge Luis Rimondi y Gustavo A. B zzone, integrantes de

la Cámara Nacional de Apela ones en lo Criminal y
Correccional de la Capital	 deral.

10

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10

