

CORTE NACIONAL DE JUSTICIA
SALA ESPECIALIZADA DE LO PENAL, PENAL MILITAR,
PENAL POLICIAL Y TRÁNSITO

JUEZA PONENTE: Dra. Lucy Blacio Pereira

Juicio No. 129-2013-LBP

Quito, 05 de febrero de 2014.- Las 08H50.

ACLARACIÓN PRELIMINAR

Este Tribunal ha adoptado como medida de protección a la intimidad de la adolescente involucrada en este proceso, suprimir de toda futura publicación, su nombre y el de sus familiares, al igual que los datos e informaciones que permitan su identificación¹.

I. HECHOS

De la sentencia impugnada, dictada por la Primera Sala de lo Penal, Colutorios y Tránsito de la Corte Provincial de Justicia del Guayas, consta: "... la relación circunstancial del hecho punible, está contenido en la denuncia presentada por la señora Adriana Isabel Carrillo Yanzapata, quien manifiesta: Lo que sucede Señor Fiscal es que mi hija el día de hoy que contamos 27 de junio del 2011, cuando salimos de una audiencia en la JCPD de Santa Cruz, mi hija (...) me dijo muy asustada que ella no quería volver a irse con su padre, y ante su angustia yo le dije por qué y, ella me respondió: "quiero irme contigo", y al insistirle por qué ella me dijo de una manera muy dura "mi papi me violó", ante lo cual no supe qué hacer y le dije "no me digas nada más hijita, la voy a llevar donde la psicóloga para que ella le escuche" y efectivamente así lo hice, y luego de ello me enteré lo que mi ex conviviente el señor CESAR WASHINGTON SEGURA le ha hecho a nuestra hija, ella no quiere que su padre se le acerque y tiene mucho miedo (...) Con lo anteriormente manifestado le solicito Señor Fiscal se actúe con la prontitud del caso y se sancione al culpable de los hechos atentatorios a los derechos de mi hija, y pague las consecuencias de estos actos enfermizos y no se violente más los derechos constitucionalmente garantizados de los niños, niñas y adolescentes, y de esta manera no se burle de la justicia y su autoridad..."²

¹ En aplicación del artículo 78 de la Constitución de la República y artículo 52 del Código de la Niñez y Adolescencia.

² Primera Sala de Garantías Penales. Corte Provincial de Justicia del Guayas, *Expediente Corte Provincial de Justicia del Guaya*, foja 18.

II.- COMPETENCIA DEL TRIBUNAL

El Consejo de la Judicatura de Transición, por mandato constitucional nombró y posesionó a 21 Juezas y Jueces Nacionales el 26 de enero de 2012. El Pleno de la Corte Nacional de Justicia en sesión de 22 de julio de 2013, integró sus seis Salas Especializadas conforme dispone el artículo 8 de la Ley Orgánica Reformatoria del Código Orgánico de la Función Judicial, que sustituye el artículo 183 del Código Orgánico de la Función Judicial. La Sala Especializada de lo Penal, Penal Militar, Penal Policial y Tránsito, tiene competencia para conocer los recursos de casación y revisión en materia penal, según los artículos 184.1 de la Constitución de la República del Ecuador y 186.1 reformado del Código Orgánico de la Función Judicial. Por sorteo realizado el 31 de enero del 2013, a las once horas y cincuenta y seis minutos, la doctora Lucy Blacio Pereira actúa como Jueza Nacional ponente, según el artículo 141 del Código Orgánico de la Función Judicial; los doctores Jorge M. Blum Carcelén y Vicente Robalino Villafuerte Jueces Nacionales quienes conforman el tribunal, de acuerdo al artículo 5 de la resolución No. 04-2013, de la Corte Nacional de Justicia, de 22 de julio del 2013, avocan conocimiento.

III. VALIDEZ PROCESAL

El presente recurso se ha tramitado conforme a lo establecido en los artículos 75 y 76.3 de la Constitución de la República del Ecuador y las reglas generales de impugnación dispuestas en los capítulos I y IV del Título Cuarto del Código de Procedimiento Penal. Por lo que, al no existir vicios de procedimiento, ni omisión de solemnidades sustanciales, habiéndose observado las garantías del debido proceso, este Tribunal declara la validez de todo lo actuado.

IV. NATURALEZA JURÍDICA DEL RECURSO DE CASACIÓN

La casación es una institución procesal, recurso extraordinario, no constituye una nueva instancia de análisis sobre los hechos presentados en el caso, sino que realiza únicamente un análisis *in iure* de la sentencia de segunda instancia para determinar posibles violaciones en ella a la ley, ya por haberse contravenido expresamente a su texto, ya por haberse hecho una incorrecta aplicación de la misma; ya, en fin, por haberla interpretado erróneamente, como dispone el artículo 349 del Código de Procedimiento Penal. Se constituye en un instrumento protector de los derechos y garantías fundamentales de las partes en el ámbito penal. Forma parte de los medios

de impugnación que nuestro sistema procesal penal proporciona a las partes para defender el imperio del derecho en las decisiones judiciales. En el Ecuador rige el Estado constitucional de derechos y justicia, por lo que el recurso de casación pasa de cumplir la función de control de la aplicación de la ley hecha por los tribunales de instancia y la unificación de criterios jurisprudenciales, a la función de tutela de la Constitución, de los tratados internacionales de derechos humanos y de las normas formal y materialmente conforme a sus disposiciones.

Luis Cueva Carrión señala que: “...*el recurso de casación resuelve la pugna que existe entre la ley y la sentencia, no entre las partes...*”³. El Tribunal de Casación, por disposición expresa de la ley⁴, está impedido de realizar una nueva apreciación de las pruebas que han sido consideradas por el juzgador en la sentencia, excepto cuando éste comete errores de derecho en la valoración de la prueba. Mediante esta sentencia se materializa la tutela judicial efectiva y la motivación como derecho del debido proceso.

V. ANTECEDENTES PROCESALES

El *Tribunal Primero de Garantías Penales de Galápagos* con fecha 4 de mayo del 2012, a las 08H30 dictó sentencia condenatoria, declarando la culpabilidad del acusado César Washington Segura, como autor responsable del delito tipificado en el primer artículo innumerado incluido, al inicio del Capítulo II, del Título VIII, del Libro II, del Código Penal, después del artículo 504, por la Ley reformativa al Código Penal, con el agravante determinado en el numeral 7 del primer artículo innumerado incorporado después del artículo 30 del Código Penal y en el artículo 515 del Código Penal, y se le impone la pena de ocho (8) años de reclusión mayor ordinaria. Se declara con lugar la acusación particular deducida por la señora Adriana Isabel Carrillo Yanzapanta. Se condena a CESAR WASHINGTON SEGURA a pagar a la víctima, los daños y perjuicios ocasionados por la infracción.

La *Primera Sala de lo Penal, Colutorios y Tránsito de la Corte Provincial de Justicia del Guayas*, con fecha 14 de enero del 2013, siendo las 15h46, confirmó la sentencia venida en grado dictada contra CESAR WASHINGTON SEGURA, que lo declara responsable en el grado de AUTOR del delito de ATENTADO CONTRA EL PUDOR, tipificado en el primer artículo innumerado incluido, al inicio del Capítulo II, del Título VIII, del Libro II, del Código Penal, después del artículo 504, por la

³ Luis Cueva Carrión, *la Casación en Materia Penal*, Ediciones Cueva Carrión, Segunda Edición, Quito, 2007, p. 146.

⁴ Código de Procedimiento Penal, Art. 349 “...No serán admisibles los pedidos tendientes a volver a valorar la prueba”.

Ley reformativa al Código Penal, con el agravante determinado en el numeral 7 del primer artículo innumerado incorporado después del artículo 30 del Código Penal y en el artículo 515 del Código Penal, y se le impone la pena de ocho (8) años de reclusión mayor ordinaria. Además se confirma la condena de pagar daños y perjuicios ocasionados por la infracción. En contra de la sentencia de segunda instancia el acusado César Washington Segura interpuso recurso extraordinario de casación.

VI. FUNDAMENTACIÓN DEL RECURSO DE CASACIÓN

6.1. Intervención por parte del casacionista, representado por el Defensor Público doctor Wilson Camino, quien en lo principal alegó lo siguiente: La interposición del recurso de Casación de la sentencia dictada por la Sala Primera de lo Penal y Tránsito de la Corte Provincial de Justicia de Guayas, de fecha lunes 14 de enero del 2013, a las 15H46 se sustancia amparados en el artículo 349 del Código de Procedimiento Penal, debido a que la sentencia viola la ley por indebida aplicación del artículo 504 A, considerando que este artículo se refiere al delito de atentado al pudor, cuyo verbo rector es someter. En éste caso, el casacionista señaló que se habla de la posibilidad de que el procesado sometió a su propia hija, pero en la sentencia existen violaciones a la ley, debido a que se menciona que la niña presuntamente ofendida, nunca rindió testimonio urgente pues, existe únicamente la versión. Señaló que el Tribunal Penal ha violado el debido proceso establecido en el artículo 76 numeral 4 de la Constitución de la República del Ecuador, tomando como prueba la entrevista de la niña ante el fiscal, la misma que no puede ser valorada como prueba. El Tribunal realiza una reflexión en base a la no re victimización sin embargo, existe el testimonio urgente tal como establece el artículo 119 del Código de Procedimiento Penal. Menciona que la Corte Provincial de Justicia del Guayas también valora como prueba la versión de la niña, por lo tanto se ha violado el debido proceso, se tiene como eficaz una prueba que es ineficaz, y se ha violado por tanto lo establecido en el artículo 79 del Código de Procedimiento Penal que indica la forma como deben ser presentadas y valoradas las pruebas en juicio y, el artículo 250 del Código de Procedimiento Penal, que dice que es en la etapa de juicio en la que se practicarán los actos procesales para comprobar conforme a derecho la existencia de la infracción y la responsabilidad del acusado. El defensor indica que está de acuerdo a que no se re victimice a la niña, pero sin violaciones al debido proceso pues, si el testimonio urgente se hubiera realizado, la defensa hubiera tenido la posibilidad de contrarrestar o de poder preguntar a la niña sobre algunos asuntos, lo cual no sucedió en el presente caso. Por tanto, considera que se ha producido un error en la sentencia de la Corte Provincial de Justicia

que debe ser subsanado o corregido por la Sala Penal de Casación, ya que por derecho es lo que corresponde, y por lo tanto solicita se case la sentencia e incluso se actúe de acuerdo a lo que establece el artículo 258 del Código de Procedimiento Penal.⁵

6.2 Intervención por parte de la delegada del señor Fiscal General del Estado, doctora Paulina Garcés Cevallos, quien en lo principal manifestó lo siguiente: Indica que las argumentaciones del recurso de casación que se han vertido, se centran en dos temas principales: el primero, es la falta de demostración de la existencia de la infracción, porque no se ha demostrado el verbo rector del delito que es someter y, refiere que para poder entender la argumentación debe haberse señalado y debe haberse comentado que se trata de un padre que somete a su hija de siete años de edad, y en circunstancias en las que tiene además el control, quien fue entregada a su persona para ser cuidada y protegida y que por tanto aprovecha César Washington Segura para poder someter y obligar a la niña para realizar actos de naturaleza sexual. Frente a ello, señala que es oportuno remitirse a aquella interpretación realizada por el Congreso Nacional mediante Ley 53, publicada en el R.O. 360 del 6 de septiembre del año 2006, en el que señaló que las palabras someter y obligarlas que contiene éste artículo, se refería justamente al artículo 504.1, que dice; “se entenderán como actos momentáneos o permanentes para doblegar la voluntad de la víctima y/o como la realización de acciones con las que se pretende conseguir o se consiga mediante violencia física, amenazas o cualquier otra forma de inducción o engaño dirigida a que una persona menor de 18 años de edad o discapacitada acepte u obedezca y realice actos de naturaleza sexual, sin que exista acceso carnal sea en el propio cuerpo de la víctima, en el cuerpo de un tercero o en el del sujeto activo.” Indica que es ése el alcance de los términos: someter y obligarlas y en éste caso, siendo que Washington Segura tenía para sí a la niña, que él mismo se la llevó de casa de su madre para pasar con él la noche junto a su hermano, es el momento que aprovecho para abusar de ella. Se refiere al informe médico legal elaborado por el doctor Luis Triviño Gilces en el cual se indica que existe un himen intacto pero que encuentra laceraciones en el introito vaginal y que la niña requiere de un tratamiento psicológico, la señora fiscal menciona que con ese testimonio, tal vez incluso se hubiese cambiado la propia tipificación del hecho delictivo porque si hay laceraciones en el introito vaginal esto es en el canal vaginal, da cuenta que ya hubo un principio de ejecución de introducción del miembro viril en la pequeña niña de siete años que es su hija. Segundo punto que determina la defensa como punto determinante para la violación del debido proceso es que los

⁵ Audiencia oral, pública y de contradictorio del recurso de casación, cuaderno de la Corte Nacional de Justicia, f. 13 a 14.

jueces tienen fundamento en la versión de la niña para dictar sentencia, quien no rindió testimonio ni testimonio urgente, pero si existe la declaración testimonial de la madre de la niña, de la señora Adriana Isabel Carrillo Yanzapata que ella cuenta como se dieron los hechos, además que al respecto existe el informe psicológico elaborado por la psicóloga clínica Susana Oleas quien rindió su testimonio en la audiencia e indica que se debe evitar exponer a la niña a repeticiones de su versión y a presenciar discusiones acerca del caso que se investiga, a quien además la niña le cuenta exactamente la misma historia que le contó a su madre. En base a esto, señala los antecedentes que existen en el proceso, dice que se debe tomar en cuenta el artículo 78 de la norma constitucional y el pedido de la propia psicóloga para que la niña evite que se presente en el Tribunal porque existe una clara alteración en su personalidad por los hechos sufridos. Señala que no hay duda razonable ya que, en este caso existe la demostración del delito y la clara calificación de responsabilidad de su autor: Cesar Washington Segura quien además tiene un agravante, es de ser su padre y de quien tiene el deber de protección de la menor. De esta forma, solicita se declare improcedente el recurso de casación, por cuanto no se ha podido dar cumplimiento a lo estipulado en el artículo 349 del Código de Procedimiento Penal.⁶

VII. ANÁLISIS DE LA ARGUMENTACIÓN DEL RECURSO DE CASACIÓN

7.1. En cuanto a la indebida aplicación del artículo innumerado 504-1 agregado a continuación del artículo 504, L. 2005-2 R.O. 45 de 23 de junio de 2005 del Código Penal.- El artículo 349 del Código de Procedimiento Penal señala como una causal de casación la indebida aplicación del texto legal. El recurrente ha señalado en concreto que la indebida aplicación del artículo innumerado 504-1 agregado a continuación del artículo 504, L. 2005-2 R.O. 45 de 23 de junio de 2005 del Código Penal es motivo para que proceda el recurso de casación. El artículo en referencia manifiesta: *“Será reprimido con reclusión mayor ordinaria de cuatro a ocho años, quien someta a una persona menor de dieciocho años de edad o con discapacidad, para obligarla a realizar actos de naturaleza sexual, sin que exista acceso carnal.”*

Es oportuno indicar que la indebida aplicación de la norma, invocada por el recurrente, debe entenderse como el resultado o solución jurídica que no corresponde a determinado caso en concreto, que afecta a la sentencia y que se comete al subsumir los hechos del caso específico en la hipótesis que plantea la norma, es decir que el juez en su tarea típica, se ve en la necesidad de aplicar una norma general en el caso específico sin la debida observancia de los hechos.

⁶ Ibídem, f. 14 a 15.

Carlos E. Alchourrón señala que: *“La justificación de una solución individual consiste en mostrar que ella deriva de una solución genérica. Por lo tanto, la fundamentación de una sentencia normativa es su derivación de un sistema normativo (sistema que correlaciona casos genéricos con soluciones genéricas). Tal fundamentación comprende varias operaciones: a) Clasificación o subsunción del caso individual en algún caso genérico... b) Determinación de la solución (genérica) que el sistema normativo correlaciona al caso genérico; y c) Derivación de la solución, para el caso individual mediante las reglas de inferencia del sistema.”*⁷ Al respecto hay que señalar que la fundamentación del recurrente se centró en que la sentencia impugnada ha violado el artículo 76 numeral 4 de la Constitución de la República del Ecuador, tomando como prueba la versión de la niña ante el fiscal, la misma que no puede ser valorada como prueba, además se expuso que ha violado el artículo 79 del Código de Procedimiento Penal que indica la forma como deben ser presentadas y valoradas las pruebas en juicio en concordancia con el artículo 250 del Código de Procedimiento Penal, que dice que en la etapa de juicio se practicarán los actos procesales para comprobar conforme a derecho la existencia de la infracción y la responsabilidad del acusado y, el artículo 119 del Código de Procedimiento Penal que señala la posibilidad del testimonio urgente de la víctima en virtud de la no re victimización.

Es por ello, que los argumentos expuestos en contra de la sentencia impugnada no corresponden a la causal invocada por el recurrente, como se puede observar, la alegación de indebida aplicación del artículo innumerado 504-1 agregado a continuación del artículo 504, L. 2005-2 R.O. 45 de 23 de junio de 2005 del Código Penal, no tiene valor alguno por cuanto, los mismos tienen como fundamento errores *in procedendo*. Por lo manifestado al no haberse demostrado por parte del recurrente motivo alguno para considerar una indebida aplicación artículo innumerado 504-1 agregado a continuación del artículo 504, L. 2005-2 R.O. 45 de 23 de junio de 2005 del Código Penal, se rechaza su alegación por improcedente.

7.2. En cuanto a la posibilidad de la Corte Nacional de Justicia de admitir de oficio el recurso de Casación.- El artículo 358 del Código de Procedimiento Penal señala: *“Si la Corte Nacional de Justicia... observare que la sentencia ha violado la ley, admitirá la casación, aunque la fundamentación del recurrente haya sido equivocada.”* De acuerdo a la fundamentación del recurrente sobre la sentencia impugnada, se ha determinado la improcedencia del recurso por la

⁷ Alchourrón Carlos E. *Introducción a la Metodología de las ciencias jurídicas y sociales*, Biblioteca Virtual Universal El Cardo, Edición 2003, p. 128.


indebida aplicación del artículo innumerado 504-1 agregado a continuación del artículo 504, L. 2005-2 R.O. 45 de 23 de junio de 2005 del Código Penal, sin embargo del análisis de la misma sentencia de la Corte Provincial de Justicia del Guayas se desprende que los hechos probados durante el juicio subsumen perfectamente los hechos del caso genérico señalado en el artículo 512 del Código Penal que dice: “Es violación el acceso carnal, con introducción total o parcial del miembro viril, por vía oral, anal o vaginal; o la introducción, por vía vaginal o anal, de los objetos, dedos u órganos distintos del miembro viril, a una persona de cualquier sexo en los siguientes casos: 1.- Cuando la víctima fuere menor de catorce años...”, pues la misma señala:

“... SEPTIMO: CONSIDERACIONES DE LA SALA.- 1) La Constitución de la República en el Art. 169 en el numeral 6 establece que la sustanciación de los procesos en todas las materias, instancias, etapas y diligencias, se llevará a cabo mediante el sistema oral, de acuerdo con los principios de concentración, contradicción y dispositivo. Con sujeción a la norma constitucional, el artículo 85 del Código de Procedimiento Penal puntualiza que la prueba debe establecer tanto la existencia de la infracción y la responsabilidad del procesado y el Art. 250 Ibidem, taxativamente impone la obligación de practicar en la etapa del juicio los actos procesales necesarios para comprobar conforme a derecho la existencia de la infracción y la responsabilidad del acusado, para en sentencia condenarlo o absolverlo. En el presente caso, consta el informe psicológico elaborado por la Psicóloga Clínica Susana Oleas, el mismo que fue ratificado en su declaración testimonial rendida ante el Tribunal Primero de Garantías Penales de Galápagos, en la audiencia de juzgamiento quien expresa: “...De la anamnesis se refiere que la niña ha tenido desarrollo dentro de los parámetros considerados normales. Llama la atención su origen de tipo incestuoso, ya que su padre era padrastro de su madre, quien la tuvo cuando tenía la edad de dieciséis años. En la entrevista al preguntarle a la niña sobre lo que sucedió: “Mi papi me violó”. Al pedirle que especifique a que se refiere con eso, cuenta que: “Estaba durmiendo en la cama con su hermano y su padre y él empezó a besarle por atrás” Le pregunto en que parte y me dice: “ En la espalda” y señala también la zona del cuello, prosigue con el relato de lo que sucedió y dice: “Me sacó la licra rosada y el calzón y él también se sacó, me tocó con su mano la vagina, me puso baba en la vagina y puso su pene en la vagina, me abrazó y se puso a saltar encima mío. Después me limpió con un trapo y agua mi vagina y él tenía la mano sucia...” En las conclusiones del informe consta: “La niña examinada refiere haber sido tocada y abusada por parte del padre y describe una actividad que sugiere un posible abuso sexual. La niña presenta un


desarrollo intelectual de acuerdo a su edad y está en capacidad de discriminar entre lo real y lo falso. En el test proyectivo aplicado se evidencia signos de daño psicológico relacionado a la situación familiar”- En entonces relevante el criterio de los profesionales que reputándose acreditados y competentes para realizar estas evaluaciones, pues no han sido controvertidos legalmente en el presente caso, tanto su idoneidad como el resultado de las evaluaciones realizadas a la niña Andrea Marisol Segura Carrillo, que aunque menor de edad y eventual víctima del delito, su versión se torna relevante al momento que es rendida y evaluada con auxilio de profesionales, quienes sí consideran al momento de valorar dichos testimonios las circunstancias que rodean el hecho y del entorno familiar disfuncional, resaltándose el hecho de que la denunciante ha sido consistente en el tiempo respecto de su acusación.”⁸

Resulta evidente que los motivos expuestos en la sentencia impugnada tienen directa relación con las circunstancias fácticas del caso genérico señalado en el artículo 512 numeral 1 del Código Penal y que no han sido adecuadamente clasificados en este tipo penal, pues conforme lo señala el jurista Maximiliano Rusconi:

“La administración de justicia penal se encuentra en su actividad sometida a dos tipos de universos de datos que debe respetar igualmente y a los cuales debe acudir por igual a fin de solucionar los conflictos (los más graves de una sociedad) que se le presentan; nos referimos al mundo real, al hecho conflictivo y al mundo normativo que prevé soluciones para grupo de casos de las mismas características esenciales. El trabajo de la administración de justicia penal, más precisamente el del juez, consiste en encontrar identidad esencial entre el caso previsto en la norma y el que verdaderamente ha sucedido y se encuentra frente a él esperando su solución. Esta subsunción del caso real a la norma, no puede realizarse de cualquier manera.”⁹

Pues la decisión judicial se debe ajustar estrictamente a los hechos probados durante el juicio, encontrando así los verdaderos elementos fácticos que se encuadran en la norma penal correspondiente; y que por tanto legitima el principio de legalidad. Al respecto, Maximiliano Rusconi dice: “La tipicidad es la adecuación o subsunción de una conducta en el marco de lo

⁸ Primera Sala de Garantías Penales. Corte Provincial de Justicia de Pichincha, Expediente Corte Provincial de Justicia del Guayas, foja 19.

⁹ Rusconi Maximiliano, *Derecho Penal, Parte General*, 2da Edición Buenos Aires, Editorial Ad-hoc, 2009, p. 248.


descrito en una ley. La comprobación de la tipicidad, indica... que existe una correspondencia exacta entre lo que el agente ha realizado y aquello que se encuentra descrito en la ley.”¹⁰

Por lo manifestado, se considera que en el ámbito de la tipicidad objetiva el juzgador no tomo en cuenta elementos esenciales del delito de violación sexual; “...*el acceso carnal, con introducción total o parcial del miembro viril, por vía oral, anal o vaginal; o la introducción, por vía vaginal o anal, de los objetos, dedos u órganos distintos del miembro viril...*”¹¹, la conducta típica está dada por el hecho concreto de introducción del miembro viril a la niña ofendida en el presente caso.

7.3 Del bien jurídico protegido en el delito de violación.- Con la calificación del tipo penal violación sexual, se defiende el bien jurídico de integridad sexual de la niña, por cuanto se ve vulnerado su desarrollo integral, su personalidad y su proyecto de vida. La dimensión del impacto en la vida de una niña, niño o adolescente, es notable, debido a la gran afectación que se produce a la evolución y desarrollo integral de su personalidad, a su salud física y mental y además al ejercicio de sus derechos, en general, se produce una grave afectación a su vida y a su futuro. Un niño, niña o adolescente es indemne sexualmente, por carecer de autonomía para determinar su comportamiento en el ámbito sexual.¹²

En base a éstos argumentos y, en virtud del interés superior del niño¹³ que constituye el principio rector de la doctrina de la protección integral recogida en la Convención de los Derechos de los Niños, en la Constitución de la República del Ecuador y desarrollada por el Código de la Niñez y Adolescencia, se considera correcto los argumentos probabilísticos desarrollados en la sentencia impugnada respetando los principios constitucionales del debido proceso, pues la víctima en su relación con el sistema jurídico penal ingresaría a una nueva experiencia victimizadora que acentúa los efectos perjudiciales del ilícito penal y que puede incluso agravarlos sobre todo en los

¹⁰ *Ibidem*, p. 251 y 252.

¹¹ Código Penal, artículo 512.

¹² Al respecto Muñoz Conde Francisco, al analizar el bien jurídico protegido de los Delitos contra la Libertad e Indemnidad sexual, señala que en nuestro ámbito cultural existe una especie de consenso no escrito sobre la “intangibilidad” o “indemnidad” que frente a la sexualidad de terceros debe otorgarse a los menores o incapaces, Derecho Penal, Parte Especial, 17 ed. Tirant lo Blanch. 2009, p. 191-197.

¹³ Código de la Niñez y Adolescencia. artículo. 11.- “El interés superior del niño es un principio que está orientado a satisfacer el ejercicio efectivo del conjunto de los derechos de los niños, niñas y adolescentes; e impone a todas las autoridades administrativas y judiciales y a las instituciones públicas y privadas, el deber de ajustar sus decisiones y acciones para su cumplimiento. Para apreciar el interés superior se considerará la necesidad de mantener un justo equilibrio entre los derechos y deberes de niños, niñas y adolescentes, en la forma que mejor convenga a la realización de sus derechos y garantías...” en concordancia con el artículo 14.- “Ninguna autoridad judicial o administrativa podrá invocar falta o insuficiencia de norma o procedimiento expreso para justificar la violación o desconocimiento de los derechos de los niños, niñas y adolescentes. Las normas del ordenamiento jurídico, las cláusulas y estipulaciones de los actos y contratos en que intervengan niños, niñas o adolescentes, o que se refieran a ellos, deben interpretarse de acuerdo al principio del interés superior del niño.”


efectos de naturaleza psicológica. En ese sentido la Convención de los Derechos de los Niños, establece en el artículo 34 que: *“Los Estados Partes se comprometen a proteger al niño contra todas las formas de explotación y abuso sexuales”* La Constitución de la República del Ecuador dispone en el artículo 78 *“Las víctimas de infracciones penales gozarán de protección especial, se les garantizará su no revictimización, particularmente en la obtención y valoración de las pruebas, y se las protegerá de cualquier amenaza u otras formas de intimidación. Se adoptarán mecanismos para una reparación integral que incluirá, sin dilaciones, el conocimiento de la verdad de los hechos y la restitución, indemnización, rehabilitación, garantía de no repetición y satisfacción del derecho violado...”* De la misma forma, con el propósito de garantizar justicia a los niños, niñas y adolescentes que son víctimas y testigos de delitos, hay que observar las siguientes directrices: *“Los profesionales deberán tomar medidas para evitar sufrimientos a los niños víctimas y testigos de delitos durante el proceso de detección, instrucción y enjuiciamiento a fin de garantizar el respeto de su interés superior y su dignidad.”*¹⁴ Así mismo *“...los profesionales deberán aplicar medidas para: a) Limitar el número de entrevistas: deberán aplicarse procedimientos especiales para obtener pruebas de los niños víctimas y testigos de delitos a fin de reducir el número de entrevistas, declaraciones, vistas y, concretamente, todo contacto innecesario con el proceso de justicia, por ejemplo, utilizando grabaciones de vídeo;”*¹⁵

De lo antes expuesto, se concluye en cambiar la calificación del delito, sin que se comprometa la garantía constitucional del debido proceso y de defensa en juicio del recurrente, ya que los argumentos fácticos considerados como prueba en la sentencia impugnada recaen sobre los mismos hechos que fueron materia de la investigación realizada durante el proceso por parte de la Fiscalía, por tanto implican una directa relación con el artículo 512. 1 del Código Penal a la luz de la sana crítica determinada en el artículo 86 del Código de Procedimiento Penal.

En la misma línea, se toma en cuenta la concurrencia de agravantes no constitutivas de la infracción conforme lo señala el artículo 31 del Código Penal que dice: *“Se reputará como circunstancia agravante de la infracción el hecho de ser la víctima...descendiente del ofensor”* así como también lo señala el segundo párrafo del artículo 514 del mismo cuerpo legal que dice: *“...Iguale pena de reclusión mayor especial de dieciséis a veinticinco años, se impondrá a los*

¹⁴ Consejo Económico y Social ONU, Directrices sobre la justicia en asuntos concernientes a los niños víctimas y testigos de delitos, Resolución 2005/20, de 22 de julio de 2005, directriz 29.

¹⁵Ibidem, directriz 31.

responsables de violación si las víctimas son sus descendientes...; debiendo en su caso, ser condenados, además a la pérdida de la patria potestad.” Pues ésta es la circunstancia del caso ya que la niña de 7 años, edad en la que sucedieron los hechos del caso, es una víctima vulnerable, por su condición de minoría de edad estaba sujeta al dominio del agresor en este caso su padre, persona adulta a quien le había sido entregada la tenencia de la niña, quien tenía la obligación de brindarle cuidado y protección, sin embargo muy al contrario de cumplir con su responsabilidad, es el autor del delito de violación en contra de su hija, en su propio entorno familiar. De ésta forma, la víctima, en absoluta vulnerabilidad, presenta consecuencias devastadoras para el funcionamiento psicológico.

La Convención de los Derechos de los Niños, establece en el párrafo 1 del artículo 19 que: *“Los Estados Partes adoptarán todas las medidas legislativas, administrativas, sociales y educativas apropiadas para proteger al niño contra toda forma de perjuicio o abuso físico o mental, descuido o trato negligente, malos tratos o explotación, incluido el abuso sexual, mientras el niño se encuentre bajo la custodia de los padres, de un representante legal o de cualquier otra persona que lo tenga a su cargo.”*

En mérito de lo expuesto, **ADMINISTRANDO JUSTICIA EN NOMBRE DEL PUEBLO SOBERANO DEL ECUADOR, Y POR AUTORIDAD DE LA CONSTITUCIÓN Y LAS LEYES DE LA REPÚBLICA**, de conformidad a lo dispuesto en el artículo 358 del Código de Procedimiento Penal, este Tribunal de la Sala Especializada de lo Penal, Penal Militar, Penal Policial y Tránsito,

RESUELVE:

1. Declarar por unanimidad improcedente el recurso de casación planteado por el señor Cesar Washington Segura, en razón de que no se ha demostrado la violación de la ley, referida por el recurrente, en la sentencia dictada por la Sala de lo Penal de la Corte Provincial de Justicia de Pichincha.
2. Por unanimidad, casar de oficio la sentencia impugnada, en tanto los hechos probados en el juicio se subsumen a la calificación jurídica de violación, con la concurrencia de agravantes no constitutivas del delito, por lo que se declara la culpabilidad del procesado César Washington Segura, autor responsable del delito tipificado en el artículo 512. 1 del Código Penal y sancionado en el artículo 514 del mismo cuerpo legal, imponiéndole la pena de 25 años de reclusión mayor especial, sin embargo en aplicación del principio *non reformatio in pejus* cumplirá la pena


impuesta por el Tribunal Primero de Garantías Penales de Galápagos, ratificada por la Sala de Apelación. Con derecho a la reparación integral de la víctima.

4. Declarar por unanimidad la pérdida de la patria potestad del agresor respecto de la víctima.

Actúe la Dra. Martha Villarroel Villegas, como Secretaria Relatora Encargada, de acuerdo a la acción de personal No. 2692-DNP-MY de 23 de julio de 2012.-

Dra. Lucy Blacio Pereira
JUEZA NACIONAL PONENTE

Dr. Vicente Robalino Villafuerte
JUEZ NACIONAL

Dr. Jorge M. Blum Carcelén MSC.
JUEZ NACIONAL

Certifico.-

Dra. Martha Villarroel Villegas
SECRETARIA RELATORA ENCARGADA