STJSL-S.J. – S.D. Nº 146 /14.-

---En la Ciudad de San Luis, a cinco días de noviembre de dos mil catorce, se reúnen en Audiencia Pública los Sres. Ministros OSCAR EDUARDO GATICA, OMAR ESTEBAN URIA, LILIA ANA NOVILLO y HORACIO G. ZAVALA RODRIGUEZ - Ausente en este acto el Dr. FLORENCIO DAMIAN RUBIO, por encontrase en uso de Licencia - Miembros del SUPERIOR TRIBUNAL DE JUSTICIA, para dictar sentencia en los autos: INCIDENTE DE RECURSO DE CASACION EN AUTOS: “AGÜERO MATIAS AGUSTIN y OTRO (IMP.) ESCUDERO JOSE FEDERICO (DAM.) AV. HOMICIDIO (Dr. PEREZ)” IURIX INC. Nº 95918/3.-

Conforme al sorteo practicado oportunamente con arreglo a lo que dispone el artículo 268 del Código Procesal Civil y Comercial, se procede a la votación en el siguiente orden: Doctores, LILIA ANA NOVILLO, HORACIO G. ZAVALA RODRIGUEZ, OSCAR EDUARDO GATICA y OMAR ESTEBAN URIA.-
Las cuestiones formuladas y sometidas a decisión son:

I) ¿Es formalmente procedente el Recurso de Casación interpuesto?

II) ¿Existe en el fallo recurrido alguna de las causales enumeradas en el Art. 428 del Código Procesal Criminal?

III) ¿En caso afirmativo la cuestión anterior, ¿Cuál es la ley a aplicarse o la interpretación que debe hacerse del caso en estudio?

IV) ¿Qué resolución corresponde dar al caso en estudio?

V) ¿Cuál sobre las costas?

A LA PRIMERA CUESTION la Dra. LILIA ANA NOVILLO Dijo: 1) Que a fs. sub. 1 y vta. el Defensor de Cámara Subrogante de los condenados en autos Sres. Agüero Matías Agustín y Agüero Luciano Sebastián, interponen recurso de casación, el que es fundado a fs. sub. 3/sub. 8 y vta., contra la Sentencia Definitiva dictada en fecha 23/10/13 por la Excma. Cámara Penal Nº 2 de la Ciudad de San Luis, obrante a fs. 556/579 de los autos principales, que resolvió declarar culpables a Luciano Sebastián Agüero y Matías Agustín Agüero, de datos y demás circunstancias personales obrantes en autos, del delito de HOMICIDIO SIMPLE en los términos del art. 79 y en relación al art. 45 del Cód. Penal, en perjuicio de quien en vida se llamara José Federico Escudero, y en consecuencia condenarlos a sufrir la pena de dieciséis años de prisión, accesorias de ley y costas procesales, disponiendo en consecuencia su alojamiento en dependencias del Servicio Penitenciario Provincial.
2) Que corresponde en primer término, efectuar el pertinente análisis a los fines de determinar si se ha dado cumplimiento a los requisitos establecidos por la normativa, vigente en punto a la admisibilidad del recurso en cuestión.-
Analizadas las constancias del expediente principal “AGÜERO MATÍAS AGUSTÍN y OTRO (IMP.) ESCUDERO JOSÉ FEDERICO (DAM.) “AV. HOMICIDIO” Expte. PEX Nº 95918/11, que a la vista se tiene, y de fs. sub. 1 vta. y sub. 8 vta. del presente incidente, se observa que el recurso ha sido interpuesto y fundado en término. Asimismo, ataca una sentencia definitiva de un Tribunal competente, encontrándose el recurrente exento del depósito judicial, conforme al art. 431 del Cód. Procesal Penal.
En consecuencia, debe considerarse en este estudio preliminar y en mérito a lo dispuesto por el inc. a) del art. 442 del código de rito, que el recurso articulado deviene formalmente procedente.

Por ello, VOTO a esta PRIMERA CUESTION por la AFIRMATIVA.-

Los Señores Ministros Dres., HORACIO G. ZAVALA RODRIGUEZ, OSCAR EDUARDO GATICA y OMAR ESTEBAN URIA comparten lo expresado por la Sra. Ministro Dra. LILIA ANA NOVILLO, votan en igual sentido a esta PRIMERA CUESTIÓN.-

A LA SEGUNDA y TERCERA CUESTION la Dra. LILIA ANA NOVILLO Dijo: 1) De los antecedentes de la causa surge que por Sentencia de fecha 23 de octubre de 2013, dictada por la Excma. Cámara del Crimen Nº 2 de la Primera Circunscripción Judicial, se declara culpables a Luciano Sebastián Agüero y Matías Agustín Agüero, de datos y demás circunstancias personales, obrantes en autos, del delito de HOMICIDIO SIMPLE en los términos del art. 79 en relación al art. 45 del Cód. Penal, en perjuicio de quien en vida se llamara José Federico Escudero, y en consecuencia condenarlos a sufrir la pena de 16 años de prisión, accesorias de ley y costas procesales, disponiendo en consecuencia su alojamiento en dependencias del Servicio Penitenciario Provincial.

Sostiene el recurrente que entre las fuentes internacionales de jerarquía supralegal, y fundado en la necesidad de afianzar los valores de justicia y seguridad, se establece el llamado “doble conforme”, que posibilita un nuevo examen de la cuestión que desarrolla un órgano pluripersonal, que ello en el marco de un proceso criminal, adquiere mayor justificación al estar comprometido el valor libertad y que, por cierto, debe habilitar una vía de revisión amplia sobre los hechos y el derecho, para de esa forma dar plena efectividad a la garantía judicial en trato. Agrega que ante ello la Corte Suprema de Justicia de la Nación, viene entendiendo desde “Casal” (septiembre de 2005) al recurso de casación, como una vía de impugnación más abierta, desarticulando la extensión limitada y extraordinaria que tradicionalmente se le asignara, ampliando su extensión hasta el cumplimento de la garantía involucrada.

En el punto III) FUNDAMENTACION APARENTE DE LA SENTENCIA, manifiesta que de la simple lectura de la sentencia en crisis, se observa que la misma se encuentra incursa en más de una de las causales de arbitrariedad, según la jurisprudencia de la CSJN, afectando con ello el derecho de defensa en juicio, al carecer de un razonamiento suficiente, pretendiendo una mera transcripción, de actuaciones sin valoración intelectual, dando una apariencia de fundamentación.
Sostiene que la sentencia, si bien consta de 47 páginas de la simple y primer lectura de la misma, se advierte que consiste en una simple transcripción íntegra de las declaraciones testimoniales, que obran en el Acta de debate, o bien de ciertas piezas procesales, más no se infiere de la indicación de aquellas piezas, un razonamiento lógico jurídico que permita revelar, cómo ha hecho el Tribunal de Juicio, para llegar a la conclusión de que su defendido es PARTÍCIPE NECESARIO/CÓMPLICE PRIMARIO del delito de homicidio. Que lo mismo se ha hecho con las pretensiones defensistas, se ha transcripto el alegato, sin entrar mínimamente en el análisis de las cuestiones allí contenidas.
Alega que no hubo testigos directos, ni persona alguna,más que el Sr. Barroso (cuñado de Escudero), que en el momento del hecho acompañaba a la victima, que hiciera mención de la presencia de Matías Agüero, siendo necesario para complementar, ver el informe médico de fs. 146 y el material de pericia de fs. 263, sobre un pico de botella de cerveza cuyo hisopado no fue cotejado, es decir no se obtuvo resultado alguno, siendo importante señalar que en todas sus deposiciones el Sr. Barroso no sólo incurrió en groseras contradicciones sino que fue muy reticente.
Enfatiza que tal razonamiento es meramente aparente, pues no hubo una valoración concreta de cada prueba, sino sólo una mera descripción generalizada, pues todos los testimonios fueron verdaderamente irrelevantes, dado que ninguno pudo ver cual de los imputados causó a la víctima la herida mortal en su cuello, y en su mayoría sólo se han limitado a ratificar sus actuaciones, o puede ocurrir que hayan tenido relevancia para el Tribunal, pero al no señalar el modo en que se valora concretamente cada prueba, la defensa no se encuentra en condiciones de controlar el razonamiento de la sentencia, de allí la indefensión que generan este tipo de sentencias al derecho de defensa.

Manifiesta que en su oportunidad, la defensa invocó una serie de elementos de descargo, que permitían razonablemente descartar, no sólo la autoría, coautoría o participación de Matías Agüero, en el hecho de dar muerte a José Escudero, o bien porque no existían elementos de prueba para concluir en la necesaria participación de su defendido en el homicidio.

Sostiene que existen contraindicios invocados por la defensa, en cuanto a la ausencia de plena prueba de la participación necesaria de Matías Agüero, que debieron ser circunstancias valoradas por el Tribunal de Juicio, a los efectos de pronunciarse por la absolución de su pupilo: tal como surge del informe médico, no había signos de lucha en su cuerpo, que todas estas circunstancias valoradas en forma conjunta, permiten excluir la hipótesis de colaboración, necesaria homicida, que se le endilgó a Matías en el fallo. Agrega que tal indicio no reúne los requisitos del art. 298 del C. Pcesal. Crim., pues es uno sólo y no “varios”, como exige el Código y carece de concordancia (art. 298 inc. 6), con el resto de los elementos de prueba, esto es la testimonial invocada y la prueba pericial y contraindicios señalados, que neutralizan la eficacia probatoria del indicio invocado por la Acusación. Cita doctrina que se tiene por reproducida y formula reserva de recurso extraordinario de orden federal.
2) A fs. sub. 9, por decreto de fecha 6/11/13, se ordena correr traslado a la contraparte por el término de diez días de Ley, el que siendo notificado, no es contestado.

3) A fs. sub. 12/13, obra el Dictamen del Sr. Procurador General de la Provincia quien propicia el rechazo del recurso de casación, por los fundamentos que expone, al que remitimos en honor a la brevedad.-
4) El recurso de casación ha sido definido como el medio de impugnación por el cual, por motivos de derecho, específicamente previstos en la ley, una parte postula la revisión de los errores jurídicos atribuidos a la sentencia de mérito que la perjudica, reclamando la correcta aplicación de la ley sustantiva, o la anulación de la sentencia y una nueva decisión, con o sin reenvío a un nuevo juicio. (Cfr. TRATADO DE LOS RECURSOS, Tomo III, Recurso de Casación Penal, por Jimena Jatip, págs. 39/82. Ed. Rubinzal Culzoni).

Calamandrei, en su obra "Estudio sobre el Proceso Civil", Ed. Bibliográfica Argentina, B.A. 1961, afirma que: "el recurso de casación es una acción de impugnación que se propone ante el órgano jurisdiccional supremo para obtener la anu​lación de una sentencia de un juez inferior que contenga un error de derecho en la decisión de mérito".-
Sin perjuicio de ello, ahora con el alcance del nuevo recurso de casación surgido de la sentencia de la Corte Suprema en “Casal Matías Eugenio”, del 29/9/2005, según la cual, después de la reforma constitucional de 1994 (Cfr. Art. 75 inc. 22) y teniendo en cuenta la jurisprudencia internacional (en particular “HERRERA ULLOA”, 1994, de La Corte Interamericana de Derechos Humanos), “ todo condenado tiene derecho a recurrir la sentencia para que un tribunal superior revise integralmente los fundamentos del fallo, incluidos los que hacen a la prueba del hecho con el único límite de los que están íntimamente ligados a la inmediación real”.
La Corte remarcó que la norma procesal que regula el recurso de casación (arts. 456 en la Nación, arts. 428/429 entre nosotros), no restringe el alcance de la casación entendida de este modo, sino que había sido interpretada restrictivamente,.y por ende de modo inconstitucional, y por ello no declaró su inconstitucionalidad sino que estableció cual era el criterio con que debe ser interpretada.

A su vez, al haberse alegado arbitrariedad de sentencia, la doctrina ha sostenido que la instancia casatoria se abre, en estos casos de excepción, ante la necesidad de que los fallos sean motivados, conforme a la lógica y la razón. Pues si bien se ha sostenido que la soberanía de los hechos y de la prueba pertenecen al tribunal del juicio, lo cierto es que la discrecionalidad no supone arbitrariedad, y en la medida en que el fallo no sea la derivación razonada del Derecho vigente, con relación a los hechos comprobados de la causa, se vulnerará la garantía de la defensa en juicio de raigambre constitucional, y deberá admitirse entonces el remedio casatorio. (Cfr. TRATADO DE LOS RECURSOS, Tomo III, Recurso de Casación Penal, por Jimena Jatip, Pág. 53/54 Ed. Rubinzal Culzoni).-
5) Sentado lo anterior, adelanto que comparto el dictamen del Sr. Procurador General de fs. sub. 12/13, ya que como bien se sostiene en el mismo, los agravios expuestos no logran conmover los fundamentos del decisorio atacado, y considero que son inconducentes para sostener la tacha de la arbitrariedad que se alega.
El agravio se centra en el supuesto vicio de la ausencia de fundamentación de la sentencia (fs. sub. 5 y ss.), y en la falta de valoración de prueba relevante de descargo obrante en la causa. Se afirma que la sentencia realiza una mera transcripción de los testimonios y demás piezas procesales de la causa, que carece de un razonamiento lógico sobre la prueba que permita arribar a la conclusión de que su pupilo Matías Agüero, es cómplice del homicidio de José Escudero, y que no ha tenido en cuenta los contra indicios invocados por la defensa.
Considero que el decisorio atacado, de su sola lectura, no se encuentra exento de motivación y no es válido argumentar la falta de fundamentación en el fallo, sin efectuar a la vez una crítica al mismo que tienda a demostrar mínimamente el vicio alegado. El mero disenso del recurrente, con los fundamentos expuestos por el a quo, no constituye causa suficiente para considerar insatisfecho el requisito del inc. 3º del art. 361 del C.P. Crim.

Como señala el Procurador General en su dictamen, este agravio de ausencia de fundamentación, es el único en común que tienen los condenados Agüero, ya que el restante agravio (falta de valoración de prueba relevante de descargo), fue esgrimido a favor de Matías Agüero, por lo que ello implica el consentimiento de la condena de su hermano Luciano Sebastián Agüero.
Una vez apreciadas las declaraciones testimoniales rendidas, la sentencia arriba a la siguiente conclusión: “Que de toda la prueba colectada e incorporada con el debido control de la defensa técnica, surge sin hesitación alguna que Luciano Agüero rompió la botella de cerveza contra la pared y con el pico agredió salvajemente a Escudero, propinándole por lo menos dos golpes o cortes en el cuello, herida que ha tenido la entidad para ocasionar la muerte por desangrado en forma casi inmediata al haber recibido los reiterados impactos. Para conformar esta conclusión también debe valorarse el Informe Médico elaborado por el Dr. Ricardo Torres, quien revisó a Luciano Sebastián Agüero, dando cuenta de la lesión que el mismo tenía en el dedo índice de su mano derecha –obrante a fs. 118/119-y que durante el debate manifestó que tal herida es compatible con el manipuleo de un pico de botella, debido a que la superficie del vidrio es liso y perfectamente al accionar dicho elemento pudo haberse lastimado. Además, no debemos olvidar la autopsia elaborada por el Dr. Jorge Giboin, en la que se concluye que la herida en el cuello de la víctima fue producida por un elemento contundente con borde en ángulo diedro, graficando el galeno, durante el debate, las particularidades e improntas irregulares que debe dejar al ser utilizado como arma, circunstancia que resulta compatible con el pico de botella como el secuestrado en la causa y que fuera visto utilizar por Luciano Agüero en contra de Escudero. Con respecto a la actividad que despegó su hermano Matías Agustín Agüero, resulta que su obrar se encuentra previsto en la norma contenida en el art. 45 del Cód. Penal…, toda vez que al haberse sumado a la agresión que ya estaba llevando a cabo Luciano Sebastián en contra de Escudero, José Federico y dada la contextura física mayor de este último, el resultado muerte fue facilitado por la agresión ilegal de dos personas y que sin su colaboración el lamentable enfrentamiento hubiera tenido otro tipo de resultado final. Debiendo en consecuencia resaltar que la colaboración de Matías Agustín Agüero ha quedado plasmada en la del participe necesario.” (fs. 577 y vta. del expte. principal).
 Se observa que el razonamiento del tribunal aparece reflejado de manera clara, tanto respecto al hecho mismo como a su desarrollo, valoración de la prueba, participación y encuadre legal.

 El recurrente sostiene que la sentencia está desprovista de fundamentación, pero no logra demostrar que el a quo hubiese errado en la percepción o comprensión de los dichos de los testigos, o hubiese incurrido en vicio lógico al momento de la valoración o confrontación de los elementos de prueba. Tampoco se señala la existencia de discordancias relevantes, entre el contenido de las declaraciones asentadas en el acta del debate y las relevadas en la sentencia.

La Corte Suprema de Justicia ha sostenido que: “ la arbitrariedad se configura cuando se han ponderado testimonios en forma fragmentaria y aisladamente, incurriéndose en omisiones y falencias respecto de la verificación de los hechos conducentes, para la decisión del litigio, en especial, cuando se ha prescindido de una visión en conjunto y de la necesaria correlación de los testimonios entre si, y de ellos con otros elementos indiciarios” (Cfr. CSJN, 23/12/04, “Balmaceda, Graciela Juana c/ M.J. y DD. HH. Ley 24.411 (resol 84/00)” Fallos: 327:5431.(www.csjn.gov.ar, acceso 18/09/14.).-
Si no se alegan y demuestran notorios apartamientos de las reglas de la sana critica y de la lógica, la valoración del a quo, sobre el material probatorio, resulta materia ajena a la casación. La prueba indiciaria, aunque no inmediata y directa, reuniendo determinadas características, es uno de los elementos convictivos que bien pueden fundar una sentencia, con la misma solvencia que la prueba directa. (Cfr. Rodríguez, Mariano, La prueba indiciaria, Pensamiento Penal y Criminológico, Nº 5, Editorial Mediterránea. pág. 351).

La defensa pretende una valoración de ciertos indicios en forma aislada (los contraindicios), cuando el valor probatorio de los mismos surge de su análisis en conjunto, y han sido analizados y convertidos en plena prueba.-
Entiendo que la prueba indiciaria que surge de las constancias del expediente, anula la posibilidad de duda respecto de la participación del acusado Matías Agüero.-
Para poder cuestionar la fundamentación es necesario el análisis en conjunto, de todos los indicios y no en forma separada. Ello así, pues es probable que los indicios individualmente considerados sean ambivalentes, por lo que se impone su análisis conjunto, a los efectos de verificar que nos sean equívocos, esto es, que todos reunidos no puedan conducir a conclusiones diversas. (art. 298 C.P. Crim). La misma regla de interpretación se aplica a los contraindicios.-
Se encuentra probado en autos y así fue valorado por el ad quem, que la actividad de Matías Agüero consistió en agredir físicamente también a José Escudero atento la gran contextura física de éste último, facilitando así su muerte, por lo cual sin su ayuda este resultado no hubiera acontecido. A su vez, las testimoniales rendidas lo ubican, ese día y a esa hora, en el lugar del hecho, a pesar de la nocturnidad y obscuridad, que se alega en el recurso. Se trata de indicios de participación y la valoración efectuada por el Tribunal es claramente razonable.
Con relación a ello, la testigo Noelia Edith Escudero, en la audiencia oral declara: “Cuando estábamos por llegar a la esquina, sale al cruce un chico al que le dicen “Trapito” Taillant que nos dice: “no pase, no pasen!. Yo le decía que era mi hermano, él me dice: lo mataron, lo mataron!! Quien? le pregunté. Me dice: Los “pininos”, el Matías y el Luciano, pasé, lo empujé y lo vi a mi hermano tirado en el piso…” (fs. 544). El testigo José Hilario Escudero también se refiere a la presencia de los hermanos Matías y Luciano, en el lugar y al momento del hecho (testimonio en audiencia oral de fs. 540/541).
Al respecto se ha dicho que: “La complicidad es una forma de acción, y no existe en la ley penal exigencia alguna acerca de la naturaleza de esa acción, ya que el Art. 46 CP dice "cooperen de cualquier otro modo". En consecuencia, puede entrarse en este segundo grado de responsabilidad, tanto por el aporte de acciones físicas, como también por el suministro de instrucciones”. (Cfr. Trib. Oral Crim. Nº 12 - Ciudad Autónoma de Buenos Aires, 07/10/2008; " Rocca Clement, Marcelo y Otro", Causa Nº Jueces: Bruno, Méndez Villafañe, Rizzo Romano, en http: //www.rubinzal.com.ar/jurisprudencia, acceso 18/09/14).

Con respecto a las testimoniales rendidas y valoradas por el a quo, además de recordar que en el caso rige el principio de la inmediatez en materia oral, resalto que muchos de los testigos declararon con temor por haber sido amenazados antes de la audiencia por familiares de los encartados, tal como surge de las declaraciones de Barroso, José Hilario (fs. 541 y vta.), María Celeste Romero (fs.536), Sacconi, Julio Francisco, entre otros. Este último a fs. 538 manifiesta: “Todos tenemos esa sensación de miedo, todo el barrio, nadie se anima, y espero que nadie salga a hacer justicia por mano propia, es un temor que tenemos…había una señora …ella había presenciado todo y no se quiso presentar por temor a que le hicieran algo, porque tiene hijos chicos, …” lo que da muestras del temor que se les tenia a los acusados y sus hermanos, ello en relación a las contradicciones en que pudieron incurrir algunos testigos y su reticencia a declarar.
Con respecto a la ausencia de fundamentación de las sentencias, la jurisprudencia ha sostenido que: “Si la obligación constitucional y legal de motivar la sentencia impone al Tribunal de mérito –entre otros recaudos-tomar en consideración todas las pruebas fundamentales legalmente incorporadas en el juicio (Cfr. De la Rúa, Fernando, La Casación Penal, Depalma, 1994, Pág. 140; TSJ, Sala Penal, Sent. Nº 44, 08-06-2000, “Terreno”, entre muchos otros) y efectuar dicha ponderación conforme a la sana crítica racional, resulta claro que el recurso que invoca la infracción a las reglas que la integran debe también contraponer un análisis de todo el cuadro convictivo meritado, y en función de éste, a su vez, evidenciar lo decisivo del vicio que se denuncia”.

 “De allí que resulte inconducente una argumentación impugnativa que se contente sólo con reproches aislados que no atiendan al completo marco probatorio o que esgrima un defecto carente de trascendencia en una apreciación integrada de aquel. En tales supuestos, al no efectuar un abordaje que agote las distintas premisas que sostienen la conclusión que causa agravio, la crítica no alcanza a enervarla y la decisión transita incólume el control casatorio” (Cfr. TSJ de Córdoba, Sala Penal, 17-10-2008, “Crivelli, Felipe Virgilio Ariel p.s.a. homicidio, etc. -Recurso de Casación” magistrados: Tarditti, Cafure de Battistelli, Arabel).-

Asimismo, es dable apuntar que la doctrina de la arbitrariedad reviste carácter excepcional y no tiene por objeto corregir en tercera instancia dispositivos, o que el recurrente considere como tales, según su divergencia con respecto a los hechos y a las leyes comunes. Es decir que no lleva a la sustitución del criterio de los jueces de otras instancias por el propio, sino a la privación de efectos de una sentencia que no reúna el mínimo de requisitos jurídicos (Cfr.Fallos: 245:327), lo que claramente no sucede en la especie.

En consecuencia, debo destacar que en el texto del fallo no aparecen los vicios de fundamentación aparente y de falta de valoración de la prueba relevante, por el contrario, se han consignado suficientes las razones que llevan a determinar las conclusiones expresadas, por lo que el Recurso articulado deviene improcedente, y debe ser rechazado.

Por todo ello VOTO a éstas SEGUNDA y TERCERA CUESTIONES por la NEGATIVA.-

Los Señores Ministros Dres., HORACIO G. ZAVALA RODRIGUEZ, OSCAR EDUARDO GATICA y OMAR ESTEBAN URIA comparten lo expresado por la Sra. Ministro Dra. LILIA ANA NOVILLO, votan en igual sentido a estas SEGUNDA y TERCERA CUESTIÓN.-

A LA CUARTA CUESTION la Dra. LILIA ANA NOVILLO Dijo: Que en consecuencia, de conformidad a lo resuelto en la primera cuestión, corresponde el rechazo del Recurso de Casación interpuesto.
Los Señores Ministros Dres., HORACIO G. ZAVALA RODRIGUEZ, OSCAR EDUARDO GATICA y OMAR ESTEBAN URIA comparten lo expresado por la Sra. Ministro Dra. LILIA ANA NOVILLO, votan en igual sentido a esta CUARTA CUESTIÓN.-

A LA QUINTA CUESTION la Dra. LILIA ANA NOVILLO Dijo: Costas al recurrente vencido.

Los Señores Ministros Dres., HORACIO G. ZAVALA RODRIGUEZ, OSCAR EDUARDO GATICA y OMAR ESTEBAN URIA comparten lo expresado por la Sra. Ministro Dra. LILIA ANA NOVILLO, votan en igual sentido a esta QUINTA CUESTIÓN.-

 Con lo que se da por finalizado el acto, disponiendo los Sres. Ministros la Sentencia que va a continuación:

San Luis, noviembre cinco de dos mil catorce.-
Y VISTOS: En mérito al resultado obtenido en la votación del Acuerdo que antecede, SE RESUELVE: I) Rechazar el Recurso de Casación interpuesto-
II) Costas al recurrente vencido.-
 REGISTRESE y NOTIFIQUESE.-

La presente Resolución se encuentra firmada digitalmente por los Dres. OSCAR EDUARDO GATICA, OMAR ESTEBAN URIA, LILIA ANA NOVILLO y HORACIO G. ZAVALA RODRIGUEZ, en el sistema de Gestión Informático del Poder Judicial de la Provincia de San Luis, no siendo necesaria la firma ológrafa, conforme Reglamento Expediente Electrónico
PAGE
3

