
#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

  

Reg. n° 945/2017

///n la ciudad de Buenos Aires, a los 2     días del mes de octubre de 

2017, se reúne la Sala II de la Cámara Nacional de Casación en lo 

Criminal   y   Correccional   de   la   Capital   Federal   integrada   por   los 

señores   jueces   Daniel   Morin,   Luis   F.   Niño   y   Eugenio   C. 

Sarrabayrouse, asistidos por la secretaria actuante, Paula Gorsd, a los 

efectos de resolver el recurso de casación interpuesto por la defensa 

particular del imputado Gustavo Adrián Vincent a fs.  713/25, en el 

marco de la  causa n° 45.991/2009/TO1/CNC1 caratulada “Vincent,  

Gustavo Adrián s/homicidio culposo”, de la que RESULTA:

I. Que el actual Tribunal Oral en lo Criminal y Correccional 

n°   19   de   esta   ciudad   resolvió  CONDENAR  a  Gustavo   Adrián 

VINCENT  a   la  pena   de   DOS   AÑOS   DE   PRISION   EN 

SUSPENSO,   INHABILITACIÓN   ESPECIAL  por   cinco   años   y 

COSTAS, por considerarlo autor penalmente responsable del delito de 

homicidio   culposo   agravado   por   haber   sido   cometido   mediante   la 

conducción negligente y antirreglamentaria de un vehículo automotor 

(arts.  26, 29, inc. 3º,  40, 41, 45 y 84, segundo párrafo, del Código 

Penal y 396, 398, 400, 403, 530 y 531 del Código Procesal Penal de la 

Nación).

II. Para así resolver, el  a quo  tuvo por acreditado que el 5 de 

noviembre de 2009, aproximadamente a las 3:00 horas, el imputado 

conducía el rodado marca Volkswagen, modelo Vento, dominio IGO­

815, por la Avenida del Libertador de esta ciudad ­en dirección a la 

Av. 9 de julio­, en compañía de Eduardo Fuller Pérez y Miguel Isaac 

Hidalgo Montero y que, al llegar a la altura de la Calle Schiaffino, 

arrolló a Augusto De Stefano, quien falleció producto de las lesiones 

originadas como consecuencia del golpe.

Estimó probado, asimismo, que Vincent circulaba superando 

la   velocidad   permitida   en   esa   arteria   ­60   km/h­   y   que   en   un 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

determinado momento desvió su atención del tránsito, circunstancias 

que consideró dirimentes para reprochar al encausado una omisión al 

deber de cuidado que elevó el riesgo permitido en la conducción de un 

vehículo.     

III. Contra esa resolución, la defensa particular del imputado 

interpuso   recurso   de   casación   (fs.   713/25),   que   fue   concedido   (fs. 

726/7) y oportunamente mantenido ante esta instancia (fs. 733).

Los agravios traídos a estudio de esta Cámara se fundan en 

ambos   incisos   del   art.   456,   CPPN,   pudiendo   identificarse 

concretamente los siguientes, a saber:

1.  Inobservancia o errónea aplicación de la ley sustantiva 

(art. 456, inc. 1°, CPPN).

1.1. Errónea construcción del deber de cuidado.

Los letrados patrocinantes alegan que  el tribunal construyó 

una  violación al  deber de cuidado  en base a elementos  que no 

logró acreditar; así, que la velocidad de impacto fuera más alta que la 

permitida y que una distracción le haya impedido a Vincent  ver  al 

peatón.

Por el contrario ­aducen­ durante el debate resultó probado que 

el encausado circulaba siguiendo la onda verde y que la víctima cruzó 

por fuera de la senda peatonal, a la carrera y cuando no se encontraba 

autorizada a hacerlo por las señales lumínicas que regulan el tránsito, 

conducta que no constituye un deber  predecible  para  un conductor 

medio.

Así, a su juicio, se reprochó a su asistido una conducta que se 

acerca   más   a   la   responsabilidad   objetiva   por   el   hecho   que   a   la 

responsabilidad por culpa propia del derecho penal. 

1.1.1. La falta de constancias probatorias que acrediten el 

exceso de velocidad.

Ahondando en este punto, la parte explica que comparecieron 

al   juicio   tres   peritos:   los   dos   que   realizaron   las   pericias   oficiales 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

estimaron la velocidad entre 55 y 60 km/h ­a la vez que señalaron la 

imposibilidad   de   brindar   mayores   precisiones­   y   únicamente  el 

experto contratado por la querella estimó una velocidad mayor a la 

reglamentaria, utilizando un método fuertemente controvertido por el 

resto.

Apunta,   así   también,  que  el  tribunal   soslayó  la  declaración 

brindada por los testigos que acompañaban a Vincent en el vehículo, 

en cuanto refirieron que el rodado circulaba siguiendo la onda verde y 

a una marcha que consideraron que no superaba la reglamentaria.

En el mismo orden de ideas ­agregan los defensores­, el propio 

órgano fiscal en oportunidad de alegar reconoció la imposibilidad de 

establecer   con   certeza   la   velocidad   del   vehículo   al   momento   del 

impacto,  de  modo   tal   que  a   su   criterio   el  a  quo  concluyó  que   el 

imputado conducía a una velocidad mayor a los 60 km/h en base a dos 

premisas inciertas: 

a)  El   argumento   de   la   desaceleración.  Los   jueces   de   la 

instancia infirieron que, si el auto conducido por su asistido impactó 

en promedio a 58,97 km/h y se tiene por cierto lo señalado por los 

testigos que viajaban en el rodado en cuanto a que previo a impactar 

con   la  víctima  Vincent  efectuó  un  brusco   frenado,   lo  que   implica 

desaceleración,   la   velocidad   de   circulación   debía   ser   mayor. 

Argumenta   la   parte   recurrente   que   se   trata   de   un   razonamiento 

infundado,  que  no  surge  de  lo  declarado  por   los  peritos  ni  de   los 

dichos de Fuller Pérez. 

b)  La   supuesta   abolladura   en   el   techo.  En   el   marco   del 

debate, los expertos precisaron la diferencia entre los casos en que un 

peatón es arrollado y se “monta sobre el capot”, de aquel que “voltea 

sobre el techo”; puntualmente, el ingeniero Godoy indicó que en el 

último supuesto el techo del vehículo debe presentar abolladuras sobre 

la chapa producto del impacto con el cuerpo, siendo en ese caso la 

velocidad a estimar mucho mayor. Sopesaron entonces los magistrados 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

que   el   acta   de   secuestro   del   automotor   de   fs.   34   ­incorporada   al 

debate­ señala que el vehículo presentaba “rotura en su paragolpes  

delantero, abolladura en capot, rotura de parrilla y óptica delantera 

derecha y rotura de parabrisas y abolladura leve en el techo” y que 

del inventario del vehículo de fs. 35 se desprende que tenía: “capot 

abollado,   paragolpes   roto,   óptica   delantera   derecha   rota,   techo  

abollado lateral derecho”, de modo tal que de ello derivaron indicios 

del exceso de velocidad.

Expresa la defensa que afirmar una alta velocidad en función 

del   daño   leve   en   el   techo   ­que   de   la   observación   de   las   fotos   se 

encuentra   casi   sobre   el   parabrisas   del   vehículo   del   lado   derecho­, 

constituye otra falacia en que incurre el a quo, y que esa inteligencia 

se contradice con las extensas explicaciones brindadas por los testigos 

y   en   particular   por   el   perito   Godoy.   Este   último   ­refiere­   fue 

consistente al afirmar no solo que en el caso se produjo la mecánica 

de “montado sobre el capot” sino también que, de haber existido una 

velocidad mayor a la estimada ­55 a 60 km/h­, el cuerpo debía haber 

traspasado el techo del automóvil.

En todo caso, apunta la parte,  la imposibilidad de determinar 

fehacientemente la velocidad  de ninguna manera puede ser utilizada 

en contra de su asistido como lo ha hecho el tribunal, sin vulnerar 

parámetros que surgen de la Constitución Nacional y de los tratados 

internacionales ­como el principio de in dubio pro reo, el principio de 

inocencia y la carga de la prueba de la acusación­  y el  estándar de 

certeza positiva que exige un pronunciamiento condenatorio. 

1.1.2. Supuesta imposibilidad de ver al peatón. 

La defensa recuerda que,   junto con el  pretendido exceso de 

velocidad,   la  violación al  deber  de  cuidado atribuida  a  Vincent   se 

fundó, en segundo término, en una supuesta distracción que le habría 

impedido   a   su   asistido   ver   al   peatón.   En   este   argumento   fueron 

contestes  la   fiscalía   y   el   tribunal   de   juicio   y   para   ello   ­dice   la 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

recurrente­, utilizaron los dichos de Fuller Pérez ­quien afirmó que vio 

corriendo   una   persona   delante   del   auto   antes   de   que   el   rodado 

impactara con ella­, y de Hidalgo Montero ­que estaba ubicado en el 

asiento trasero y también manifestó haber visto a la víctima­, de modo 

tal que, de no haber existido una distracción, con más razón tendría 

que haberla visto el imputado, quien “por hallarse sentado delante  

razonablemente   debía   tener   una   visión   más   amplia   de   lo   que  

acontecía”.

Sin   embargo,   destacan   los   letrados,   el   mismo   Fuller   Pérez 

explicó que “cuando volvió a mirar hacia delante sintió un golpe, que  

presumía que tiró el timón para el costado y frenó o trató de frenar o  

de esquivar, él no estaba en el volante, él volteó y vio que venía una  

persona corriendo, sintió que el auto va para un costado. Vio a la  

víctima   que   venía   de   izquierda   a   derecha   e   impactaron”.   Luego, 

preguntado  para  que  describa   el   impacto,   indicó   el   testigo  que   se 

expresaba   en  base   a   lo  que   sintió,   que   se  había  dado  vuelta  para 

alcanzarle una bebida a Montero y que cuando volteó vio a la persona 

que corría, inclusive trató de saltar pero no lo podría asegurar, porque 

“fue como voltear y ver una foto, que estaba convencido de que tenía 

que venir de izquierda a derecha, fue como una foto y fue el impacto”.

Es evidente entonces ­añade la defensa­, que Fuller Pérez vio a 

la víctima segundos antes del choque; en ningún momento dijo que la 

había visto correr desde la vereda hasta llegar delante del auto sino 

que se refirió al momento del impacto. Incluso, apuntan, durante el 

debate Fuller Pérez explicó que: “había cosas que no le cerraban, no  

entendía de dónde aparecía esta persona corriendo, se lo preguntó 

cien veces, pasó por el lugar un montón de veces. Recordó que la  

persona   se   aparece   a   mitad   de   calle,   ni   siquiera   por   la   senda  

peatonal, cuando se ha bajado del auto ha mirado por todo lados el  

auto, no entendía nada”, con lo cual el argumento del a quo a criterio 

de la defensa resulta carente de lógica.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Finalmente, la parte añade que la Avenida del Libertador, a la 

altura de los acontecimientos, hace una curva en “S”, y que es lógico, 

por  el  sentido del   tránsito,  que en  la  vuelta   la  cabeza  del  acusado 

mantuviera la rectitud. Di Stefano, por su parte, corría de izquierda a 

derecha   y   de   repente  apareció   delante   del   vehículo  ­según 

manifestaron los testigos presenciales Pérez Fuller, Hidalgo Montero y 

Brian  Hemmerde   García­,   por   lo   cual   se   le   estaría   endilgando   a 

Vincent una falta de “visión periférica”. 

Las   circunstancias   apuntadas   demuestran   así,   a   criterio   del 

recurrente,  que  el   tribunal  oral   construyó   la  violación  al  deber  de 

cuidado  valorando   de   manera   parcial   los   elementos   probatorios   y 

utilizando razonamientos infundados. En este punto, cabe destacar, el 

agravio confluye en ambos incisos del art. 456, CPPN, no obstante 

haberlo ceñido la defensa a una cuestión sustantiva.  

2.   Inobservancia   de   las   normas   que   el   Código   Procesal 

establece (art. 456, inc. 2, CPPN). 

Los letrados califican el decisorio impugnado como arbitrario 

y falto de  motivación suficiente para fundar una condena (arts. 404, 

inc.  2,  y 123, CPPN). Citan en refuerzo de su posición numerosos 

pronunciamientos de la Cámara Federal de Casación Penal de los que 

se   desprende   el   deber   de   los   jueces   de   formular   una   exposición 

lógicamente   razonada   de   los   fundamentos   en   que   apoyan   sus 

conclusiones  y,  de  manera más específica,  atacan el   resolutorio en 

razón de tres cuestiones principales:

2.1.   Omisión   de   valorar   prueba   decisiva.  Argumenta   la 

defensa   que   el  a   quo  soslayó   arbitrariamente   la   trascendencia   del 

testimonio   de   Brian   Hemmerde   García,   quien   refirió   que   en 

circunstancias en que se encontraba aguardando el colectivo vio como 

el rodado Vento embistió a un individuo que cruzaba corriendo del 

lado izquierdo de la Av. Del Libertador, factor que demuestra a juicio 

de la parte la responsabilidad de la víctima por lo ocurrido. Añade que 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

la   sentencia,   al   dejar  de   lado  elementos  de  convicción  dirimentes, 

carece   además   de   la   motivación   requerida   constitucionalmente   y 

resulta nula en virtud de lo establecido en el art. 404, inciso 2°, CPPN. 

Refiere luego que profusa jurisprudencia establece en esa línea que 

una sentencia no resulta una derivación razonada del derecho vigente 

con arreglo a las circunstancias de la causa, si se omite la valoración 

de constancias relevantes para la correcta solución del litigio. 

2.2.  La necesidad de aplicar el principio de  in dubio pro  

reo.  Manifiesta   la   parte   que   la   evidencia   colectada   no   permite 

descartar   la  posibilidad  de  que   los  hechos  hayan  sucedido  de  otra 

manera,   y   que   la   falta   de   certeza   apodíctica   torna   ineludible   la 

absolución del acusado.

En   particular   ­alega­,   no   se   advierte   que   se   haya   logrado 

probar la existencia del nexo de determinación entre la omisión que se 

le endilga a su asistido (no haber visualizado a la víctima producto de 

una supuesta  distracción y haber  omitido   la  diligencia  debida  para 

evitar la colisión), y el desenlace fatal. En tal sentido, agregan que en 

los tipos penales culposos no basta con que la conducta del autor viole 

el deber de cuidado y cause un resultado lesivo, sino que debe además 

mediar una relación de determinación entre ambos, circunstancia que 

no se verifica en el caso:  Vincent guiaba el  vehículo por el  cuarto 

carril (más rápido) de Av. del Libertador en dirección norte­sur y la 

victima  cruzó  corriendo  una   avenida  de   alto   tránsito  vehicular,   de 

modo   que  resultaría   inconsistente   imputar   una   pretendida   falta   de 

visión periférica cuando ­siempre a juicio de la parte­ el suceso acaece 

por la acción de la víctima. 

Aducen  también  los defensores que el   tribunal  presume,  en 

contra   del   imputado,   que   éste   se   “distrajo”   cuando  no   existe  dato 

alguno que corrobore tal aserto. Así, al existir la posibilidad de que se 

haya producido el deceso de la víctima por otro factor imprevisible o 

no controlable por Vincent, por aplicación del principio in dubio pro 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

reo,   el   tribunal   debería   a   su   entender   haberse   inclinado   por   un 

temperamento   liberatorio   (cfr.   art.   3,   CPPN),   con   fundamento 

constitucional en la presunción de inocencia que debe mantenerse si 

no ha podido ser desvirtuada (art. 18, CN; art. 8, inc. 2, CADH; art. 

6.2   del   Convenio   Europeo   para   la   Protección   de   los   Derechos 

Humanos y de las Libertades Fundamentales).

2.3.  Violación   manifiesta   al   principio   de   congruencia   y, 

como derivación de ello, al debido proceso y la defensa en juicio. 

La parte plantea que tanto la querella como el fiscal, al formular 

sus respectivos requerimientos en los términos de los arts. 346 y 347, 

CPPN,   atribuyeron   a   su   asistido   responsabilidad   por  no   haber 

alcanzado a aplicar a tiempo los frenos al advertir la presencia de 

De  Stefano   en  el   asfalto,   ocasionándose   con  ello   el   impacto   que 

produjo el inmediato deceso de la víctima. Advierte a continuación 

que en la sentencia en crisis, sin embargo, el Tribunal desechó esta 

circunstancia, al expresar que: “a lo largo del debate y de los dichos  

de los testigos y los peritos ha quedado debidamente acreditado que 

Vincent   ha   accionado   los   frenos   de   su   vehículo   al  advertir   la  

presencia de un peatón en la calzada con tanta intensidad que Fuller 

Perez describió que al día siguiente todavía le dolían las costillas por  

el golpe producido por el cinturón de seguridad y que recordaba la  

maniobra   para   esquivarlo  efectuada   por   Vincent.   También   las  

pericias refieren a la existencia de una maniobra de desaceleración o  

frenado   que   causó   que   el   cuerpo   fuera   despedido   hacia  adelante 

producto de dicha desaceleración”.

Sin   poder   acreditar   el   reproche   inicial,   aducen   los   letrados, 

hacia el final del debate la imputación mutó; se pasó así a endilgar a 

Vincent una distracción que no le habría permitido ver a la víctima y 

haber conducido en exceso de velocidad. La diferencia en los hechos 

enrostrados a su criterio no resulta menor para una defensa efectiva: 

“el reproche de una supuesta violación al deber de cuidado por no  

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

haber frenado o esquivado es distinto a construir una violación del  

deber de cuidado por no haber visto a la víctima sobre la calzada.  

Evidentemente los elementos probatorios para defenderse de uno u  

otro supuesto resultan diferentes”.

Ponen de resalto, de igual modo, que en la sentencia se tiene 

por cierto que el imputado efectuó maniobras de esquive y frenado 

pero que no pudo ver a la víctima, siendo evidente que si el conductor 

intentó esquivar y frenar el vehículo es precisamente porque la vio, 

aun cuando el impacto resultara inevitable porque De Stefano apareció 

de forma repentina corriendo por la calzada.

Concluye   la   parte   que   en   virtud   de   ello   surge   de   manera 

palmaria la falta de congruencia, que afecta gravemente el derecho de 

defensa de Vincent, puesto que el cambio en la base fáctica significa 

para   la   defensa   una   "sorpresa"   que   no   permite   enfrentar 

adecuadamente   el   reproche;   se   trata   ­a   su   entender­   de   una 

modificación que se manifestó entre elementos esenciales del hecho 

por el que su pupilo fue acusado y aquel por el que resultó condenado. 

Cita   finalmente   pronunciamientos   que,   en   la   misma   línea,   exigen 

correspondencia   en   el   núcleo   fáctico   sometido  a   juzgamiento  a   lo 

largo de todo el proceso.

IV. La Sala de Turno de esta Cámara Nacional de Casación en 

lo Criminal y Correccional de la Capital Federal remitió el caso a la 

Oficina Judicial para su asignación a una sala del Tribunal.

V. Sorteada esta Sala II, los letrados defensores ampliaron los 

fundamentos de la presentación en los términos del art. 466, CPPN 

(fs. 738/41).  

VI. Se procedió luego a celebrar la audiencia prevista por los 

arts.  465 y 468, CPPN, a   la que compareció el  Dr.  Horacio Jaime 

Romero Villanueva, a cargo de la asistencia técnica del imputado; y el 

querellante Luis Hugo De Stéfano junto a su letrada patrocinante, Dra. 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Drendak   ­parte   no   recurrente­.   En   aquélla,   la   defensa   mantuvo   el 

recurso oportunamente deducido y argumentó su posición.

VII.  Sobre los aspectos reseñados se arribó a un acuerdo en 

los términos que seguidamente se pasan a exponer.

CONSIDERANDO:

El juez Morin dijo:

1.  El   tribunal  de   juicio   sustentó   la  condena  de  Gustavo  A. 

Vincent   en   los   términos   del   art.  84,   segundo   párrafo,   del   Código 

Penal, en dos extremos que consideró suficientemente acreditados, a 

saber:   a)   que   el   imputado   circulaba   superando   la   velocidad 

reglamentaria de la arteria por la que transitaba ­esto es, los 60 km/h 

permitidos en la Avenida del Libertador­, y b) que una distracción le 

impidió ver a la víctima y frenar el rodado a tiempo. Sobre esa base, 

concluyó que el acusado omitió el deber de cuidado en la conducción, 

que se tradujo en una elevación del riesgo permitido y resultó en  la 

muerte de Di Stefano. 

Valoró de igual modo el  a quo  que, toda vez que  en la vida 

cotidiana  de  una  gran  urbe   como  la  Ciudad  de  Buenos  Aires   “la 

aparición de un peatón que intente cruzar cuando la señal lumínica  

no lo autoriza a hacerlo no constituye un elemento sorpresivo, ni la  

consideración de que ello  pueda ocurrir  es  un elemento que deba  

omitir   cualquier  conductor  prudente  y  atento  a   la  conducción  del  

vehículo de modo de mantener el dominio efectivo del mismo”, mal 

podría el imputado ampararse en un “principio de confianza”.

2. Aquí se trata, entonces, de verificar inicialmente si el plexo 

probatorio   reunido   permite   en   efecto   corroborar   alguna   o   ambas 

circunstancias   en   las   que   se   sustenta   la   superación   del   riesgo 

permitido a  partir  de  la  conducción de un vehículo aducida por  el 

tribunal.

En este punto el agravio introducido por la parte trasunta un 

cuestionamiento   a   la   construcción   del   deber   de   cuidado   en   los 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

términos del art. 456, inc. 1°, CPPN; sin embargo, toda vez que su 

fundamento se dirige a impugnar la valoración de los elementos de 

convicción en que aquélla se cimentó, la crítica converge asimismo en 

el inciso segundo de la citada disposición del Código de forma.  

Pues bien, ha establecido la CSJN en el caso “Casal” que a 

esta Cámara incumbe revisar si en el caso concreto se han aplicado las 

reglas impuestas por la sana crítica, esto es, si sus principios fueron 

respetados en la valoración probatoria llevada adelante por el tribunal 

de juicio: “la "inobservancia de las normas que este Código establece  

bajo   pena   de   inadmisibilidad,   caducidad   o   nulidad"   abarca   la  

inobservancia de las normas que rigen respecto de las sentencias. El  

art. 404 establece que es nula la sentencia a la que faltare o fuere  

contradictoria   su   fundamentación.   El   art.   398   establece   que   las  

pruebas deben ser valoradas conforme a las reglas de la sana crítica.  

Una sentencia que no valorase las pruebas conforme a estas reglas o  

que   las   aplicase   erróneamente   carecería   de   fundamentación.   Por 

ende, no existe razón legal ni obstáculo alguno en el texto mismo de  

la ley procesal para excluir de la materia de casación el análisis de la  

aplicación de las reglas de la sana crítica en la valoración de las  

pruebas en el caso concreto, o sea, para que el tribunal de casación  

revise la sentencia para establecer si se aplicaron estas reglas y si  

esta aplicación fue correcta” (Fallos 328:3399).

En esa línea, es preciso reconstruir el camino seguido por el 

tribunal   de   juicio   para   arribar   a   la   determinación   que   aquí   se 

cuestiona. 

Es dable recordar entonces, en primer término, que durante la 

audiencia depuso el testigo Eduardo Fuller Pérez, quien acompañaba a 

Vincent en el asiento delantero del vehículo. El nombrado manifestó 

que se dirigían hacia el local bailable “Asia de Cuba” por avenida del 

Libertador a  una velocidad que  les  permitía  continuar  con  la onda 

verde, que el conductor miraba hacia adelante y no sintió en ningún 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

momento   que   manejara   de   manera   irresponsable   o   a   una   elevada 

velocidad.  Explicó  que,   tras   cruzar   la   intersección  con   la  Avenida 

Pueyrredón,   él   se  volteó  para  pedirle  al  otro  ocupante  del   rodado, 

Hidalgo Montero, una lata de la bebida “Redbull”, y que al volver la 

vista al frente advirtió que el vehículo estaba por impactar con una 

persona que “venía corriendo” de “izquierda a derecha” por Avenida 

del Libertador. Subrayó que el imputado intentó eludir el choque, que 

maniobró hacia la izquierda y frenó bruscamente ­circunstancia que 

advirtió porque antes del impacto sintió un fuerte tirón del cinturón de 

seguridad que le generó un gran dolor en la zona de las costillas que le 

duró por varios días­,  no obstante lo cual no pudo evitar embestir al 

individuo. 

La   declaración   de   Hidalgo   Montero,   por   su   parte,   fue 

incorporada al debate por lectura. El testigo, de manera conteste con 

Fuller  Pérez,   refirió  que   circulaban  por   la   Avenida   del   Libertador 

siguiendo la onda verde y que al alcanzar la intersección con la calle 

Schiaffino,   de   manera   repentina   se   cruzó   corriendo   desde   el   lado 

izquierdo por el medio de Avenida una persona de sexo masculino, 

frente   a   lo   cual   Vincent   procuró   frenar   el   vehículo   y   esquivarlo 

girando hacia la izquierda (fs. 38).

También Brian Hemmerde García, quien circunstancialmente 

se hallaba parado en la dársena de colectivos ubicada sobre la Avenida 

Figueroa Alcorta a 30 metros aproximadamente de la intersección en 

donde ocurrieron los hechos,  depuso en la audiencia.  El nombrado 

señaló que el vehículo Volkswagen Vento embistió a un sujeto que 

cruzaba corriendo la Av. del Libertador de izquierda a derecha, metros 

antes de la senda peatonal. 

Del   conjunto   de   estos   testimonios,   y   de   los   dichos   de   los 

expertos   en   accidentes  viales   intervinientes   ­Ingeniero   Juan  Carlos 

Godoy de la PFA, Carlos Alberto Adra de la GNA y el perito de parte, 

el Licenciado en Criminalística José L. Frigerio­, el tribunal tuvo por 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

probado que  la víctima  ­Augusto De Stefano­  intentó el  cruce de 

Avenida del  Libertador de  izquierda a  derecha,  a   la  carrera y 

fuera de la senda peatonal. 

De   igual   modo,   estimaron   acreditado   los   magistrados   en 

función   de   los   relatos   de   Fuller   Pérez   e   Hidalgo   Montero   que  el 

automotor circulaba con  luz  verde  o bien  “manteniendo   la  onda 

verde”, y que el damnificado inició el cruce de la avenida cuando la 

señalización del tránsito no lo habilitaba para hacerlo, a pesar de 

que   el   semáforo   instalado   en   las   inmediaciones   para   peatones 

funcionaba normalmente ­cfr. testimonio del Inspector de PFA José 

Luis Cortes en juicio, declaración del empleado del Hospital “Juan 

Antonio Fernández” que fue desplazado al lugar de los hechos, Jorge 

Eduardo Muñoz (fs. 111) y del efectivo policial interviniente, Marcelo 

Daniel Vijande (fs. 145/146), incorporados al debate­. 

De   otra   parte,   de   los   informes   médicos   efectuados   sobre 

Vincent luego del hecho, glosados a fs. 101/102 y 104, surge que  el 

encausado   se   hallaba   orientado   en   tiempo   y   espacio,   sin   que 

pudiera verificarse la presencia de alcohol en sangre ni de algún 

estupefaciente.

Ahora  bien,  estimó el   tribunal  que  tales  circunstancias  y  la 

imprudencia de la víctima en el caso,  no pueden conducir sin más a 

desincriminar   al   imputado,   quien   a   su   juicio   “obró   en   forma 

negligente  y  en  violación a una norma reglamentaria  del   tránsito,  

elevando así el riesgo que implica la circulación de automotores”. A 

continuación se abordan los fundamentos de tal conclusión.

2.1. La pretendida distracción.  Teniendo en cuenta que de 

las constancias agregadas al debate se desprende que la avenida a la 

altura en que ocurrió el evento posee 5 carriles de circulación, que la 

calzada se  hallaba  en  buen estado de conservación,   la   iluminación 

artificial   era   adecuada   y   el   tránsito   fluido,   se   cuestionaron   los 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

magistrados cómo fue posible que Vincent ­quien según los dichos de 

Fuller   Pérez   circulaba   en   uno   de   los   primeros   carriles   del   lado 

derecho­ no pudiera apreciar el cruce del peatón por el lado izquierdo 

de la avenida, cuando, aun siendo repentino, no se alegó que ningún 

elemento o vehículo hubiera obstruido la visual. Máxime ­agregó el 

tribunal­   considerando   que   la   persona   fue   divisada   por   quien   se 

hallaba   sentado   en   el   asiento   delantero   correspondiente   al 

acompañante del conductor ­Fuller Pérez­ y por quien se ubicaba en el 

asiento trasero ­Hidalgo Montero­. 

Sostuvieron   entonces   los   jueces   de   la   instancia   que   “la  

aplicación del sentido común y las reglas de la sana crítica imponen  

deducir  que alguna distracción operó  en VINCENT, para que éste  

condujera el vehículo sin advertir quien se hallaba cruzando al frente  

para   efectuar   la   maniobra   adecuada   que   le   permitiera   eludir   al  

occiso”, y de allí coligieron que el acusado actuó en forma negligente, 

sobrepasando el riesgo permitido que significa la circulación de un 

automotor en la vía pública.

Luego,   frente   a   lo  postulado  por   la  defensa   al   formular   su 

alegato   ­y  que ante  esta   instancia   reitera­  en el   sentido  de  que no 

puede reprocharse a su asistido haber carecido de “visión periférica”, 

el  a   quo  resaltó   que   el   testigo   Hemmerde   García   refirió   que   De 

Stefano cruzó corriendo la avenida, no que se arrojó al paso del auto. 

En ese orden de ideas, argumentó el tribunal que “aun cuando 

prescindamos   de   los   dichos   de   FULLER   PÉREZ   que   dijo   que   al  

voltearse   vio   al   occiso   cruzar   corriendo,   porque   alguien   podría 

sostener que al estar sentado sobre el sector derecho del automotor su  

visión   podía   ser   más   amplia   en   atención   a   que   el   difunto   venía 

corriendo de izquierda a derecha, cómo podría explicarse que DE 

STEFANO fue visto cruzando por HIDALGO MONTERO que estaba  

sentado en el asiento trasero y no por VINCENT, quien por hallarse  

sentado delante de aquél razonablemente debía tener una visión más 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

amplia de lo que acontecía”. Con ello la instancia tuvo por acreditada 

la distracción del acusado, esto es, uno de los dos extremos en que 

fundó la omisión al deber de cuidado. 

Cabe destacar, de igual modo, que este es el único factor en 

que se apoya la acusación fiscal, toda vez que ­contrariamente a los 

jueces­   la  parte  acusadora estimó que  los elementos de convicción 

resultaban insuficientes para demostrar el exceso de velocidad.

En resumidas cuentas, lo que el tribunal presupuso es que los 

restantes   ocupantes   del   vehículo   pudieron   ver   a   la   víctima   con 

anterioridad a Vincent y que, de no haber mediado una distracción, el 

acusado la habría advertido simultáneamente o incluso primero, con 

posibilidad de frenar y evitar el choque.

Lo cierto, como apuntó la defensa, es que esta aserción no se 

desprende de los dichos de Fuller  Pérez y de Hidalgo Montero.  El 

primero de ellos, en efecto, se refirió puntualmente a la sorpresa que 

significó la aparición repentina de Di Stefano, a quien únicamente vio 

al   momento   del   impacto,   manifestando   que:   “[e]l   volteó,   en   ese  

momento, estaba Miguel atrás, a quien le pidió un “Redbull”, cuando  

giró sintió que impactaron con una persona que según su parecer  

venía de izquierda a derecha, corriendo, es lo que sintió que vio en  

ese momento. Debieron haber pasado unos segundos, todos entraron  

como en estado de shock”. Precisó luego que a la altura del choque la 

avenida presenta una curva en forma de “S”, que él se dio vuelta justo 

al girar o un poquito antes y que fue al terminar esa vuelta cuando 

impactaron: “Recordó que justo pidió el “Redbull”, volteó y  cuando 

levantó la cabeza ya estaba por impactar” ­la negrita no corresponde 

al  original­.  Aclaró  asimismo el   testigo  que  “el   conductor  miraba 

hacia   delante,   no   sintió   en   ningún   momento   que   manejara  

irresponsablemente” y que “[v]io a la víctima que venía de izquierda 

a   derecha   e   impactaron”.   Preguntado   luego   para   que   diga   cómo 

describiría el impacto, apuntó que “su descripción va a ser más en  

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

base a lo que sintió, cuando volteó vio a la persona que corría para  

acá, hasta inclusive trató de saltar pero no lo podría asegurar, porque 

fue como voltear y ver una foto, que estaba convencido de que tenía  

que venir de izquierda a derecha, fue como una foto y fue el impacto,  

sintió el golpe del cinturón de seguridad”. 

Parece  evidente entonces que Fuller Pérez vio a la víctima un 

instante antes del impacto y no a lo largo del trayecto que recorrió 

desde  la vereda y hasta  colisionar  con el  vehículo.   Incluso explicó 

durante el debate que: “había cosas que no le cerraban, no entendía 

de dónde aparecía esta persona corriendo, se lo preguntó cien veces,  

pasó por el  lugar un montón de veces.  Recordó que la persona se  

aparece a mitad de calle, ni siquiera por la senda peatonal, cuando se  

ha bajado del auto ha mirado por todo lados el auto, no entendía  

nada”.

En sentido conteste,  Hidalgo Montero explicó al deponer que 

“de forma repentina  se le cruza corriendo  por el medio  de la Av.  

Libertador (o sea, no por la senda peatonal, una persona del sexo  

masculino” (fs. 38).

El a quo desatendió, por otra parte, que si bien no se acreditó la 

existencia   de   obstáculos   que   pudieran   perturbar   la   visual   del 

conductor,   es   natural   ­como   apunta   la   defensa­   que   en   la   curva 

Vincent mantuviera la cabeza recta. En todo caso, no resulta lógico 

pretender que aquél advirtiera con anticipación la presencia de alguien 

que corría  de  manera   lateral  de  izquierda a  derecha y súbitamente 

apareció   delante   del   automotor   o   demandarle   mayor   precaución 

cuando, sin perjuicio de lo expuesto, una vez que el imputado divisó a 

Di Stefano procuró todas las maniobras de esquive y frenado que a esa 

altura   un   conductor   prudente   hubiera   efectuado   a   fin   de   evitar   la 

colisión, aunque sin éxito.

Por último, no debe pasarse por alto el hecho también advertido 

por la parte recurrente en el sentido de que, una vez acreditado que 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Vincent realizó maniobras de frenado, se le endilgó no haber visto a la 

víctima,   cuando   fácil   es   colegir   que   si   frenó   la   marcha   fue 

precisamente porque la vio.   

2.2.  El otro factor  que el  a quo  estimó probado  fue que el 

encausado circulaba en exceso de la velocidad permitida en la Avenida 

del Libertador, a saber, los 60 km/h establecidos por el art. 51 de la 

Ley de Tránsito n° 24.449. 

Para   arribar   a   esa   conclusión   consideraron   que   “en 

oportunidad de la reunión de peritos efectuada en la audiencia,  si  

bien los dos oficiales evitaron expedirse en forma concreta, lo cierto  

es   que   el   perito   Ingeniero   Juan   Carlos   GODOY   coincidió   con   el  

perito de parte Lic. FRIGERIO en cuanto al momento del impacto el  

cuerpo de la víctima se montó sobre el capot del Volkswagen Vento y  

fue   transportado   para   ser   despedido   luego   hacia   adelante  a   una 

velocidad aproximada a los 58,97 km/h (…) si el auto conducido por  

VINCENT impactó a 58,97 km/h y tenemos por cierto que conforme  

sostienen FULLER PEREZ e HIDALGO MONTERO aquél, previo a  

maniobrar hacia la izquierda para intentar eludir el impacto, efectuó  

un brusco  frenado,  lo que implica desaceleración,  resulta evidente  

que la velocidad de circulación debía ser mayor”. 

Al   intentar   precisar   un   valor   expresan   que:   “Quizá   no   los  

cuestionados 92 km/h que sostuvo que llevaba el perito de la querella,  

ya que resultó de la aplicación de una fórmula matemática respecto a 

la que los expertos no se han puesto de acuerdo al expedirse sobre la  

validez   de   los   métodos   matemáticos   para   referenciar   cuestiones  

físicas, pero estamos convencidos que muchos más que los 60 km/p  

permitidos para la Avda. del Libertador” ­sin negrita en el original­.

Es dable advertir  que es el  propio tribunal el que denota  la 

fragilidad   de   su   conclusión,   basada   en   meras   conjeturas.  Los 

magistrados refieren a una “convicción” en el sentido de que Vincent 

conducía  en exceso de  velocidad,  primeramente,  en  oposición a   lo 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

expresado por el propio MPF que destacó la imposibilidad de aseverar 

tal extremo y lo excluyó de la acusación.  

El   argumento   de   la   desaceleración,   aunque   razonable,   se 

desprende de premisas no acreditadas, ya que los elementos reunidos 

indican, por el contrario, que el frenado fue casi simultáneo al choque 

­dado  lo repentino de  la  aparición de  la víctima­,  y  no obra en el 

expediente  informe pericial  alguno que determine una distancia  de 

frenado o permita  calcular  el  nivel  de desaceleración ­si  es  que  la 

hubo­. En ningún caso resulta procedente una presunción en perjuicio 

del   imputado que refiera  a hipotéticos valores “que superan los 60 

km/h pero no alcanzan los 92 km/h”.  

Resulta   de   otra   parte   llamativo   que   se   pretenda   fundar   el 

(supuesto)   exceso   de   velocidad   en   la   (supuesta)   desaceleración 

producto del frenado, cuando la intimación inicial a Vincent ­en los 

términos en los que fue plasmada en los respectivos requerimientos de 

elevación   a   juicio   del   fiscal   y   de   la   querella­   pretendió   atribuirle 

responsabilidad por los hechos en base a “no haber aplicado a tiempo 

los frenos del vehículo al advertir la presencia del nombrado en el  

asfalto”.  

Desechado entonces este argumento, es dable señalar que la 

conclusión relativa al exceso de velocidad se vio reforzada a criterio 

del tribunal oral por la explicación brindada por los peritos en cuanto 

a las modalidades que puede presentar un accidente como el que nos 

ocupa. Explicó el ingeniero Godoy, al respecto, que puede ocurrir que 

el  peatón   se  “monte  sobre  el   capot”,  o  bien  que  “voltee   sobre  el  

techo”,  y que en este último supuesto el techo del vehículo presenta 

abolladuras producto del impacto con el cuerpo, siendo en ese caso la 

velocidad a estimar mucho mayor. Los magistrados valoraron entonces 

que, toda vez que del acta de secuestro y del inventario del vehículo se 

desprende que luego del accidente el rodado presentaba: “abolladura 

leve   en   el   techo”   y   “techo   abollado   lateral   derecho”   –

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

respectivamente­,  y  que ese daño “surge patente de  las  fotografías  

individualizadas como DSC 07814.JPG y DSC 07824.JPG que en cd  

aportara personal de la División Ingeniería Vial Forense de la Policía  

Federal Argentina”, el vehículo debió circular en exceso de velocidad. 

Lo   expresado   por   los   expertos   en   sus   dictámenes 

­incorporados al debate­ y declaraciones, sin embargo, es valorado por 

los jueces de la instancia de modo parcial.

A poco que se atiende a la declaración de Godoy, se advierte 

que   el   ingeniero   explicó   que   “hay   diferentes   tipos   de   atropello   a  

peatones,  en el caso en estudio, lo que ocurrió es un atropello del  

tipo “montado sobre capot”, y aclaró de manera expresa y categórica 

que el “volteo sobre techo” es “lo que aquí no ocurrió”. Seguidamente 

advirtió que “con una velocidad del orden de 100, 90 inclusive 80 km  

por hora, lo normal es que se produzca la colisión del tipo “volteo  

sobre   techo” y  no “montado  sobre  capot”,  que   incluso  el   “volteo 

sobre techo” podría ocurrir para velocidades del orden de los 70 km/h, 

aunque “todo guarda relación con la geometría del automóvil, la talla  

del peatón, su peso”. 

Preguntado  luego el  perito  para  que diga si  puede darse   la 

proyección   de   “montado   sobre   el   capot”,   también   denominada 

“proyección hacia adelante” con una velocidad inferior a los 60 km/h, 

manifestó que sí, e interrogado puntualmente a instancias del tribunal 

sobre los daños en el techo mencionados en el acta de secuestro y en 

el   inventario,   refirió   que   él   basó   su   dictamen   en   el   informe   de 

relevamientos de rastros y daños en el vehículo que hizo el experto de 

la   División   en   el   lugar   del   suceso,   pero   precisó   que 

“independientemente si hubiera existido o no el contacto con el techo,  

en   este   caso   en   particular,  es   evidente  y   creía   coincidir   con   sus  

colegas de que el cuerpo fue proyectado hacia adelante” ­la negrita 

no corresponde al original­.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

En virtud de ello, Godoy estimó el rango de velocidad entre 

los 50 y 60 km/h “en función de la propagación de daños sobre la  

estructura delantera del  vehículo,  si   los  daños en  vez de   llegar al  

parabrisas   hubieran   llegado   a   la   mitad   del   capot,   obviamente   la  

velocidad de impacto era menor, está hablando de una estimación de  

la velocidad al momento del impacto”. 

El   Licenciado   Frigerio   ­perito   ofrecido   por   la   parte 

querellante­ realizó su estimación “sobre la base de la proyección del  

peatón   embestido”,   consignando   una   velocidad   aproximada   de   92 

km/h. Tanto Godoy como Adra cuestionaron la “fórmula de Searle” 

utilizada  por  aquél.  El  primero de  ellos  observó que “no obstante 

desconfiar   de   la   fórmula”,   cuando   Frigerio   “aplica   puramente   la  

fórmula le da una velocidad de 58,97km por hora, que es un valor  

acorde a   su  estimación,  el  problema viene  después  en  un párrafo  

donde   aplica   una   corrección,   porque   dice   corresponde   aplicar   el  

coeficiente P consignado precedentemente para obtener la velocidad  

del vehículo partiendo de la velocidad calculada multiplicando por el  

coeficiente P, ese coeficiente según el licenciado tiene un valor de  

1.5625   que   multiplicado   por   58,97   le   da   una   velocidad   de   92,14  

km/h”, de modo tal que concluyó que “A pesar de estar en desacuerdo  

con esta fórmula, en la primera parte el resultado coincide con su  

estimación,   en   la   segunda  parte   insiste  que   se   está   aplicando   un  

modelo   matemático   y   no   de   algo   relacionado   con   un   teorema   o  

principios de la   física,   lo que puede  llevar a  incurrir  en un  error 

involuntario, que es lo que ocurrió acá, porque si el vehículo hubiera  

atropellado al peatón a 92,14 km por hora, no hubiera ocurrido lo  

que  en   realidad  ocurrió   ­que  es  que  el   cuerpo   salga  proyectado  

hacia adelante­, sino que está seguro que el cuerpo hubiera salido  

proyectado hacia atrás del vehículo”  ­la negrita no corresponde al 

original­. 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Frigerio cuestionó a continuación lo expresado por sus pares, 

indicó  que no siempre a  velocidades  superiores  a  90  km por  hora 

ocurre una deformación del   techo del  vehículo,  que  la   fractura del 

parabrisas que se observa en la fotografía de fs. 120 es “un agujero,  

un hundimiento de adelante hacia atrás, que está indicando que por  

lo menos una parte del cuerpo ha ingresado respecto de la línea de  

parabrisas,   un   poco   adentro   del   habitáculo   del   vehículo,   lo   que  

podría haber impedido el volteo sobre techo”. Una vez más, Godoy 

estuvo en desacuerdo con la apreciación del perito de parte. 

La querella recordó a continuación que en el caso se dio una 

proyección  del   cuerpo  de  23  metros,   frente   a   lo   cual   el   ingeniero 

expresó que a su criterio la posición final del cuerpo de la víctima es 

compatible  con una velocidad como la que  informó, puntualizando 

que   “cuando   informa   una   velocidad   tiene   en   cuenta   todos   los  

elementos   tangibles   que   posee,   lamentablemente   en   este   caso   no  

había huella de neumático o algún elemento que permitiera hacer  

una determinación certera y categórica de la velocidad de impacto”.

Finalmente,  apuntó Godoy que a su entender “las variables  

que figuran en la fórmula de Searle pueden inducir a un margen de  

error,   porque   por   ejemplo   el   licenciado   mencionó   que   tuvo   que  

estimar   una   distancia   que   se   llama   S   en   la   fórmula,   que   es   la  

distancia  entre   la  posición   final  del   cuerpo  y   el   punto  donde   fue  

proyectado   el   cuerpo,   uno   tiene   que   tener   en   cuenta   que   cuando  

ocurre el accidente el cuerpo voltea sobre el capot del vehículo y se  

desplaza   hacia   el   parabrisa,   todo   eso   sucede   con   el   auto   en  

movimiento,   en   algún   punto   de   ese   movimiento   el   cuerpo   sale  

proyectado hacia delante y normalmente no quedan rastros en el piso  

de esa situación, entonces uno tiene que hacer una estimación de esa  

distancia  que  depende  de   la   suerte  con   la  que uno   tenga  ese  día 

cuando hace la estimación,  el  licenciado cree que estuvo acertado  

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

con la estimación porque le dio un valor que considera adecuado, él  

informó 50 a 60 km por hora y al licenciado le dio 58”. 

De este cuadro de situación, el tribunal derivó la conclusión de 

que Vincent circulaba superando la velocidad de 60 km/h permitida, 

de manera significativa pero sin llegar a los 92 km/h.

Apunta   la  defensa  que,  en   función de  lo  expresado por   los 

peritos y testigos, resulta una falacia colegir el exceso de velocidad de 

un daño “leve” en el techo del vehículo, cuando los expertos indicaron 

que de haber existido una velocidad mayor a la estimada de 60 km/h el 

cuerpo debía haber traspasado el techo del automóvil y no se hubiera 

producido la mecánica de “montado sobre el capot”.

Aunque relativamente menor, otra evidencia  de la valoración 

parcial del plexo probatorio por parte del  a quo  ­en cuanto toma los 

elementos que abonan la teoría del exceso de velocidad pero soslaya 

aquéllos de los que podría desprenderse una inteligencia contraria­, 

resulta   ser   que   ninguna   consideración   efectúa   con   relación   al 

testimonio de Fuller Pérez en el punto en que señala que la velocidad 

de   circulación  que   llevaban  “debió  haber   sido   la  que   le  permitía  

seguir con la onda verde. No sabe si se iba a 55 o 65, que no tenía 

idea,  pero   sí  que   seguían   la  onda  verde.  Que  normalmente  es  de  

bajarse de los autos si es que la velocidad es muy excesiva porque su  

hermano murió en un accidente cuando el declarante tenía 11 años y  

fue   quien   recibió   la   llamada.   De   ahí   quedó   traumado   con   la  

velocidad, no maneja, su licencia de conducir se venció y nunca la  

volvió a sacar, que acostumbraba a bajarse de los taxis cuando pasan  

una luz roja, que tenía una relación muy particular con la velocidad,  

con los autos, que le afectaba de verdad la velocidad, entonces no  

sabe exactamente la velocidad a la que iban, pero no debió haber  

sido demasiado exagerada porque se hubiese bajado antes”.

 Lo cierto, en todo caso, es que quedan dudas razonables en 

cuanto   la   velocidad   que   no   pueden   resolverse   en   perjuicio   del 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

acusado sin vulnerar las garantías constitucionales que lo amparan al 

presumir su inocencia (art. 18 CN), y los principios procesales que 

imponen ante la duda una solución favorable para aquél (art. 3, CPPN) 

y exigen certeza apodíctica en los pronunciamientos de condena.

Los elementos que el tribunal valora a los efectos de fundar el 

reproche   solo   pueden   catalogarse   como   indicios   ciertamente 

insuficientes en su aptitud de proporcionar el grado de certidumbre 

ineludible que la sentencia debe poseer.

2.3.­    Previo a  concluir  con el  análisis  de los elementos de 

juicio   en   los  que   el   tribunal   fundamentó   la   violación  al   deber  de 

cuidado,   cabe   señalar  que   los  magistrados  de   la   anterior   instancia 

desecharon   la  posibilidad  de  que  Vincent  pudiera  ampararse  en  el 

“principio de confianza” consistente, en el caso, en que De Stefano 

como peatón respetaría las normas de tránsito. Ello así,  puesto que 

­sostuvieron­ en una gran ciudad como Buenos Aires “la aparición de 

un peatón que intente cruzar cuando la señal lumínica no lo autoriza  

a   hacerlo   no   constituye   un   elemento   sorpresivo”,  y   un   conductor 

prudente y atento debiera prever la posibilidad de que ello ocurra “de 

modo de mantener el dominio efectivo” del vehículo.

Destacaron los jueces en este punto que la Ley n° 24.449 que 

regula la actividad vial establece que en la vía pública todo conductor 

debe   circular   con   cuidado   y   prevención,   “conservando   en   todo 

momento   el   dominio   efectivo  del   vehículo,   teniendo  en   cuenta   los  

riesgos   propios   de   la   circulación   y   las   demás   circunstancias   del  

tránsito”,   a   la   vez   que   agrega   que   “cualquier   maniobra   debe   ser  

advertida y realizada con precaución, sin crear riesgo ni afectar la  

fluidez del tránsito” (cfr. art. 39, inc. b, Ley n° 24.449).

Frente a las consideraciones esbozadas por el a quo es preciso 

recordar que el denominado “principio de confianza”, aplicable a toda 

actividad   compartida   y   arriesgada,   de   carácter   lícito,   como   es   la 

conducción de un vehículo, determina precisamente que el sujeto que 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

la lleva a cabo “puede confiar en que quienes participan junto a él en 

la  misma   se   van  a   comportar   correctamente   ­de  acuerdo  con   las  

reglas existentes­ mientras no existan indicios de que ello no va a ser  

así”1;   en   otras   palabras,   puede   confiar   en   que   cada   uno   de   los 

intervinientes cumplirá su respectivo deber de cuidado.   

Puntualmente en cuanto al tránsito vehicular, el principio de 

confianza se traduce en la posibilidad que tienen los conductores de 

fiarse del  comportamiento adecuado de  los demás actores,  siempre 

que   las   particulares   circunstancias   del   caso   no   hicieran   pensar   lo 

contrario. 

En esa línea ha sostenido Jakobs que “nadie tiene que contar  

con que algún participante en el tráfico esté fuertemente embriagado  

(pero   en   las   inmediaciones   de   festejos   populares   esto   puede   ser  

distinto, al menos por lo que a los peatones se refiere), con que un  

peatón de un brinco colosal y salte a la calzada…”2. 

Si   la   situación   permite   advertir   que   el   que   comparte   la 

actividad no va a ajustarse a su propio deber de cuidado, lo que ocurre 

en verdad es que lo que cambia es la regla; ejemplo: si el conductor 

advierte que la viejita indecisa se larga a cruzar la calzada fuera de la 

senda peatonal, la norma que autoriza a circular a 40 km/h cesa y deja 

su lugar a la que impone directamente frenar.

Pero,   si   esas   circunstancias   excepcionales   no   concurren   y 

quien desarrolla su conducta dentro de la actividad compartida carece 

de la posibilidad de advertir que el otro interviniente ­en el caso la 

víctima­ incumple su deber de autoprotección, mal se podría sostener 

que se ha superado el riesgo permitido.

El principio de confianza constituye una precisión del deber de 

cuidado, que ha sido licuado en su significación por el tratamiento que 

1  Cancio  Meliá,  Manuel:  Conducta  de   la  Víctima  e   Imputación  Objetiva   en  Derecho   Penal.  
Estudio sobre los Ámbitos de Responsabilidad de Víctima y Autor en Actividades Arriesgadas”, J. 
M. Bosch, Barcelona, 1998, p. 322. 
2 Jakobs, Günther: Estudios de Derecho Penal, Civitas, Madrid, 1997, p. 220.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

le ha dado el tribunal  a quo; lo que conllevaría, de mantenerse esa 

interpretación, a la directa paralización del tránsito vehicular.

La ley de Tránsito n° 24.449 que trae a colación el tribunal de 

juicio regula no sólo la actuación de los conductores sino también la 

de los peatones y, de manera aún más específica, la de aquellos que 

transitan en zona urbana,  disponiendo en su artículo 38 que deben 

hacerlo “2. En las intersecciones, por la senda peatonal” y que “c) En 

zonas urbanas y rurales si existen cruces a distinto nivel con senda  

para peatones, su uso es obligatorio para atravesar la calzada”.

En el caso bajo examen, el conductor circulaba siguiendo la 

“onda   verde”,   sin   estar   afectado   por  alcohol   en   sangre   ni   algún 

estupefaciente y sin que se acreditara un exceso de velocidad,  y en ese 

momento   De Stefano intentó el cruce de Avenida del Libertador un 

día jueves, a las 3:00 de la madrugada, de izquierda a derecha, a la 

carrera, fuera de la senda peatonal y cuando las señales que regulan el 

tránsito   ­que   se   encontraban   en   debido   funcionamiento­,   no   lo 

autorizaban. 

  En tales condiciones, mal se puede sostener que el imputado no 

actuó amparado por el principio de confianza. 

En   definitiva,   no   se   encuentra   acreditado   que   Vincent   haya 

incurrido en una  infracción objetiva al deber de cuidado.  Sobre esa 

base,   resulta   atípica   su   conducta   y   corresponde,   en   consecuencia, 

casar el decisorio impugnado y dictar su absolución. 

3.   Así   las   cosas,   el   tratamiento   de  los   restantes   agravios 

introducidos por la defensa deviene abstracto.

4.  En   virtud   de   lo   expuesto,   propongo   al   acuerdo  HACER 

LUGAR al recurso de casación interpuesto por la defensa particular 

del   imputado   a   fs.   713/25,  CASAR  la   sentencia   de   fs.   667/711   y 

ABSOLVER a GUSTAVO ADRIÁN VINCENT  en orden al delito 

de homicidio culposo agravado por  el  cual   fue  juzgado,  sin  costas 

(arts. 456, inc. 1 y 2, 470, 471, 530 y 531, CPPN). 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Así voto.

El juez Luis F. Niño dijo:

I. La cuestión traída a análisis se trata, como señaló el colega 

preopinante,   en  verificar   si   la   construcción   realizada  por  el  a  quo 

respecto de la violación al deber de cuidado encuentra sustento en el 

plexo probatorio reunido (art. 456, inc. 1, CPPN); y, por otro lado, la 

inobservancia del principio receptado en el art. 3, CPPN –esto es el in 

dubio pro reo– (art. 456, inc. 2, CPPN). 

No   es   ocioso   recordar   que,   conforme   al   enfoque 

abrumadoramente mayoritario de la doctrina penal contemporánea, el 

aspecto objetivo del tipo culposo reclama cuatro elementos, a saber: 

infracción al deber de cuidado, resultado típico, relación de causalidad 

entre  la acción y el resultado, y relación de determinación entre la 

infracción del deber de cuidado y tal resultado. 

En el caso, contrariamente a lo expuesto por el a quo, a partir de 

los elementos de prueba incorporados a la sentencia no se advierte 

siquiera la presencia del primero de los elementos señalados, esto es, 

la infracción al deber de cuidado. En este sentido coincido con el juez 

Morin en que tanto la hipotética distracción del   imputado como el 

supuesto   exceso   de   velocidad   con   el   que   habría   circulado   no 

encuentran sustento en el plexo probatorio reunido.

La primera de estas razones colide con la misma decisión del a 

quo  de  reconocer  que Vincent   realizó  maniobras  de   frenado.  Cabe 

preguntarnos por qué el imputado frenó si, como sostiene el tribunal, 

producto de una distracción no habría visto a la víctima. Por otro lado, 

esta hipótesis tampoco encuentra fundamento en las declaraciones de 

Fuller Pérez y de Hidalgo Monteo, quienes coinciden en sostener que 

la   víctima   apareció   en   forma   repentina,   que   Vincent   la   divisó   y 

realizó maniobras de esquive y frenado.

Respecto   de   la   segunda   de   las   razones   mencionadas     –el 

supuesto   exceso   de   velocidad–,   tampoco   puede   inferirse   de   lo 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

expuesto por los peritos intervinientes. Tanto el ingeniero Juan Carlos 

Godoy como el experto de parte Lic. Frigerio coincidieron  en que el 

impacto se produjo a una velocidad aproximada de 58,97 km/h, más 

no pudieron determinar,   con el  grado de  certeza  que una  decisión 

condenatoria requiere, la velocidad en la que circulaba el automóvil 

antes de producirse el impacto. 

Lo expuesto indica que responsabilizar al imputado por el hecho 

investigado   en   autos,   ante   la   falta   de   suficientes   elementos   de 

convicción,   sólo   constituiría   un   mero   ejercicio   de   poder,   sin   la 

correspondiente   base   de   razonabilidad   que   debe   nutrir   los   actos 

jurídicos   propios   de   nuestro   sistema   republicano,   conforme   lo 

dispuesto por los artículos 1 y 28 de la Constitución Nacional.  

En   este   sentido   y   a   mayor   abundamiento,   corresponde 

mencionar   que   las   cuestiones   sobre   la   duda,   la   probabilidad   y   la 

certeza han preocupado a los estudiosos del derecho procesal penal 

durante   siglos.   Así,   Pietro   Ellero   señala:   “El   asunto   de   esta  

investigación es sólo la certeza; pero la doctrina de la probabilidad  

hállase   tan   conexa   con   ella,   que   fácilmente   puede   deducirse.   De  

hecho,   un   caso   es   probable   en   cuanto   el   ánimo   propende   más   a  

tenerle como cierto que a desconocerle tal carácter. A medida que las  

dudas se aminoran, la probabilidad aumenta; una vez desvanecidas,  

la certeza surge...”3, sentando las bases para una correcta comprensión 

de estos conceptos en sus célebres “Cánones del Juicio”: “1) Para que 

una persona se repute reo, es preciso la certeza de su delincuencia. 2)  

La certeza (que es subjetiva) es aquel estado del ánimo en virtud del  

cual   se   estima   una   cosa   como   indudable.   3)   La   verdad   (que   es  

objetiva)   es   la   conformidad  de   la   idea   con   la   cosa.  4)  El   ánimo 

alcanza   la   certeza   siempre   que   logra   obtener   los   caracteres   de  

veracidad, esto es conformidad con lo verdadero. ...6) La existencia  

de   un   hecho   se   considera   indudable   cuando   es   necesaria.   7)   La  

3 Ellero, Pietro, De la Certidumbre en los Juicios Criminales o Tratados de la Prueba en Materia  
Penal, Editorial Librería ‘El Foro’, Buenos Aires, 1994, pág. 51.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

necesidad de un hecho resulta cuando no puede ser de otra manera.  

8) La necesidad es de tres especies: metafísica, física e histórica; la  

primera es apodíctica; las dos últimas, hipotéticas; es decir aquélla  

lo   es   en  un   sentido  propio;   éstas,   en  un   sentido   impropio.   9)  La  

necesidad   metafísica   se   justifica   en   virtud   de   este   axioma:   un  

razonamiento, basado en principios incontrovertibles y llevado según  

las   reglas   de   la   lógica,   debe   ofrecer   como   resultados   inferencias  

conformes a la verdad. 10) La necesidad física se justifica según este  

otro axioma: las manifestaciones del sentido interior y exterior deben  

corresponderse precisamente con los objetos de que se derivan. 11)  

La   necesidad   histórica   se   justifica   según   este   tercer   axioma:   el  

hombre dice la verdad siempre que no tenga interés en mentir...”.

A   poco   que   se   examine   la   opinión   de   los   procesalistas 

modernos,   se  advertirá   la  notable   actualidad  de   las   enseñanzas  de 

Ellero. En efecto, para Raúl Washington Abalos “...la verdad para el  

Juez  Penal,   es   la  conformidad  de   la   idea  con  el   suceso  histórico 

criminoso, cuando el suceso histórico criminoso ha sido comprobado  

por  el   Juez  y   se  corrobora   la  correspondencia  de   la   idea  con   la  

realidad...”  4,   agregando   que   “la   certeza   es   un   estado   espiritual  

respecto de la verdad, en donde el sujeto entiende que posee dicha  

verdad porque presta adhesión al juicio que considera verdadero, en  

razón de no tener dudas que se opongan a su afirmación”. Para este 

autor, por otra parte, la duda  “es aquel estado de conocimiento del  

juzgador, que respecto de una hipótesis a verificar, le permite inferir  

de igual manera la existencia o inexistencia de aquélla, o que por  

insuficiencia   de   material   probatorio   no   puede   rechazarla...”, 

destacando que el modo más claro de percibir la verdad es a través de 

la evidencia, que pertenece al objeto y consiste en la claridad con que 

se revela al conocimiento, “que se adhiere a la afirmación de lo que  

4 Abalos, Raúl  Washington, Derecho Procesal Penal, Tomo I, Ediciones Jurídicas Cuyo, Santiago 
de Chile, 1993, pág. 245 y ss.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

percibe como revelación y siente inmediatamente la adecuación del  

objeto al sujeto...”. 

En igual sentido, Jorge Clariá Olmedo refiere que:  “La firme 

creencia de estar en posesión de la verdad es el estado de certeza, de  

contenido simple e  ingraduable,  que  implica desechar  toda noción  

opuesta.  Puede ser afirmativa o negativa en cuanto consista en la  

ocurrencia o en la no ocurrencia del hecho. En esos dos extremos, sin  

embargo, puede oscilar el espíritu mientras se mantiene el grado de  

incertidumbre. Esta ha de mostrar infinitos grados que se aproximan  

o   alejan   de   la   afirmación   o   negación,   y   cuyo   término   medio  

representará   el   estado   típico   de   duda:   igualdad   de   motivos   para  

afirmar y para negar, todos dignos de ser tenidos en cuenta. Cuando  

predominan los motivos que nos conducen a afirmar pero sin poder  

desechar los opuestos, el estado será de probabilidad: algo más que 

duda   y   menos   que   certeza.   Lo   contrario   es   el   estado   de  

improbabilidad. El principio in dubio por reo sólo excluye la certeza  

sobre la culpabilidad; capta la duda y la probabilidad...”5.

Julio  B.  Maier,   tras   recordar  que  una sentencia  condenatoria 

sólo puede estar fundada en la certeza del Tribunal que falla acerca de 

la existencia de un hecho punible atribuible al acusado, sostiene: “Los 

conceptos de certeza, probabilidad y duda se utilizan en este contexto  

aludiendo   a   una   relación   de   conocimiento   y   al   conocimiento  

histórico. En efecto, todo se reduce a una relación de conocimiento,  

esto es, a la relación que existe entre el sujeto cognoscente y el objeto  

que pretende conocer, trascendente a él. Y este objeto es real, existe  

en el tiempo (un comportamiento humano), por lo que aquí aludimos  

al   conocimiento   reproductor,   copiador   de   objetos   reales,   y   no   al  

conocimiento   motor,   creador   de   objetos   (caso   del   conocimiento  

matemático).   Tanto   los   jueces   como   las   demás   personas   que  

intervienen en el procedimiento argumentan sobre la base del intento  

5 Clariá Olmedo, Jorge, Derecho Procesal Penal, Tomo I, Editorial Marcos Lerner, Córdoba, 1984, 
pág. 234.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

de conocer la verdad acerca de un hecho que, se afirma, ha ocurrido  

realmente:  una  de   las   funciones  que   cumplen  es,   por   ello,   la  del  

historiador,   pues,   apelando  al  mérito  de   los   elementos  de  prueba  

válidamente   incorporados   al   procedimiento   (los   ‘rastros’   que   del  

comportamiento  humano quedan en  el   tiempo),  reconstruyen en  el  

presente un acontecimiento humano que se ubica en el pasado...En  

este contexto, se llama verdad a la correspondencia correcta entre la  

representación   ideológica   del   objeto,   que   practica   el   sujeto   que  

conoce, y la realidad: es la representación ideológica correcta de una  

realidad ontológica o, con palabras más sencillas, la concordancia  

del pensamiento con el objeto pensado”.

“Quien aprecia los elementos de prueba puede, sin embargo,  

adoptar   posiciones   diferentes   respecto   de   la   verdad:   puede  

convencerse   de   que   la   ha   alcanzado,   tiene   la   certeza   de   que   su  

reconstrucción es correcta; se inclina a admitir que ha alcanzado la  

verdad, pero en un grado menor al anterior, pues los elementos que lo  

afirman en esa posición superan a otros que la rechazan, hábiles sin  

embargo para evitar su convicción total de haber elaborado un juicio  

correcto,   sin   errores,   afirma   sólo   la   probabilidad   de   que   su  

reconstrucción es acertada; por último, comprende que no conoce la  

verdad, pues los elementos que afirman algo se balancean con los que  

lo niegan, la duda es absoluta. Conviene advertir que de estas tres  

posiciones,   las   dos   primeras   han   sido   afirmadas   como   bipolares,  

pues, se puede exteriorizar la certeza o la probabilidad de que algo  

existió o no existió,...la duda, en cambio,  es  siempre un estado de  

incertidumbre   y,   por   lo   tanto,   neutro.   Si   convencional­mente,  

llamamos   certeza   positiva   o   probabilidad   positiva   a   aquélla   que 

afirma   el   hecho   imputado   y,   al   contrario,   certeza   negativa   o  

probabilidad   negativa   a   aquella   que   se   dirige   a   explicar   como  

inexistente el hecho imputado...es correcto afirmar que sólo la certeza  

positiva   permite   condenar   y   que   los   demás   estados   del   juzgador  

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

respecto de la verdad remiten a la absolución como consecuencia del  

“in dubio pro reo”...”6.

Desde otra óptica, pero fundado en idénticos principios, el Dr. 

Fernando de la Rúa indica que “Para fundar su certeza el juzgador  

debe aplicar las leyes del  pensamiento. Estas son leyes “a priori”  

que,   independientemente  de   la  experiencia,  se  presentan a nuestro  

raciocinio   como   necesarias,   evidentes   e   indiscutibles.   Están 

constituidas   por   las   leyes   fundamentales   de   la   coherencia   y   la  

derivación, y por los principios lógicos de identidad, contradicción,  

tercero excluido y razón suficiente”7.

Agrega   este   autor   que,   para   ser   motivada   en   la   lógica,   la 

decisión del juez debe ser coherente “o sea estar constituida por un 

conjunto   de   razonamientos   armónicos   entre   sí”   que   deben   ser 

congruentes, no contradictorios, en el sentido de que no se empleen en 

el   razonamiento   juicios   contrastantes   entre   sí,   que   al   oponerse   se 

anulan recíprocamente e inequívocos; además, la motivación debe ser 

derivada “para lo cual debe respetar el principio de razón suficiente:  

el   razonamiento   debe   estar   constituido   por   inferencias   razonables  

deducidas de las pruebas y de la sucesión de conclusiones que en  

base a ellas se van determinando...”. Este requisito, se cumple con un 

fundamento   concordante,   en   el   que   a   cada   conclusión   afirmada   o 

negada corresponda convenientemente un elemento de convicción del 

cual   pueda   inferirse   aquélla;   verdadera,   o   sea   auténtica,   no   falsa, 

destacando este autor que “es falsa la motivación que presupone un  

juicio   lógico   que   no   es   necesariamente   verdadero”   y,   por   último 

suficiente,  para  lo cual  debe estar  conformada por elementos aptos 

para “producir razonablemente el convencimiento sobre el hecho, por  

su entidad y calidad”.

6  Maier,  Julio B.,  Derecho Procesal Penal Argentino,  Tomo 1b, Editorial  Hammurabi,  Buenos 
Aires, 1989, pág. 257 y ss.
7 De La Rua, Fernando, Proceso y Justicia, Editorial Lerner, Bs. As., 1980, pág. 89 y ss.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Las   dubitaciones   puestas   en   evidencia   por   la   defensa   de 

Gustavo   Adrián   Vincent,   no   han   podido   ser   disipadas   por   las 

probanzas   arrimadas   al   debate   en   punto   a   la   acreditación   de   la 

violación al deber de cuidado, elemento esencial de la figura culposa.

II.  En   el   mismo   orden   de   ideas,   no   es   posible   descartar   el 

llamado principio de confianza en acciones que forman parte de una 

actividad compartida como es el tránsito. En este sentido, Zaffaroni, 

Alagia y Slokar señalan que “toda vez que se trata de actividades en  

las que rige una división del trabajo o de la tarea, el criterio que se  

aplica   para   determinar   la   medida   de   la   creación   de   un   peligro  

prohibido es, en estos casos el principio de confianza, según el cual  

no viola el deber de cuidado la acción del que confía en que el otro se  

comportará correctamente, mientras no tenga razón suficiente para 

dudar o creer lo contrario”.8

De lo expuesto se desprende que el límite a este principio se 

encuentra en el propio deber de observación, es decir, que la acción no 

está protegida por el ámbito de actuación del principio de confianza si 

el agente ignoró indicios que condujeran a prever que el otro no se 

comportaba conforme a la conducta esperada.

Lo expuesto requiere analizar si  el obrar del imputado fue el 

adecuado   conforme   a   las   pautas   del   principio   señalado.   En   este 

sentido,   debo   destacar   que   no   se   encuentra   controvertido   que   la 

víctima   cruzó   corriendo   la   Av.   Del   Libertador,   fuera   de   la   senda 

peatonal, a las 3.00hs, cuando el semáforo no lo autorizaba, y a esto 

debe  agregarse  que,   como surge  del   relato  de  Fuller  Pérez  –quien 

recién  habría   tomado contacto  con  el   acusado  unas  horas   antes  y, 

lógicamente,   no   lo   unía   vínculo   alguno–,   ello   ocurrió   en   forma 

repentina. 

Considero   necesario   traer   a   colación   otro   concepto   de   la 

moderna   dogmática   penal   que   permitirá   esclarecer   la   cuestión 

8 Alagia, Alejandro, Slokar, Alejandro y Zaffaroni, Eugenio Raúl, Derecho Penal, Parte General,  
Buenos Aires, Ediar, 2da edición, 2002, pág. 532.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

analizada. Las obliegenheiten pueden ser un criterio útil para analizar 

las consecuencias del obrar de la víctima en este caso.  Las mismas 

consisten en obligaciones de comportarse de una determina manera 

­mandato   o   prohibición­   menos   intensa   que   un   deber.   También 

podrían definirse como ‘obligaciones frente a uno mismo’, es decir 

que, conforme a la nomenclatura empleada por un sector doctrinal, 

delimitan el ámbito de organización propio. En particular, me interesa 

destacar que “la infracción de Obliegenheiten aparece frecuentemente  

como   un   criterio   relevante   para   determinar   la   imputación   de   un  

resultado lesivo, en contextos en los que la víctima dio ocasión al  

hecho   (…)   las   Obliegenheiten   representarían   reglas   de   conducta  

impuestas  a   la  víctima que  correrían  paralelamente  a   los  deberes  

(positivos   o   negativos)   primarios   de   los   potenciales   autores.   Por  

tanto,   ellas   prescribirían   a   las   víctimas   adoptar   medidas   de  

autoprotección; es decir que prescribirían en general la evitación o  

reducción de  riesgos  y  en  concreto  (…) su   infracción coloca a   la  

víctima en una situación en la que debe tolerar un perjuicio. En estos  

casos   quien   sufre   la   lesión   perdería   la   pretensión   de   que   se   le  

imponga una pena al autor del daño o de la puesta en peligro de su  

bien   jurídico…”9  –el   resaltado me pertenece–.  En el  caso  de   tales 

‘obligenheiten’,   traducidas   como   ‘incumbencia’   por   parte   de   la 

doctrina penal  contemporánea,  “el  autor no lesiona los deberes de  

respetar la esfera jurídica de otro sino deberes contra sí mismo, cuya 

lesión acarrea desventajas exclusivamente para consigo mismo”10.

El   panorama   probatorio   logrado   permite   erigir   la   hipótesis 

según la cual   la víctima emprendió una rauda carrera  imprevisible, 

incluso   para   un   observador   diligente,   frente   a   cuya   ocurrencia   el 

conductor   del   vehículo   automotor   intentó   maniobras   de   frenado   y 

esquive; por tal razón, la conducta del imputado aparece amparada por 

9 Montiel, Juan Pablo, “¿Existen las Obliegenheiten en el Derecho penal?” en Indret, revista para  
el análisis del derecho, Barcelona, 2014, pág. 7.
10  Cordini,  Nicolás  Santiago,  El concepto de ‘imputación’ en el  Derecho Penal,  Doctorado en 
Derecho, Facultad de Ciencias Jurídicas y Sociales, Universidad del Litoral, 2014,  pág. 175.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

el  principio  de   confianza,  ya  que  no  era  esperable  que  un  peatón 

cruzara raudamente  la calzada de la avenida a mitad de cuadra, en 

lugar de servirse del semáforo ubicado en la esquina del  encuentro 

fatal.

Por todo lo expuesto considero que, cuando menos impera la 

duda acerca de la virtual reunión de los elementos del tipo culposo y, 

por   ello,   voy   a   adherir   a   la   solución   propuesta   por   el   colega 

preopinante. Tal el sentido de mi voto.

El juez Eugenio Sarrabayrouse dijo:

1.  Los   jueces   de   la   instancia   anterior   imputaron   a   Gustavo 

Adrián Vincent el homicidio imprudente de Augusto De Stefano sobre 

la base de dos extremos: la negligencia de aquél por distracción en el 

manejo y el exceso de velocidad con que se desplazaba.

En primer lugar, afirmaron que  “…la víctima cruzó por fuera 

de la senda peatonal, a la carrera y cuando el cruce de peatones no  

se encontraba autorizado por las señales lumínicas que regulan el  

tránsito…” (fs. 703).

Sin embargo, aclararon que estas circunstancias no conducían a 

la   absolución   del   imputado,   pues   en   materia   penal   no   existe   la 

compensación   de   culpas:   afirmaron   que   el   acusado   también   había 

obrado de modo negligente y en violación a una norma reglamentaria 

del   tránsito,   elevando   así   el   riesgo   que   implica   la   circulación   de 

automotores (fs. 703 vta.).

Descartaron  la  existencia  de  cualquier  obstáculo  visual  en el 

lugar del hecho y luego aseveraron que “…la aplicación del sentido  

común y las reglas de la sana crítica imponen deducir que alguna  

distracción operó en VINCENT, para que éste condujera el vehículo  

sin   advertir  quien   se   hallaba   cruzando  al   frente  para   efectuar   la  

manobra adecuada que le permitiera eludir al occiso. Esto es, actuó  

en forma negligente…” (fs. 704).

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Consideraron que ese primer factor –es decir, la negligencia por 

“alguna distracción”– no era el único y dirimente, sino que también se 

había   probado   que   Vincent   circulaba   excediendo   la   velocidad 

permitida de 60 km/h según el art. 51, ley 24.449 (fs. 704 vta.).

En   conclusión,   afirmaron   que  “…la   mayor   velocidad   que  

necesariamente debió llevar el vehículo en cuestión, debió confluir en  

la   negligencia   ya   apuntada,   factores   que   en   conjunto   llevaron   a  

VINCENT a carecer de un efectivo dominio del vehículo frente a la  

aparición del peatón, con el resultado fatal del fallecimiento del joven  

DE STEFANO, cuya causación hoy se le reprocha…” (fs. 705).

2.  El  defensor,  en esencia,  alegó que se había efectuado una 

errónea construcción del deber de cuidado y que no existían elementos 

probatorios   que   permitieran   tener   por   acreditada   una   conducta 

negligente por parte de su asistido (fs. 715).

Aclaró   que   la   supuesta   distracción   de   Vincent   no   surgía   de 

ninguna de las pruebas de la causa, ni había sido reprochado en el 

requerimiento de elevación a juicio ni en el debate oral (fs. 716).

Adujo   que   había   mediado   una   clara   responsabilidad   del 

damnificado y que se hallaba demostrada la prudencia de su pupilo. 

La   conducta   desplegada   por   la   víctima,   al   cruzar   corriendo   una 

avenida   de   alta   circulación   con   el   semáforo   habilitado   al   tránsito 

vehicular,  no constituía  una conducta predecible  para un conductor 

medio.  Por  ende,  el  aumento de riesgo al  que se había  referido el 

tribunal no era tal (fs. 716 citada).

Aludió a la falta de constancias probatorias que acreditaran el 

supuesto   exceso   de   velocidad   y   sostuvo   que,   si   bien   la   sentencia 

reprochaba a  Vincent  no  haber  visto  al  peatón,   los   testigos  habían 

dicho que éste apareció repentinamente delante del vehículo y, más 

allá del intento de la maniobra de esquive o frenado, no pudo evitarse 

el impacto (fs. 716 vta./720).

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Agregó que existió  un error  in  procedendo  como un defecto 

imputable  a   la   resolución en   sí  misma,  en  cuanto  a   la  motivación 

insuficiente y valoración parcial de la prueba (fs. 720 vta./721 vta.).

También   invocó   el   principio  in   dubio   pro   reo  que   entendía 

aplicable:   resultaba   incoherente   imputar   la   supuesta   falta  de  visión 

periférica cuando la víctima había cruzado corriendo una avenida de 

alto tránsito vehicular y el suceso se había producido por su acción. 

Existía la posibilidad de que el resultado se hubiera producido por otro 

factor   imprevisible   o   no   controlable   por   Vincent,   pero   el   tribunal 

había presumido en contra del imputado que éste “se distrajo”, sin que 

existiera dato alguno que lo corroborara (fs. 721 vta./722).

Finalmente,  sostuvo que existió una violación al  principio de 

congruencia (fs. 723/725), de acuerdo con el resumen efectuado en el 

voto que lidera el acuerdo.

3.  Así  planteado  el   caso,   se  adhiere  al  voto  del   juez  Daniel 

Morin   en   cuanto   a   la   existencia   de   una  duda   razonable  sobre   la 

efectiva violación del deber de cuidado reprochada a  Vincent en la 

conducción   del   automóvil,  en   los   términos   expuestos   en   los 

precedentes “Taborda”11, “Marchetti”12 y “Castañeda Chávez”13 (entre 

muchos otros), que no ha sido correctamente despejada en la sentencia 

de la instancia anterior.

Lo cierto es que, como afirman tanto el colega como la defensa 

en su escrito, ni el exceso de velocidad ni la presunta distracción en 

que habría incurrido Vincent (extremos sobre los cuales, como ya se 

vio,   los  magistrados  basaron su  decisión)  han  quedado acreditados 

como para afirmar que el nombrado creó de algún modo un riesgo no 

permitido que se concretó en la muerte de De Stefano, a la luz de los 

criterios desarrollados por la teoría de la imputación objetiva14.

11 Sentencia del 2.9.15, Sala II, jueces Bruzzone, Sarrabayrouse y Morin, registro n° 400/15.
12 Sentencia del 2.9.15, Sala II, jueces Bruzzone, Sarrabayrouse y Morin, registro n° 396/15.
13 Sentencia del 18.11.15, Sala II, jueces Bruzzone, Sarrabayrouse y Morin, registro n° 670/15.
14 Cfr. al respecto las sentencias de las causas  “Garrido Torres” del 25.2.04, registro n° 1, t. I, 
folios 1/9, protocolo 2004; “Avendaño Avendaño” del 24.6.05, registro n° 22, t. II, folios 259/281, 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

4.  Si bien lo dicho basta para considerar la presencia de una 

duda razonable  y dictar   la   consecuente  absolución del  condenado, 

también debe considerarse  la palmaria  e  indiscutida auto­puesta  en 

peligro de la víctima al cruzar la avenida en las circunstancias y modo 

en que lo hizo, reconocida por los propios magistrados en la sentencia 

(ver punto 1) y remarcada por los defensores en su recurso. En este 

aspecto,  en el caso “Avendaño” ya citado, se sostuvo que es posible 

hablar en el Derecho penal de “concurrencia de culpas”, tal como lo 

hacen, si bien con otra concepción y denominación, los más recientes 

desarrollos que incluyen el análisis de la conducta de la víctima en la 

tipicidad   culposa   o   en   la   determinación   de   la   culpabilidad.   Por 

supuesto, y éste quizás es el punto que ha querido destacar el tribunal 

a quo  en su sentencia (ver  punto 1),   las pautas penales no son las 

mismas que las del Derecho civil. En estos ámbitos son diferentes los 

deberes   exigibles,   más   estrictos   en   el   privado   pues   allí   juegan 

ponderaciones   de   raíz   económica   vinculadas   con   el   sistema   de 

responsabilidad elegido. Sin embargo, si se atienden estas diferencias, 

bien  pueden   tratarse  en  el  Derecho penal   supuestos  que   las   reglas 

civiles consideran como de “culpas concurrentes”. En estos casos “…

habrá que analizar la culpa subsistente en el autor en dos niveles:  

primero en el ilícito, pues puede que su culpa sea insignificante y en  

tal   caso  corresponderá  igualmente   su   impunidad…; y   luego en   la  

culpabilidad y en la determinación de la pena, pues es posible que su  

intervención en razón del co­protagonismo de la víctima, merezca un 

reproche de culpabilidad menor y la correspondiente disminución de  

la pena…”15.
protocolo 2005;  “Farina Villar”  del 8.7.11, registro n° 24, t. I, folios 197/213, protocolo 2011; 
todas del Tribunal de Juicio en lo Criminal del Distrito Judicial Norte de la Provincia de Tierra del 
Fuego.
15  Gabriel  PÉREZ  BARBERÁ,  El   tipo culposo. La preterintencionalidad,  en Carlos J.  Lascano (h) 
(director),  Derecho Penal. Parte General. Libro de estudio,  Advocatus, Córdoba, 2002, pp. 361­
362. Sobre la conducta de la  víctima pueden consultarse dos obras  de Manuel  CANCIO  MELIÁ: 
Conducta de la víctima e imputación objetiva en Derecho penal. Estudio sobre los ámbitos de  
responsabilidad de víctima y autor en actividades arriesgadas,  J.M. Bosch Editor,  Barcelona, 
1998, en particular p. 329 y sigs.; también, La exclusión de la tipicidad por la responsabilidad de  
la víctima. “Imputación a la víctima”, Universidad Externado de Colombia, Bogotá, 1998.

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

Sin embargo, en el caso particular, se advierte que ni siquiera se 

probó la existencia de un obrar imprudente de Vincent, con lo cual, 

mal puede hablarse de una concurrencia de culpas.

Por último, y a mayor abundamiento, se comparten el análisis y 

las   conclusiones   a   las   que   arriba   el   juez   Morin   con   respecto   al 

principio de confianza, planteado por la defensa en cuanto señaló que 

la conducta de la víctima no era predecible para un conductor medio.

5. Con estas precisiones, se adhiere a la solución propuesta en el 

voto del   juez Morin;   lo cual  torna  inoficioso el   tratamiento de  los 

restantes agravios planteados.

6. En virtud de lo expuesto, corresponde hacer lugar al recurso 

interpuesto por la defensa de Vincent, casar la sentencia impugnada y 

absolver al nombrado en orden al hecho imputado. Sin costas (arts. 

456, inc. 1° y 2° 470, 471, 530 y 531, CPPN).

En virtud del  acuerdo que antecede,   la Sala II de  la Cámara 

Nacional  de Casación en  lo  Criminal  y  Correccional  de  la  Capital 

Federal  RESUELVE:  HACER LUGAR  al   recurso  interpuesto por 

los   Dres.   Luciana   Patricia   Soto   y   Horacio   J.   Romero   Villanueva, 

defensores de Gustavo Adrián  VINCENT,  a fs.  713/25,  CASAR  la 

sentencia impugnada y ABSOLVER al nombrado en orden al hecho 

que fue materia de acusación, sin costas (arts. 456, inc. 1° y 2°, 470, 

471, 530 y 531, CPPN).

Regístrese, notifíquese, comuníquese (acordada 15/13 CSJN y 

lex 100) y remítase al tribunal de procedencia, sirviendo la presente de 

atenta nota de envío.

 DANIEL MORIN                  LUIS F. NIÑO             EUGENIO SARRABAYROUSE 

                  Ante mí: 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara

lpizzi
Resaltado

lpizzi
Resaltado

lpizzi
Resaltado


#2543808#161328413#20171002150524045

Poder Judicial de la Nación
CÁMARA NACIONAL DE CASACIÓN EN LO CRIMINAL Y CORRECCIONAL - SALA 2

CCC 45991/2009/TO1/CNC1

 

                                                     

PAULA GORSD
SECRETARIA DE CÁMARA 

Fecha de firma: 02/10/2017
Firmado por: LUIS F. NIÑO,  
Firmado por: EUGENIO SARRABAYROUSE,  
Firmado por: DANIEL MORIN,  
Firmado(ante mi) por: PAULA GORSD, Secretaria de Cámara


