CAUSA: “BLAS ANTONIO CÁCERES PINEDA S/ HOMICIDIO DOLOSO”.---

ESQUEMA DE LA AUDIENCIA DE JUICIO ORAL

1. Ingresa el Tribunal a la sala de Juicios, solicita a las personas que tomen asiento.

2. La actuaria identifica la causa, a continuación la presidencia verifica las presencia de las partes, ante una incomparecencia verifica la citación a esa parte, si el incompareciente es el acusado se declara la rebeldía, si es un perito o testigo consulta con las partes si es indispensable su comparecencia, si es afirmativo se ordena vía secretaria la comparecencia por la fuerza pública. Art. 382 1º párrafo.

3. La presidencia DECLARA ABIERTO EL JUICIO y advertirá al acusado sobre la importancia y el significado de lo que va a suceder e indicándole que esté atento a lo que va a oír. Art. 382 1º párrafo.
4. Pregunta a las artes si existe alguna cuestión incidental que desean plantear. Si se plantean incidentes, luego de correr traslado a todas las partes, las cuales podrán hacer uso de la palabra solo una vez, por el tiempo que establezca el presidente. Se declara un cuarto intermedio para resolverlo, o de lo contrario el Tribunal puede resolver diferir alguna resolución para el momento de la sentencia. Contra estas resoluciones solo puede plantearse el recurso de reposición, el que debe ser resuelto de inmediato, sin suspenderlas. La interposición del recurso significara también reserva de recurrir en apelación o en casación, si el vicio señalado no es saneado y la resolución provoca un agravio al recurrente (Art. 382, segundo párrafo), excep. e incid. (Art. 327 al 331).

5. Resueltos los incidentes o no habiendo ninguno se da lectura al auto de apertura a juicio oral y público (Art. 382, ultimo párrafo).

6. Se concede el uso de la palabra al Ministerio Publico, a la querella adhesiva para que expliquen la acusación. (Art. 382, último párrafo).

7. Dispone que el defensor defensa, siempre que lo estime conveniente (este derecho es facultativo) (Art. 383, primer párrafo).

8. Una vez definido el objeto del juicio y si el Tribunal considera oportuno debe advertir lo dispuesto en el Art. 400 del C.P.P.

9. Recibe declaración del acusado (Art. 383 – declaración Art. 84 a 94).

· Le explica con palabras claras y sencillas el hecho que se le imputa.

· Le informa que esta eximido del juramento o promesa de decir la verdad.

· Le advierte que puede declarar o abstenerse y que el juicio continuara aunque el no declare, sin que su silencio indique presunción de culpabilidad en su contra.

· También comunica que podrá declarar cuantas veces quiera siempre que su declaración sea pertinente y aparezca como un medio dilatorio en el procedimiento.

· Pregunta: su nombre y apellido, sobrenombre o apodo, edad, estado civil, profesión, nacionalidad, fecha y lugar de nacimiento, datos personales de sus progenitores, domicilio real, procesal y C.I Nº.

· Podrá manifestar todo cuanto tenga por conveniente.

· Preguntan: 1º el fiscal, 2º el querellante y 3º la defensa.

10. Si son varios los imputados, el presidente debe alejar de la sala de audiencias a los que no declaren en ese momento, pero después de recibidas todas las declaraciones, ordenara que ingresen todos y les explicara en forma resumida lo ocurrido durante su ausencia (Art. 384).

11. El imputado durante el trascurso de la audiencia, podrá hacer las declaraciones que considere oportunas, siempre que se refieran a su defensa (Art. 385).

12. Después de la declaración del imputado el tribunal recibirá la prueba en el orden indicado por el código, y solo podrá ser alterado el orden cuando el tribunal lo considere necesario (Art. 387).

ORDEN EN QUE INGRESAN LAS PRUEBAS:

13. Dictamen pericial: Ordena la lectura del dictamen pericial. Si el perito fue citado, debe responder a las preguntas que les formulen las partes, los consultores técnicos y los miembros del tribunal, en ese orden y comenzando por quienes ofrecieron el medio de prueba. Si se puede, es mejor, que las operaciones periciales se realicen en la audiencia (Art. 388).

14. Testigos - Art. 389 a 392:

· Llamara a los testigos comenzando por los que haya ofrecido el Ministerio Publico, la querella y concluyendo con los del imputado.

· A cada testigo advierte sobre, la pena establecida por el Art. 242 del C.P para los que se pronuncien con falsedad en juicio, pena que va de 6 meses hasta 10 años.

· Toma juramento al declarante.
· Pregunta sobre su identidad, nombre y apellido, estado civil, edad, profesión, domicilio, vinculo de parentesco y de interés con las partes, y cualquier otra circunstancia que sirva para apreciar su veracidad.

· Facultad de abstención: podrán abstenerse de declarar: 1) el conyugue o conviviente del imputado; 2) sus ascendientes o descendientes por consanguinidad o adopción; y 3) los menores de 14 años e incapaces de hecho, quienes pueden decidirlo por medio del representante legal. Estas personas deben ser informadas sobre su facultad de abstenerse a declarar, y que pueden ejercer la facultad aun durante su declaración para preguntas particulares. Los menores de 14 años declararan en presencia de su representante legal. Art. 205.-

· Deberán abstenerse de declarar, bajo pena de nulidad, sobre los hechos secretos que hayan llegado a su conocimiento, en razón de su oficio o profesión, salvo expresa autorización de quien se los confió: los abogados, procuradores y escribanos, los médicos, farmacéuticos, parteras y demás auxiliares de las ciencias medicas, los militares y funcionarios públicos sobre secretos de Estado. Los ministros o religiosos de cualquier credo podrán abstenerse de declarar sobre lo que les fuera narrado bajo el secreto de confesión. En caso de ser citados, deberán comparecer y explicar las razones de su abstención.

· Comienza el interrogatorio la parte que lo propuso y continúan las otras partes, según el orden (ministerio público, querella, defensa y tribunal).

· Los testigos expresaran la razón de sus informaciones y el origen de las noticias, designando con la mayor precisión posible a los terceros que se las hayan comunicado.

15. Si el testigo es menor, el interrogatorio será dirigido por el presidente, cuando lo estime necesario, en base a las preguntas presentadas por las partes (es decir, las partes deben tener sus preguntas escritas y entregar al presidente). El presidente podrá valerse del auxilio de un pariente del menor o de un experto en psicología u otra ciencia de la conducta. Si el presidente, oídas las partes, considera que el interrogatorio del menor no perjudica su serenidad, ordenara que su declaración prosiga con las formalidades previstas por este código. Decisión que podrá ser revocada durante el trascurso del interrogatorio (Art. 391).

16. Incomparecencia: cuando el testigo oportunamente citado no haya comparecido, el presidente ordenara que sea conducido por medio de la fuerza policial y solicitara a quien lo propuso que colabore con la diligencia y se podrá suspender el juicio por esta causa una sola vez; si no pudo ser localizado para su conducción por la fuerza policial, el juicio continuara prescindiendo de esa prueba, también podrán las partes desistir de los testimonios de los mismos (Art. 392).

17. Pruebas documentales (otros medios de prueba): serán leídas y exhibidas en la audiencia, con indicación de su origen (Art. 393).

18. Los objetos y otros elementos de convicción secuestrados será exhibidos para su reconocimiento por testigos, peritos o imputados (Art. 393).

19. Reconocimiento de objetos: antes del reconocimiento de un objeto, se invitara a la persona que deba reconocerlo a que lo describa (Art. 393).

20. Las grabaciones y elementos de pruebas audiovisuales serán reproducidos en la forma habitual (Art. 393).

21. Prueba para mejor proveer. Excepcionalmente, el tribunal podrá ordenar la recepción de cualquier prueba, si en el curso de la audiencia surgen hechos o circunstancias nuevas que requieran su esclarecimiento, cuidando de no reemplazar por este medio la actuación propia de las partes (Art. 394).

22. Discusión final y cierre del debate: Terminada la recepción de las pruebas, el presidente concederá sucesivamente, la palabra al agente fiscal, la querella y al defensor, para que en ese orden expresen sus alegatos finales (Art. 395).

23. No se podrán leer memoriales, sin perjuicio de la lectura parcial de notas para ayudar a la memoria (Art. 395).

24. Si hay más de un fiscal, querellante o defensor, todos los abogados que intervinieron podrán hablar repartiendo sus tareas para evitar repeticiones o dilaciones (Art. 395).

25. Todas las partes podrán replicar y se limitara a la refutación de los argumentos adversos que antes no hayan sido discutidos (Art. 395).

26. El presidente impedirá cualquier divagación, repetición o interrupción (Art. 395).

27. Al finalizar el alegato, el orador expresara sus conclusiones de un modo concreto (Art. 395).

28. El fiscal, y el querellante deben solicitar la pena que estimen procedente, cuando requiera una condena (Art. 395).

29. La victima si está presente y desea exponer, puede hacerlo (Art. 395).

30. Finalmente el imputado toma el uso de la palabra si es que desea manifestar algo más (Art. 395).
31. El presidente declara cerrado el debate y pasan a deliberar, acompañados por la actuaria, anunciando la hora en el que el Tribunal dará a conocer la sentencia recaída en la causa (Art. 396).

CONTENIDO DE LA SENTENCIA DEFINITIVA

1. Las cuestiones a resolver serán: 1) ¿Es competente este Tribunal de Sentencia Colegiado o Unipersonal (según corresponda) para resolver en este juicio y procede la acción penal?; 2) ¿se haya probada la existencia del hecho punible?; 3) ¿se haya probada la autoría de los imputados y en su caso son reprochables?; 4) ¿Cuál es la sanción aplicable? (Art. 397).
2. La sentencia se pronunciara en n nombre de la República del Paraguay y contendrá:

3. La mención del Tribunal, lugar y fecha e que se ha dictado, los datos personales de los jueces y las partes, los datos personales del imputado y la enunciación del hecho que ha sido objeto del juicio (Art. 398, In. 1º).
4. El voto de los jueces sobre cada una de las cuestiones planteadas en la deliberación, con exposición de los motivos de hecho y de derecho en los que se fundan (Art. 398, Inc. 2º).

5. La determinación precisa y circunstanciada del hecho que el Tribunal estima acreditado. (Art. 398. Inc.3º).
6. La parte dispositiva con mención de las normas aplicables, las costas, y ; (Art. .398, Inc. 4º).
7. La firma de los jueces (Art. 398, Inc. 5º).
8. La sentencia no podrá dar por acreditado otros hechos u otras circunstancias que los descriptos en la acusación y admitidos en el auto de apertura a juicio o en su caso en la ampliación de la acusación, salvo cuando favorezcan al imputado. (Art. 400, 1º párrafo).

9. En la sentencia, el Tribunal podrá dar al hecho una calificación jurídica distinta a la de la acusación o del auto de apertura a juicio, o aplicar sanciones más graves o distintas a las solicitadas. Sin embargo, el imputado no podrá ser condenado en virtud de un tipo penal distinto del invocado en la acusación, su ampliación o en el auto de apertura a juicio y que en ningún momento fue tomado en cuenta durante el juicio, si el Tribunal observa la posibilidad de una calificación jurídica que no ha sido considerada por ninguna de las partes advertirá al imputado sobre esa posibilidad, para que prepare su defensa (art. 400, 2º y 3º párrafo).

10. La sentencia absolutoria ordenara la libertad del imputado, la casación de todas las medidas cautelares, la restitución de los objetos afectados al procedimiento que no estén sujetos a comiso.
ACTA DE JUICIO ORAL Y PÚBLICO

“BLAS ANTONIO CACERES PINEDA S/ HOMICIDIO DOLOSO”
Art. 404 C.P.P.

En la ciudad de Asunción, Capital de la República del Paraguay, a los diez y siete días del mes de febrero del año dos mil once, siendo las nueve horas con treinta minutos, se da inicio a la audiencia de Juicio Oral y Público, en la causa caratulada: “BLAS ANTONIO CACERES PINEDA S/ HOMICIDIO DOLOSO”, se constituye el Tribunal de Sentencia, en Sala de Juicios Orales del Palacio de Justicia de esta Capital. El Tribunal de Sentencia se encuentra constituido por la Abogada MARIA NUNILA GONZALEZ, en calidad de Presidente y como Miembros Titulares; los Abogados MARIA ESTHER FLEITAS y MESALINA INES FERNANDEZ Siendo las partes; la Representante del Ministerio Público Abog. ARIELA REGINA CHAPARRO CUEVAS; la representante de la Querella Adhesiva ABOG. ROCIO DEL MAR MOLINAS, con Mat. Nº 14.084, el Abog. Coadyuvante JUAN FRANCISCO VALDEZ GALEANO, el acusado BLAS ANTONIO CACERES PINEDA, sin sobre-nombre ni apodo, paraguayo, con C.I. N° 3.700.211, nacido en fecha 03 de febrero de 1992, soltero, 19 años de edad, hijo de Idalino Cáceres López y Mirian Pineda, domiciliado en Fernando de la Mora, Jubilado, acompañado de su Abogado Defensor Público Abog. RODRIGO FABIAN ALVAREZ MIRANDA. ----
En primer término, se procede por secretaría a individualizar la causa y la verificación de la presencia de las partes y los testigos; Por su parte el Presidente del Tribunal instruye al acusado sobre los derechos que le asiste y que debe estar atento a todo el desarrollo del juicio, ya que es la conducta del mismo la que será juzgada, por lo que se declara formalmente abierto el presente juicio.--
A continuación, la Presidenta del Tribunal pregunta a la Actuaria si no se han presentado incidentes en Secretaría, ante lo cual responde que no se ha presentado incidente alguno por dicha vía.--
En este estado, el Tribunal pregunta a las partes si presentarán algún Incidente ante lo cual la representante del Ministerio Público plantea Incidente de Desistimiento de pruebas testificales y documentales admitidas en el auto de elevación a juicio oral y público, consistentes en la declaración testifical de RICHARD JOSE FRANCIA MERELES, MARISA INSAURRALDE, y del Médico forense del Ministerio Público JUAN CARLOS MARTINEZ. Asimismo, desiste de las siguientes pruebas documentales: Informe de la Telefonía Celular TIGO, Reporte Nº 3741, y el Recorte periodístico del Diario ABC COLOR, de fecha 05 de abril de 2009.--
 A continuación, la representante de la Querella Adhesiva solicita sea admitido como coadyuvante el ABG. JUAN FRANCISCO VALDEZ GALEANO. El Tribunal hace lugar a dicha solicitud.-

De los incidentes interpuestos por la Agente Fiscal Ariela Chaparro se corre traslado a la Defensa quien al respecto manifiesta: “…En cuanto a los incidentes de desistimiento de pruebas documentales y testificales nos allanamos íntegramente, sin embargo realizaré una acotación importante, el acusado al momento de la supuesta comisión del hecho punible era menor de edad, por lo tanto este proceso se debe regir por el Código de la Niñez y la Adolescencia, por lo cual solicito el total desalojo de esta sala, solicito que el juicio se realice a puertas cerradas, teniendo en cuenta que en el momento en que habría ocurrido el supuesto crimen mi defendido era menor de edad, por tal motivo recalco que se rige por el procedimiento de menores, por ende es una obligación del juzgado ordenar el desalojo, tan solo podrán permanecer los padres del acusado o los interesados legítimos…”--
Del planteamiento realizado por la Defensa se corre traslado a la Agente Fiscal quien expresa: “…lo recientemente planteado por la Defensa corresponde a derecho, de acuerdo a lo preceptuado en el artículo 427 del C.P.P. sobre procedimiento para menores, pero solicito que participen del presente juicio el padre de la víctima y los dos hermanos, quienes se encuentran sentados detrás del acusado…”--
El tribunal tras la deliberación pertinente resuelve Hacer lugar a las cuestiones incidentales interpuestas por el Ministerio Público, realizando la salvedad de que dichos testigos deberán comparecer si se hiciere indispensable a criterio del Tribunal, cuya Presidente expresa que han hecho lectura detenida de lo preceptuado por el artículo ut supra mencionado y disponen que las reglas del procedimiento de menores no le son aplicables debido a su actual mayoría de edad, no así el marco penal aplicable el cual efectivamente debe ajustarse a las disposiciones del Código de la Niñez y Adolescencia. Por lo tanto, el Tribunal Colegiado de Sentencia en base al artículo 368 del C.P.P. ordena el desalojo de la Sala de Juicio Oral con excepción de los padres, hermanos y demás familiares de la víctima con la obligación de guardar silencio y decoro durante el desarrollo del debate. ---
Cumplida la disposición, la Actuaria realiza la lectura de la parte resolutiva del Auto de Elevación a Juicio Oral y Público.--
ALEGATOS INICIALES.---
En este estado se cede el uso de la palabra a la Agente Fiscal, a fin de que el mismo exponga su alegatos iniciales, diciendo: “...Esta representación fiscal durante este juicio demostrará que Blas Antonio Cáceres Pineda es autor del hecho punible de homicidio doloso de acuerdo al artículo 105 inciso 2, numeral 4 y 5 del Código Penal Paraguayo, en concordancia con el artículo 29 del mismo cuerpo legal, del cual el joven Nilton Rojas Amarilla fue víctima, el día 4 de abril del año 2009 a las 5:30 horas de la mañana, contaba con solo 17 años de edad, salió de su casa y se dirigía a su trabajo sito en Lambaré y a cuadras de aquella fue interceptado por el hoy acusado, quien quiso despojarlo de una mochila donde se encontraba la suma de 500.000 guaraníes, Nilton Rojas opuso resistencia, por lo que el acusado le introdujo una puñalada en el tórax y en la cara interna del muslo, el acusado se cortó el dedo con el arma blanca homicida, luego de herir a la víctima, se alzó con la mochila del mismo, lastimosamente minutos después Nilton falleció a metros del lugar a consecuencia de las heridas, es así que esta representación probará la existencia del hecho punible de homicidio doloso y la responsabilidad de Blas Cáceres, ahora bien con respecto a la pena aplicable, la misma será requerida oportunamente…”----------------------------
A su turno, la representante de la Querella Adhesiva formula sus alegatos iniciales diciendo: “…en el presente juicio, aparte de la comprobación de hecho punible a tempranas horas de la mañana, se demostrará la autoría del hoy acusado y la pena será solicitada posteriormente…”---
Por último, el Tribunal cede la palabra al representante de la Defensa para que exponga sus alegatos iniciales: “…esta Defensa velará por el cumplimiento de las garantías constitucionales durante la substanciación de este juicio y resalta que el proceso debe basarse en el artículo 427 del C.P.P. y el libro V del C.N.A, tanto para el juzgamiento íntegro como para la obtención de las pruebas y el marco penal imperante…”---
 En este estado, la Presidenta del Tribunal resalta que a les efectos de llevar a cabo una correcta substanciación del debate se realizará una división informal de la causa, en la cual la primera parte se abocará a decidir sobre la culpabilidad del acusado y por último, sobre la aplicación de las penas, si así correspondiere. , además se deberá tener presente lo dispuesto por el artículo 237 del C.N.A. sobre prórroga especial de competencia. ---------------------------------
Posteriormente, la Presidenta del Tribunal Colegiado de Sentencia pregunta al acusado BLAS ANTONIO CACERES PINEDA informándole de que goza de la presunción de inocencia y de la no obligatoriedad de declarar contra sí mismo y de prestar juramento de decir verdad. El mismo manifiesta: “…después voy a declarar…”-----------------------------------
Seguidamente son convocados todos los testigos presentes a fin de tomarles el juramento de ley; previamente, la Presidenta del Tribunal Colegiado de Sentencia, explica a los testigos sobre las implicancias y responsabilidades de la calidad de testigo, como así también sobre las penalidades establecidas para aquellos que declaren con falsedad, siendo así, los mismos prestan juramento en debida y legal forma. Comparecen los señores: CHRISTIAN JAVIER ESPINOLA CUBILLA, BASILICIA ANASTACIA MARTINEZ VDA. DE MIERS, FLORENTINA AMARILLA, ANTONIO ACOSTA LEZCANO, ALFREDO LUIS GOMEZ ESTIGARRIBIA, Y NANCY BONILLA. --
En primer término es convocado el testigo ALFREDO LUIS GOMEZ ESTIGARRIBIA, sin sobre-nombre ni apodo, nacido en fecha 17 de febrero de 1980 con C.I. N° 1.370.091, paraguayo, 31 años de edad, soltero, hijo de Alfredo Gómez Samaniego, con domicilio en Kubischek 970, barrio Seminario, de profesión bioquímico, quien manifiesta haber comprendido el alcance de la norma, y es preguntado por el conocimiento de las partes en donde expresa: “…al agente fiscal lo conozco solo por esta causa o sea por el procedimiento, a la abogada querellante no la conozco, al defensor no lo conozco, al acusado no lo conozco, sin interés en el resultado del juicio…” Se realiza la lectura pertinente de la prueba documental consistente en el Informe médico forense del Ministerio Público. Sobre los hechos dijo: “…Soy bioquímico, usualmente en el laboratorio recibimos muestras, cortamos un fragmento de ellas y posteriormente hacemos un estudio, realizamos una reacción en cadena para ampliar los fragmentos, así, mediante la reacción nos permite a nosotros evaluar debidamente las muestras y así sacar una conclusión. Tres de las muestras de sangre coincidían, excepto la que se encontraba en el calzado deportivo que difería de las demás encontradas en las tres primeras muestras. Eran manchas de sangre, comparé los perfiles genéticos de la evidencia N° 1 consistente en un pantalón, el ADN de dicha muestra coincide con el perfil genético encontrado en el arma blanca, en el champión el perfil genético era diferente. El pantalón era de la víctima, en el calzado el perfil genético era diferente, no pertenecía a la víctima. La remera era también de la víctima. El pedido era comparar el ADN extraído de la sevilllana con los demás elementos encontrados…”----------------------------------
Seguidamente, es convocada por el Tribunal la señora NANCY BONILLA , sin sobre-nombre ni apodo, nacida en fecha 7 de agosto de 1966, con C.I. N° 1.155.431, paraguaya, 43 años de edad, casada, hija de Catalina Rojas Cleto Bonilla, con domicilio San Cristobal casi Eugenio Garay, barrio Santa Teresa, de profesión comerciante, quien manifiesta haber comprendido el alcance de la norma, es preguntada por el conocimiento de las partes en donde expresa: “…Al acusado lo conozco porque éramos vecinos a la fecha del hecho , a su defensor no lo conozco , a la Agente del Ministerio Público sí, por esta causa, a la querellante también por esta causa, la víctima lo conocía porque era vecino del barrio, deseo que se haga justicias...” Sobre los hechos la testigo dijo: “…Eran las 5:35 horas de la mañana, estaba regando mis plantas, ahí Blas pasa con la mano ensangrentada, tenía una remera en la mano, eso vi yo, en eso pasa una conocida mía me dice mirá allá hay una persona tirada en el suelo, parece que se murió, entonces le pregunté después al señor del taller si no escuchó nada, me dice ruido nomás escuché, entonces volví a casa, eso es lo que yo puedo decir. Me fui a ver un rato pero después volví a casa…”A las preguntas del Ministerio Público la testigo respondió: “… recuerdo que ese sábado no había amanecido tan bien todavía. Estaba amaneciendo recién. Me encontraba a una corta distancia, Blás pasó por mi vereda, cerquita, tengo rejas en mi casa. Venía de hacia San Cristobal, el cuerpo se hallaba en Cnel. Martínez, a una cuadra de mi casa. Blás venía de hacia donde estaba ubicado el cuerpo, de esa dirección venía. No había nadie con él. Era costumbre de él tomar bebidas alcohólicas, lo veíamos en la placita. Para ver el cuerpo sin vida de la víctima les llevé a mis sobrinas, estaba ya lleno de gente, estaban agentes revisando ya, en eso vi en el lugar a Blas Cáceres, regresó a ver el cuerpo. Ya no recuerdo como estaba vestido. Recuerdo que tenía una venda en el dedo, en ese momento le agarró la policía…” A las preguntas de la querella la testigo respondió: “…Me llamó la atención la mano ensangrentada de Blas, pensé por qué será que esta sangrando, era conocido Blas en el barrio, que yo sepa él estudiaba…” A las preguntas de la defensa la testigo respondió: “…Me encontraba a un metro de Blas frente a mi casa, tenía una vista muy cercana. No recuerdo cual de sus manos estaba ensangrentada…” A las preguntas del Tribunal la testigo dijo: “…lo vi pasar a Blas, no hablé con él, ni una palabra. Ni me miró, lo vi con su cara bien asustada, pensé que estaba muy tomado, por la forma que caminaba, porque notamos cuando la persona esta tomada o drogada, por su rostro parecía asustado. No sé quien aviso a las autoridades sobre el cuerpo tirado. Yo volví a mi casa después recién volví al lugar, Blas estaba con el dedo vendado ya cuando fui a ver al cuerpo. Una vecina me dijo que había un cuerpo tirado, yo estaba regando todavía en ese entonces ella me dijo eso porque vino hacía mi, ahí salí para ir a ver, me dijo hay alguien extendido en la calle, ahí me fui a ver, estaba el señor de la herrería, le dije buenos días, en eso me dijo que escuchó ruido nomás él, el cuerpo vi que estaba boca abajo, no me quedé largo rato, no pregunté nada más. Yo vi a Blas en el momento que fue detenido, no sé nada sobre si el acusado conocía o no a la víctima, no escuché comentarios tampoco en el barrio. El tiempo aproximado entre que Blas pasó frente a mi casa y que vio el cuerpo extendido fue de cinco o seis minutos, casi enseguida fue. No recuerdo el nombre de la vecina que me dijo que había un cuerpo en la calle…”---
Acto seguido, es convocada la testigo FLORENTINA AMARILLA, de apodo “Ña Flora”, con C.I. N° 843.083, 52 años de edad, lugar de nacimiento Yaguarón, en fecha 16 de diciembre de 1952, casada, hija de Mario Caballero y Ladilaa Amarilla, domiciliada en Pa i Marcos e/ Julio Franco de la ciudad de Fernando de la Mora, de ocupación ama de casa, quien manifiesta haber comprendido el alcance de la norma y es preguntada por el conocimiento de las partes en donde expresa: “…A la agente fiscal la conozco por la causa, a la Abg. de la Querella también por la causa , al acusado le conocí cuando nos citaron, al defensor solo por la causa, la víctima era mi hijo…” Sobre los hechos dijo: “… Me acuerdo ese 4 de abril, me desperté a eso de las cuatro de la mañana, le desperté a mi hijo, para que él se prepare para ir a su trabajo, le preparé su mochila, él trabajaba en la parte de mantenimiento, le ponía su ropa diaria, se levantó, se duchó, le preparé algo para comer, estaba tomando su café, quiero comprar un champión me dijo, siempre le dije que no ponga en su mochila el dinero porque es peligroso, puso su platita, después yo me fui a la capillita Santa Teresa, él salió a las 5:15 horas más o menos, salió se fue, y yo me quedé a ducharme, a prepararme,, vino un señor a la capilla, contó que falleció un muchacho, se le mató, ni remota idea de que va a ser mi hijo, después dijo que el muchacho tenía una remera azul, ahí recordé que le planché una remera de ese color, me subió algo frío, le dije a mi hijo algo le pasó a tu hermano, me fui a ver, estaba multitud de gente, me arrodillé, mi hijo perdoná a la gente q te hizo esto dije, recé y me fui a mi casa…” A las preguntas del Ministerio Público la testigo respondió: “Mi hijo salió caminando de casa, su trayecto normal era que tenía que salir hasta Madam Lynch a encontrarse con su compañero que le lleva hacia su trabajo, se iban juntos. Eso era a cinco cuadras. En su trabajo tenía que entrar para las 7 de la mañana, quedaba en Sajonia, TUBOPAR es la empresa. Nunca conocí a la familia de Blas Antonio Cáceres, ese día del hecho no llevaba arma de fuego ni nada puntiagudo, yo siempre le preparaba la mochila, él nunca estaba armado…” A las preguntas de la Querella la testigo dijo: “…En la mochila le puse remera, pantalón y ropa interior. Llevaba dinero, 500.000 guaraníes como para comprar un champión, me dijo que iba a volver temprano. Generalmente se iba temprano. Debía regresar a la noche porque de su trabajo iba a su estudio. Cuando me enteré en la capilla no tomé tanta importancia, no se me cruzó por la mente que iba a ser mi hijo. Cuando encontré a mi hijo ya no estaba la mochila, nunca se encontró la mochila…” A las preguntas del Tribunal la testigo dijo: “…Mi hijo tenía 17 años, estaba estudiando curso superior en el colegio Técnico Nacional, también estudiaba en Kolping, era excelente…”------
Posteriormente, el Tribunal convoca al testigo BASILICIA ANASTACIA MARTINEZ VDA. DE MIERS, paraguaya, sobre-nombre o apodo ÑA PRINCE, con C.I. N° 1.300.129, 56 años de edad, nacido en fecha 15 de ABRIL de 1955, hija de Valentin Martinez (+) y Purificacion Perez, domiciliado Juan e Oleary 2536 c/ San Cristobal Barrio Santa Teresa. Fernando de la Mora, de ocupación comerciante, quien interrogada sobre el conocimiento de las partes respondió: “…Al acusado lo conozco de vista , a su defensor no lo conozco, a la fiscal sí la conozco, por su tarea de fiscal, a la abogada querellante por la causa, a la víctima lo conocí como vecino y como buenísima persona, deseo que se haga justicia…” Sobre los hechos dijo: “…Un poquito antes del asesinato Blas le apretó en la calle luego a una persona, le quitó el celular, eso vio mi sobrina, vino ella asustada me comentó me dijo yo entro en el colegio que está ahí me pidió que deje nomás así, por temor a represalia, si hubiéramos hecho la denuncia capaz no iba a pasar lo que pasó, hasta la 01:00 horas de la noche le vendí vino y alcohol al señor Blas, a Amado y otros amigos. Salí, vi que ellos bajearon a una cuadra de mi negocio cerca de la placita. Al día siguiente me enteré que le mataron a Nilton Rojas. Yo tengo una heladería…”A las preguntas del Ministerio Público el testigo dijo: “… Yo los despaché a la 01:00 horas de la mañana, después cerré mi negocio. Les vendí tres vinos de Uvita, una botella de tres leones de medio y dos hielos. Ellos se dirigieron hacia la placita. El que pagó las bebidas fue Blas. No me solicitó en ningún momento ningún objeto para abrir el vino ni las demás bebidas. Era Uvita en cartón. Les reconocí a Amado, Israel y Blas. Habías varias personas pero no los reconocí a los demás…” A las preguntas de la Querella la testigo respondió: “…Al momento que paga no vi ningún corte en el dedo de Blas. Era conocido como peajero peligroso ya en el barrio. Nos callamos y teníamos miedo. Por temor a represalias. Nilton era conocido como buenísima persona, buen hijo, intachable. Varias veces Blas fue a mi despensa, iba con varios muchachitos, ese día del hecho fue a la noche únicamente, una sola vez…”A las preguntas realizadas por el Defensor la testigo respondió: “…Hace no mucho tiempo que conocía a Blas. Decía yo misma cómo una madre de un chico de 16 años va a dejar que ande así. Porque yo también soy viuda pero yo pude criarle a mis hijos. Blas me parecía una persona adulta, para cualquier cosa. Sabía que tenía esa edad. Como compinche le vendía las bebidas, porque estaba con gente mayor de edad…” A las preguntas del Tribunal la testigo expresó: “…La verdad que no creo que Nilton haya tenido problemas con la víctima, de su casa al trabajo andaba el chico, no creo que haya tenido problemas. Esa noche que le vendí las bebidas él, Blas, tenía la mano sana….”---
Ulteriormente, es convocado el testigo CHRISTIAN JAVIER ESPINOLA CUBILLA , sin sobre-nombre ni apodo, con C.I. N°4.272.720, 18 años de edad, soltero, hijo de Miguela Cubilla de Espínola y Francisco Espínola, domiciliado en Coronel Martínez casi Kaimar del Barrio Santa María, de ocupación estudiante, quien manifiesta haber comprendido el alcance de la norma y es preguntado por el conocimiento de las partes en donde expresa: “…A la fiscal la conozco por esta causa, a la representante de la querella adhesiva también por esta causa, al acusado lo conozco de mi barrio, cerca de mi casa vivía, al defensor no lo conozco, a la víctima no lo conocía. Vengo para colaborar con la justicia…” Sobre los hechos dijo: “…De la muerte no sé nada, yo la verdad no vi nada…” A las preguntas del Ministerio Público el testigo dijo: “…Conozco a Blas Cáceres desde hace tres años. Tengo 18 años de edad. Él era mi amigo.
Estuve con él el 3 de abril de 2009, estuvimos tomando en la plaza, tomamos vino, la cantidad no recuerdo. Estaban también Israel y Richard. Empezamos a tomar vino desde la media noche. Compramos el vino de la BR Barcos y Rodados. Estuvimos tomando hasta las 05:30 horas entre Blas, Richard y yo. Yo me retiré a las 05:30, Blas se fue a su casa, hasta donde yo le vi se dirigía a su casa, eso era a las 05:30 horas. En ese momento hasta donde yo lo vi no tenía el dedo cortado. El vino abrimos con el diente. El vino tomamos con gaseosa. Blas tenía un short azul y una remera color rojo ese día. Llevaba puesto un champión. No sé si antes Blas le amenazó de muerte a Israel o a alguna otra persona. Blas tenía un cortaplumas ese día. No sé si Blas conocía a Nilton antes. La placita queda a media cuadra del puentecito. Los que tomábamos vino éramos Israel, Blas, Richard y yo…” A las preguntas de la Querella el testigo refirió: “…De la plaza a la casa de Blas son como cuatro cuadras. El comportamiento de Blas en el barrio era normal, conmigo siempre fue muy bueno….” A las preguntas de la Defensa el testigo dijo: “…Estuve con Blas ese día desde la media noche. Cuando yo me encontré con él primero nos fuimos a traer las bebidas, aparte de vino tomamos gaseosa. Caña no tomamos. Le conozco a la señora Basilicia porque es encargada de una heladería. Esa noche del 3 de abril no me fui a la heladería. A las 05:30 horas de la mañana mi estado era normal, no estaba mareado. Normalmente tomábamos eso. Amado no estaba con nosotros ese día. En esa época estudiaba yo. En ese tiempo Blas no sé si estudiaba. Esa noche no consumimos nada de estupefacientes, nada de drogas no consumíamos…” A las preguntas del Tribunal el testigo respondió: “…Blas no dijo al grupo sobre hacer nada malo. Después de ocurrido el hecho yo no hablé más del tema con él pero sí le encontré en un alquiler donde vivía, me solía ir a visitarle, no hablamos del tema…”------------------------
Por último, se convoca al testigo OFICIAL 1º O.S. PRIMERO ANTONIO ACOSTA. Quien manifiesta haber comprendido el alcance de la norma y es preguntado por el conocimiento de las partes en donde expresa: “…A la fiscal lo conozco por esta causa, a la querellante también por esta causa, al defensor no lo conozco, al acusado lo conozco desde el momento de la aprehensión. A la víctima lo vi en el lugar del hecho. Sin interés en el resultado del juicio…” Sobre los hechos dijo: “…En el día del hecho estaba en el lugar como observador, vi a un muchacho con la mano vendada, le pregunté qué le pasó en la mano, me dijo que trató de cortar una botella, le pedí su cédula, me dio, le revisé, encontré un cortaplumas, tipo sevillana, tenía manchas rojas presumiblemente sangre. Labré mi acta. Eso fue todo lo que yo hice en el lugar…” A las preguntas del Ministerio Público el testigo contestó: “… Cuando lo aprehendí yo lo vi sobrio, estaba bien, no olí nada por él. En ese momento Blas llevaba puesto un jean color azul, no me acuerdo del color de la remera. En ese momento él se encontraba solo en la plaza, estaba mirando, era un espectador más…” A las preguntas de la Querella el testigo refirió: “…A mi me llamó la atención la mano del acusado porque estaba toda vendada, me acerqué, le pregunté la razón.
Blas estaba a 50 metros del cuerpo, que estaba aislado…” A las preguntas de la defensa el testigo respondió: “…Yo estaba ese día como agente de la décima, mi patrullera estaba cerca, estaba uniformado, estaba en servicio, fuimos llamados también nosotros. A las 7:30 horas por ahí indagué a Blas Antonio Cáceres. Labré un acta del procedimiento. El acta la labré solo. Al momento de pedirle su cédula de identidad y catearle habían muchas personas, en el acta figura las personas que son testigos de que encontré todas las cosas…” A las preguntas del Tribunal el testigo contestó: “…Blas estaba a 50 metros por ahí. La zona donde estaba el cuerpo estaba aislada. A media cuadra estaba del cuerpo. Entre la gente estaba, en la plaza. Yo ahí culminé mi procedimiento no sé más que pasó después. Yo le quité el arma. Era un cortaplumas. Por la ropa que tenía no presentaba ninguna mancha…” Se realiza la exhibición de Arma Blanca – Sevillana de apertura automática con linterna, evidencia Nº 1, para su reconocimiento, tras ser exhibida el testigo expresó: “…sí, ese es el cortaplumas. Es la que yo incauté de su bolsillo. El fallecido tenía un jean color negro, una remera azul creo…”---------------
Con lo que se dio por terminada la etapa de producción de pruebas testificales consignadas en el auto de elevación a Juicio Oral y Público.---
Siendo las 12:06 horas el Tribunal declara receso diario por el día de la fecha, quedando las partes convocadas y debidamente notificadas para la prosecución del debate oral y público, para el día viernes 18 de febrero de 2011, a las 09:00 horas. Conste.--
En la ciudad de Asunción, Capital de la República del Paraguay, a los diez y ocho días del mes de febrero del año dos mil once, siendo las nueve horas con treinta minutos, se constituye en la Sala de Juicios Orales Nº 7 del 6to. piso del Palacio de Justicia de esta Capital, el pleno del Tribunal Colegiado de Sentencia que se encuentra constituido por S.S. MARIA NUNILA GONZALEZ FRANCO, en calidad de Presidenta del Tribunal de Sentencia y como Miembros Titulares S.S. MESALINA INES FERNANDEZ Y S.S. MARIA ESTHER FLEITAS, a fin de la prosecución del juzgamiento de la causa penaL caratulada “BLAS ANTONIO CACERES PINEDA S/ HOMICIDIO DOLOSO”. Asimismo, se encuentran presentes todas las partes.-----------------------------

En este estado, se procede a la producción de las pruebas documentales admitidas en el auto de elevación a juicio oral y público en el orden siguiente: ---
INSTRUMENTALES ofrecidas por el Ministerio Público: --
1).- Informe de la Comisaría 10ma. Metropolitana de fecha 04 de abril de 2009.- (Obrante a fojas 03 y 04 de la Carpeta Fiscal). La representante del Ministerio Público hace lectura de la parte pertinente. Prueba producida e ingresada.----------------
2).- Acta de procedimiento de fecha 04 de abril de 2009.- (Obrante a fojas 05 y 06 de la Carpeta Fiscal). La representante del Ministerio Público hace lectura de la parte pertinente. Prueba producida e ingresada.---
3).- Acta de procedimiento de fecha 04 de abril de 2009.- (Obrante a foja 06 de la Carpeta Fiscal). Las partes no realizan ninguna observación. Prueba producida e ingresada.--
4).- Certificado de defunción Nº 0001370.- (Obrante a foja 07 de la Carpeta Fiscal). La representante del Ministerio Público destaca la causa de muerte de Nilton Rojas Amarilla. Prueba producida e ingresada.--
5).- Informe de la Telefonía Celular TIGO, Reporte Nª 3741.- (Obrante a fojas 68 al 111 de la Carpeta Fiscal. Prueba desistida con anterioridad. PRUEBA EXCLUIDA. ---
6).- Recorte periodístico del Diario ABC COLOR, de fecha 05 de abril de 2009.- (Obrante a foja 114 de la Carpeta Fiscal). Prueba desistida con anterioridad. PRUEBA EXCLUIDA.--
7).- Informe del Departamento de Investigación de delitos I.C. Nº 313/09 de fecha 17 de junio de 2009.- (Obrante a fojas 128 al 131 de la Carpeta Fiscal). La representante del Ministerio Público hace lectura de la parte pertinente. Prueba producida e ingresada.--
8).- Acta de procedimiento del laboratorio Químico Biológico de la Policía Nacional de fecha 24 de agosto de 2009 en la cual se hace entrega de evidencia.- (Obrante a foja 223 Del Expediente Judicial Tomo II). La Agente Fiscal realiza lectura de la parte pertinente, sobre el estudio de evidencias. La Defensa resalta fecha de entrega de las evidencias y retiro por parte de la fiscalía. Prueba producida e ingresada.---
9).- Informe Nº 01/2009, del laboratorio Forense del Ministerio Público de fecha 08 de Octubre de 2009.- (Obrante a foja 226 Del Expediente Judicial Tomo II). La representante del Ministerio Público hace lectura de la parte pertinente. Prueba producida e ingresada.---
10).- Acta de entrega de evidencias Nº 189 de fecha 12 de noviembre de 2009.- (Obrante a foja 229 Del Expediente Judicial Tomo II). La representante del Ministerio Público hace lectura de la parte pertinente, acerca del retiro del estudio de ADN por parte de la Fiscalía. Prueba producida e ingresada.--
11).- Solicitud de análisis de ADN, de fecha 12 de noviembre de 2009, al Laboratorio Díaz Gill.- (Obrante a foja 224 Del Expediente Judicial Tomo II). La representante del Ministerio Público realiza lectura de la parte pertinente. Prueba producida e ingresada. --
12).- Cadena de custodia de fecha 12 de noviembre de 2009.- (Obrante a foja 225 Del Expediente Judicial Tomo II). La representante del Ministerio Público hace lectura de la parte pertinente. Prueba producida e ingresada.------------------------------
13).- Informe médico forense del Ministerio Público.- (Obrante a foja 228 Del Expediente Judicial Tomo II). Prueba anteriormente producida en la etapa de testificales.--
De esta manera, el Ministerio Público produce sus pruebas documentales a las cuales la Defensa Técnica se adhiere, con lo que se dio por terminada la etapa de producción de pruebas documentales consignadas en el Auto de Apertura a Juicio Oral y Público.---
A continuación, se procede a la exhibición de las evidencias admitidas, consistentes en:--
1).- Arma Blanca – sevillana de apertura automática con linterna.- Anteriormente ya exhibida en la etapa de producción de pruebas testificales.---
2).- Pantalón tipo jean color azul marca CN2, industria paraguaya.- Se realiza su exhibición ante los presentes. Prueba ingresada. ---
3).- Remera color azul con la inscripción “Jamaica” en la parte frontal.- Se realiza su exhibición ante los presentes. Prueba ingresada. ---
4).- Tela de revestimiento interno de un calzado deportivo blanco con tres tiras grises plastificadas de la marca KNUP.- Se realiza su exhibición ante los presentes. Prueba ingresada. --
Finalizada la etapa de producción de pruebas documentales y evidencias, el Tribunal vuelve a preguntar al acusado BLAS ANTONIO CACERES PINEDA si desea deponer ante el Tribunal, informándole nuevamente de la no obligatoriedad de prestar juramento de decir verdad y de la de la presunción de inocencia que le ampara, ante lo cual el mismo respondió que no prestará declaración. ---
ALEGATOS FINALES.--
Acto seguido el Ministerio Público pasa a exponer sus alegatos finales de la siguiente manera: “…Señores miembros del Tribunal de Sentencia, en base a todo lo debatido en el juicio iniciado contra Blas Antonio Cáceres Pineda se demostró claramente que es autor del hecho punible de homicidio doloso previsto en el artículo 105 inc. 2 numeral 4 y 5 del Código Penal , en concordancia con el art. 29 del mismo cuerpo legal, hecho en donde el joven Nilton Rojas Amarilla fue víctima lamentable. Quedó acreditado que el 4 de abril de 2009 Nilton Rojas salió de su casa cuando fue interceptado minutos después por el hoy acusado, quien lo quiso despojar de su mochila, en ese momento la víctima contaba con 500.000 guaraníes en su mochila, por lo que opuso resistencia y ante ello Blas optó por matarlo, con una Sevillana con la hoja larga introdujo dos puñaladas a la víctima, una en el tórax y otra en la cara interna del muslo, luego le sustrajo la mochila, Nilton cayó muerto a metros del lugar del ataque. Estos hechos han quedado probados a través de la pericia de ADN, el rastro de sangre hallado en el arma blanca en poder del acusado contenía el perfil genético de la víctima, es decir, el ADN de la sangre coincide en alelos iguales con el ADN de la sangre de la víctima, ambas prendas como consecuencia de la hemorragia estaban impregnadas de sangre, tanto la remera como el pantalón, concluye el análisis de ADN que los restos de sangre del champión no corresponden a la victima. Recordemos que el hoy acusado se había cortado el dedo, esta sangre era suya, quedó manchado el champión con sangre del acusado. La testigo Nancy Bonilla manifestó que el sábado 04 de abril de 2009 a las 05:30 horas vio pasar al acusado por su vereda y vio que tenia enrollada una remera con sangre, además que tenía cara de asustado, dijo que cinco minutos después de ver a Blas viene una vecina y le cuenta que se halló un cuerpo sin vida, que estaba a una cuadra de su casa, vio a Blas en el momento de la detención, después lo vio con el dedo ya vendado, la madre de la victima refirió que ese día se despertó a las 04:30 le preparó la mochila y que llevaba 500.000 guaraníes y que nunca estaba armado, asimismo, el Oficial Antonio Acosta explicó que ese día estaba prestando servicios, que se encontraba en el lugar y que el procedimiento correspondía a la décima, él estaba con los vecinos observando y que de pronto vio a Blas Cáceres con el dedo vendado en el lugar de los hechos, le llamó la atención, al ser interrogado le dijo que se cortó él mismo tratando de abrir una botella, le requisó y encontró que tenía un arma blanca con mancha de sangre. También recordemos que manifestó que vio a Blas sobrio, y luego describió el arma y la reconoció tras su exhibición en esta audiencia, la llamaba cortaplumas. Además, el testigo Cristhian Espínola relató que es amigo de Blas desde hace tres años, y el día del hecho estuvo con él, con Israel y Richard en la plaza, tomaron vino y también refirió que no sabía qué cantidad de vino tomaron. Dijo que a las 05:30 horas Blas y él fueron a su casa cada uno, cuando se despide el acusado no tenía el dedo cortado, expresó que no se había cortado el dedo durante toda la madrugada, el respondió que Blas tenía un arma blanca esa noche. Al ser preguntado si tomaron estupefacientes dijo no. Entrando al análisis de la tipicidad, vemos que la conducta del acusado reúne los elementos objetivos del tipo penal mencionado, tenemos un bien jurídico protegido, que es la vida de un ser humano, esa mañana la víctima fue asechada sin que el mismo pueda sospechar, su vida fue cegada por dos puñaladas, para alzarse con la suma de 500.000 guaraníes, existe un autor: Blas Antonio Cáceres Pineda , quien realizó la conducta descripta en el tipo, lo mató, su conducta fue idónea para producir su muerte, comprometió una vena principal, por eso la hemorragia fue tan contundente, resultado fue la muerte de Nilton Rojas Amarilla, causada por puñaladas, en cuanto al elemente subjetivo tenemos al dolo directo, deseo de matar, el autor sabía que produciría la muerte del acusado e igual quiso matarlo, no era necesario matarlo de esa manera, en cuanto a la antijuridicidad, no existió causal de justificación ya que no obró en legítima defensa, no actuó para defenderse, no obró en estado de necesidad justificante, fue Blas quien mató aprovechando su indefensión, además, es reprochable, no padecía un problema mental. El Oficial de policía al momento de la detención dijo que Blas no presentaba efectos de estar alcoholizado, se habló de tres cajas de vino, cuatro personas, cinco horas. Por último, es punible porque no hay causas que lo eximan de pena, las pruebas han demostrado que Blas Antonio Cáceres Pineda mató a Nilton Rojas, y a fin de determinar la pena justa corresponde analizar el grado de reproche con el cual actuó el acusado, lo cual debe ajustarse a lo dispuesto por el artículo 105 inciso 2 numeral 4 y 5 del Código Penal, primera parte…”-------------------------------------

A su turno, la representante de la Querella Adhesiva al momento de enunciar sus alegatos finales dijo: “…A más de todo lo agregado por la Agente Fiscal quiero agregar algunas cosas, el sábado 04 de abril de 2009 a tempranas horas de la mañana como persona responsable Nilton Rojas Amarilla se dirigía a su lugar de trabajo, fue interceptado por el acusado, la víctima fallece por las heridas del arma blanca, se aglomeran las personas, el acusado también concurre curiosamente con un dedo vendado, el policía encuentra un arma blanca en su poder, posteriormente fue imputado, en la etapa preparatoria con todas las garantías se ha demostrado que las ropas fueron analizadas en un laboratorio de alta tecnología con categóricos resultados, esto nos hace concluir que el acusado tenia en su poder el arma blanca que fue usada para matar a Nilton, cual fue el motivo del crimen? una mochila que despertó la avaricia de Blas, fue un alevoso crimen, jamás demostró arrepentimiento, Nilton era un hijo ejemplar, con inicios de estudios universitarios, con deseo de superación, el accionar del hoy acusado puso fin a una vida, enlutó de por vida a una honorable familia, cuyo retorno no tiene un mañana, la representación fiscal acusa por homicidio doloso en grado autor a Blas, en la audiencia preliminar la defensa solicita el procedimiento abreviado, de las pruebas diligenciadas ninguna fue objeto de incidentes, la señora Basilicia habló que una conocida suya ya fue víctima de un atraco perpetrado por el hoy acusado, la omisión de esta denuncia fue más que fatal, el acusado tenía la fama de ser peajero, los hechos ocurridos así lo demuestran, la madre refirió la conducta intachable de su hijo. En cuanto a las pruebas documentales miremos el informe laboratorial de ADN, es concluyente en cuanto a la conexión con el hoy acusado, por lo que su resultado es considerado como una prueba legal. Hechos probados en este juicio son: la existencia del homicidio doloso y la participación del acusado Blas Antonio Cáceres Pineda como autor del hecho. Sobre la tipicidad, la conducta del autor se subsume en el art. 105, inc. 2 numeral 4y 5 del Código Penal en concordancia con el art. 29 del mismo cuerpo legal. Existió dolo del acusado y además total reprobabilidad, aquí no existe justificación que lo defienda…”----------------------
Por último, el Tribunal cede la palabra al representante de la Defensa quien manifiesta en sus alegatos finales: “…Como ya lo había manifestado en mis alegatos iniciales durante el juicio me he avocado a que se de cumplimiento a las reglas del procedimiento de personas menores de 18 años de edad, sindicadas como autor de algún hecho punible, debo decir que en este proceso ha habido graves falencias que acarrean la nulidad del presente juicio y como consecuencia debe darse la absolución del acusado, el fundamento lo encontramos en el Código de la Niñez y la Adolescencia, artículo 194, cuyo texto reza que “la responsabilidad penal se adquiere con la adolescencia, sin perjuicio de la irreprochabilidad sobre un hecho, emergente del desarrollo psíquico incompleto y demás causas de irreprochabilidad, previstas en el Artículo 23 y concordantes del Código Penal. Un adolescente es penalmente responsable solo cuando al realizar el hecho tenga madurez sicosocial suficiente para conocer la antijuridicidad del hecho realizado y para determinarse conforme a ese conocimiento. Con el fin de prestar la protección y el apoyo necesarios a un adolescente que en atención al párrafo anterior no sea penalmente responsable, el Juez podrá ordenar las medidas previstas en el Artículo 34 de este Código”. Es decir, a parte de tener la edad requerida debe ser psico socialmente responsable, y como se obtiene, como se determina? A través de los estudios pertinentes, nuestro C.P.P. en su artículo 427 inciso 8vo establece la obligatoriedad de la Investigación socio-ambiental, , dirigida por un perito, quien deberá informar en el juicio; sin embargo, esta defensa no ha visto ni escuchado la declaración de ningún perito que haya dictaminado sobre la reprochabilidad de mi defendido, que demuestre que al momento de cometer el supuesto hecho punible conocía la antijuridicidad de sus actos, el solo detalle de que no se haya dado cumplimiento a esta disposición taxativa de la ley acarrea la total nulidad de todo lo hasta aquí actuado, el Ministerio Público y la Querella han obviado el estudio necesario del acusado, el auto de apertura a juicio oral ha detallado en forma precisa las pruebas que servirían para aclarar el caso, jurídicamente es imposible que cualquier tribunal puedan condenar sin saber si el acusado menor al tiempo del hecho es reprochable o no, sobre este punto el Código de la Niñez y la Adolescencia, el C.P.P., la ley 2169/03 pregonan que la única manera de conocer la reprochabilidad de un menor es sometiéndolo a estudios, en este caso no se ha tenido la posibilidad de determinar si esta persona es o no reprochable, esta causal anula todo lo actuado, por lo cual esta defensa solicita la nulidad del juicio y la absolución de Blas Antonio Cáceres Pineda, y que se levante inmediatamente la medida de arresto domiciliario que pesa sobre el mismo…”-------------------------
A continuación, la representante del Ministerio Público hace uso de su derecho a Réplica y dice: “…S.S. obra en el Expte. Judicial informes socio ambientales realizados al acusado, además el auto de apertura a juicio oral hace mención al estudio psicológico realizado, y refiere que el joven posee madurez psicosocial, posee atención, concentración conservada, el menor ha sido evaluado en más de una ocasión, no se ha violado ninguna garantía constitucional ni procesal, se respetaron todas las garantías, por todo lo expresado pido el rechazo de la nulidad planteada por la defensa…”---
Acto seguido y en el mismo sentido la representante de la Querella Adhesiva indica cuanto sigue: “…Coincidimos con lo que ha dicho la Agente Fiscal, acá no se puede discutir algo que pudo ser objeto en la audiencia preliminar, y que tampoco fue solicitado ni observado por parte de la defensa…”---
A su turno, la defensa Técnica realiza Dúplica manifestando: “…El auto de apertura a juicio oral y público marca las pautas para el desarrollo del mismo, indica cuáles son los elementos probatorios, cuáles son los elementos que serán tenidos en cuenta y serán producidos en el juicio, para eso estamos acá, el juicio se lleva a cabo justamente para que se produzcan las pruebas, es acá donde se debe valorar cada prueba, la ley es clara y expresa que el estudio debe hacerse por un perito que estará en el juicio, los sicólogos o personas responsables deberían haber concurrido y haber informado aquí. En lo que respecta a lo manifestado por la representante de la querella ella dice que ya precluyó la etapa oportuna y que esta representación tampoco ha objetado nada, sin embargo S.S. esta defensa no puede suplir la negligencia de la contraparte, si mi parte fue negligente yo como defensor no puedo tapar los errores cometidos…”----------------------------
Siendo las diez horas con cuarenta minutos el Tribunal ordena un receso de veinte minutos.----------------------------------
Tras el breve receso, se reanuda la audiencia y el Tribunal Colegiado, en base a lo alegado por las partes, resuelve previo al cierre del debate hacer uso del control horizontal del proceso y S.S. MARIA ESTHER FLEITAS expresa cuanto sigue: “…Antes del cierre del debate el Tribunal está obligado a observar todos los detalles en vista a que en esta causa ha perdido la vida una persona de manera violenta, el Tribunal no puede pasar por alto dicha circunstancia, además este Tribunal constató que efectivamente existe un estudio socio ambiental realizado al acusado, y es verdad, ni el Ministerio Público ni la Querella Adhesiva se han percatado, por lo tanto este resolvemos hacer uso del control horizontal establecido en el C.P.P., aquí una joven vida ha sido víctima de homicidio, un niño prácticamente, no podemos dejar pasar un hecho tan grave por lo que nos encontramos en la obligación de introducir dicha prueba documental antes de culminar este juicio, por tanto, este Tribunal decide introducir el informe socio ambiental, obrante a fs. 99 del Expediente Judicial tomo I, la defensa debe comprender la gravedad del hecho investigado y la posición de este Tribunal de Sentencia en búsqueda de la verdad. Se introduce dicha prueba como medida de mejor proveer acorde a lo preceptuado en el art. 394 del C.P.P…”------------------
 En el mismo sentido, S.S. MARIA NUNILA GONZALEZ FRANCO, expresa: “…La defensa está todo su derecho de utilizar todos los recursos que tenga a su poder para los reclamos que crea conveniente…”------------------------------------
Ante lo resuelto por el Tribunal, el representante de la Defensa plantea Recurso de Reposición, fundado en las siguientes manifestaciones: “…El artículo 394 del C.P.P. establece la prueba para mejor proveer, solo si surgen hechos o circunstancias nuevas, Tribunal debe adoptar como medida de mejor proveer solo si aparecen hechos o circunstancias nuevas! en este caso la prueba estaba a conocimiento de las partes desde hace mucho tiempo, yo ejerzo mi labor y lo que hace el Tribunal es subsanar una deficiencia tanto del Ministerio Público como de la Querella Adhesiva, no es un testimonio nuevo, es una prueba documental que estaba hace mas de un año en el Expediente Judicial, es de noviembre de 2009, hoy no se puede usar tal documento para condenar a una persona, el artículo 395 del C.P.P. habla sobre el cierre del debate, el Tribunal ya cerró este debate, en ese estado ya no se puede decepcionar ninguna prueba, ha precluido una etapa, se pasa a la etapa de alegatos, el artículo 395 enuncia que terminada la recepción de las pruebas, el presidente concederá sucesivamente, la palabra al fiscal, al querellante y al defensor, para que en ese orden expresen sus alegatos finales, continúa diciendo que no se podrán leer memoriales, y que finalmente todas las partes podrán replicar y finalmente se oirá al imputado. Eso es lo que dice la ley por la cual nos estamos rigiendo hoy acá, ya se hicieron los alegatos, ahora lo que corresponde al Tribunal es pasar a deliberar sobre lo producido en el juicio, sé la gravedad del hecho pero no podemos subsanar los errores de los demás, por tanto solicito la reposición de la medida de mejor proveer, y en cuanto a lo referente a la búsqueda de la verdad, ella se busca con los elementos con el que cuenta el Tribunal , S.S. repongo y subsidiariamente apelo su desición…”---------
De la Reposición planteada, se corre traslado a la Agente Fiscal quien dice: “…Solicito el rechazo de la reposición, el principio de control horizontal manifestado por el Tribunal rige durante todo el juicio, el artículo 237 segundo párrafo del Código de la Niñez y la Adolescencia , que establece que si el imputado ya no sea menor al momento de juzgamiento la competencia corresponderá al fuero penal común, siéndole aplicables las disposiciones penales generales, salvo en lo relativo a la duración de la pena…”--
A continuación, se cede el uso de la palabra a la representante de la Querella quien manifiesta: “…Solicito el rechazo de la reposición, el Tribunal de Sentencia tiene la facultad de disponer prueba para mejor proveer que le parezca conveniente ya que el documento estaba en el expediente y estamos frente a la pérdida de una joven vida…”--------------
Tras una somera deliberación, el Tribunal resuelve no hacer lugar al Recurso de Reposición interpuesto por la Defensa del acusado, al respecto S.S. MESALINA INES FERNANDEZ FRANCO manifiesta: “…Nos ratificamos en nuestra decisión, y ampliamos inclusive nuestros fundamentos, el juicio debe llevarse a cabo de acuerdo a reglas procesales para eso están las normas, sin embargo ni en materia civil ni penal las formas deben ser cumplidas en forma sacramental y estricta, esto no es una misa, el derecho es dinámico, lo principal aquí es que conozcamos la verdad, que así como lo establece el art. 173 del C.P.P. tengamos libertad probatoria, aquí no hubo cierre del debate, falta en esta parte las últimas palabras de la víctima y la última petición del acusado. Se retiró el tribunal a un receso, pero no a deliberar, no estábamos en el cierre del debate, en consecuencia nos mantenemos en nuestra medida de mejor proveer, queremos saber si existe reprochabilidad o no del acusado en este hecho…”---------------------------

En el mismo sentido, S.S. MARIA ESTHER FLEITAS continúa diciendo: “…Si bien es cierto que la defensa cuestiona que el psicólogo debe venir al juicio, este tribunal lo que hace es introducir un documento válido que no fue objeto de ninguna impugnación, el informe es lo que se introduce. Nos ratificamos…”---
Por último, la presidenta del Tribunal se dirige a los familiares de la víctima, y preguntados por su petición final la madre manifiesta: “…Solo dejo en manos de ustedes y de Dios, yo pido justicia para Nilton, crié a un adolescente ejemplar, no tengo vergüenza para presentar y defender la vida de mi hijo, le enseñé para que nunca haga falta a su prójimo, pido justicia para Nilton, acá está su título, señoras juezas los ingenieros están llorando todavía por mi hijo en su trabajo, mi hijo tenía capacidad para trabajar en 17 países, no podemos dejar en vano esto, el día de mañana puede pasarle a su hijo también, hay que castigar a estos que hacen esto, justicia pido…”-------------------

A su turno, se cede el uso de la palabra al acusado BLAS ANTONIO CACERES PINEDA, e interrogado por su petición final dijo: “…no, nada…”---
Siendo las once horas con quince minutos, el Tribunal se retira a deliberar sobre la primera parte del juicio y para ello ordena un receso de treinta minutos.---
Tras la deliberación correspondiente, y siendo las once horas con cincuenta minutos, se reanuda el debate y a continuación S.S. MARIA ESTHER FLEITAS enuncia lo siguiente: “…tras la deliberación pertinente sobre la primera parte del juicio se plantean varios cuestionamientos, primero que nada aclaramos que este tribunal es competente para entender en la presente causa. Hemos sido sorteadas, la fiscalía trajo una acusación contra el ciudadano Blas Antonio Cáceres Pineda, se trata de un supuesto hecho punible de homicidio doloso ocurrido en Fernando de la Mora, barrio Santa Teresa, que cae bajo la jurisdicción de la capital, por lo que somos competentes. Asimismo, este tribunal colegiado no ha sido cuestionado por recusación y no ha habido excusaciones por parte de ninguna de nosotras. Nuestro Código Penal establece que el proceso penal no debe durar más de tres años y nos hemos dado cuenta que estamos dentro del periodo, la causa no ese halla extinta ni se halla prescripta. A continuación, pasamos a explicar los argumentos en lo que atañe a la existencia del hecho y la calificación correspondiente….”-----
En el mismo sentido, S.S. MESALINA INES FERNANDEZ FRANCO dice: “…Con respecto a la existencia del hecho punible en cuestión este tribunal ha valorado los elementos de prueba rendidos en juicio, también el que fue introducido como medida de mejor proveer, con respecto a los testimonios que escuchamos, tenemos el de la señora Bonilla, también el del oficial de policía, los cuales han arrojado la credibilidad necesaria para fundar nuestra resolución, la declaración de la primera ha sido espontánea, se ha probado el extremo que en la hora del hallazgo del cuerpo el acusado Blas Cáceres pasa delante de la casa de la testigo, tenía une herida en la mano, sin precisar donde tenía la herida pero emanaba sangre de la mano. Lo vio pasar a las 05:30 horas de la mañana, luego una vecina la alerta que hay un cuerpo extendido, estos son hechos probados de que coincidente y gravemente el acusado pasa en dirección contraria a donde se halla el cuerpo de la víctima. Otro indicio grave es que la testigo manifiesta que lo ve regresar al lugar de los hechos, pero la gente se aglomeró ahí, se trató de resguardar el lugar, y coincidente y gravemente ve la testigo al acusado nuevamente que regresa con su víctima, también está probado con la declaración del policía Acosta, y como lo notó con la herida en la mano, se acerca al acusado, le hace una requisa le advierte de sus derechos, y encuentra un arma blanca en uno de los bolsillos del acusado, todo eso sumado a la hora en la que pasa frente a la casa de la vecina, y el hallazgo de una sevillana nos da una multiplicidad de indicios graves y no contradictorios para fundar nuestra decisión. Otra prueba está dada por el perito, a nuestro parecer la más importante, las manchas de sangre de la sevillana coinciden con la sangre de la víctima, todo esto nos conduce a la muerte de la víctima, colocan a Blas en la hora y con el arma que le dio muerte a la víctima.
Blas! el tribunal encuentra que mataste para robar, se trata de un homicidio agravado con ánimo de lucro, aunque no se probó el ánimo de robo, en cuanto a la alevosía significa matar a traición, esa circunstancia no se acreditó, es probable nada más, en cuanto al ensañamiento es cierto que pudo haber habido un enfrentamiento pero el ensañamiento exige el deseo de hacerle sufrir a la víctima, ni el Ministerio Público ni la querella no probaron que lo hizo para robar, siendo solamente probable, se da por cierto que se trataba de una persona viva, Blas vos no tenés ninguna enfermedad mental, no está probado que estabas drogado, a los 17 años ya estás en condiciones de saber que robar está mal, eras libre de no matar, pero elegiste matar, la ley te va a imponer una pena, esa ley te vamos a aplicar porque consideramos que sos autor de la muerte de Nilton Rojas causada con un arma blanca, ha quedado probado, sos plenamente reprochable, no existen condiciones para eximirte de pena,, vos mataste porque sí, por lo que sea que hayas matado, por eso este Tribunal otorga la calificación de homicidio simple en calidad de autor en concordancia con el art. 29 inc. 1…”------------------------------
Acto seguido, la Presidenta del Tribunal pregunta a las partes si no se valdrán de ningún argumento para la deliberación de la segunda parte del juicio, ante lo cual la representante del Ministerio Público hace lectura del estudio socio ambiental realizado al acusado y expresa: “…Conforme al resultado del informe recientemente leído y teniendo en cuenta las condiciones personales del acusado al momento de cometer el hecho, podemos concluir que no era una persona indigente, el mismo vivía con la madre, tenía todo para no matar, no estaba abandonado por los padres, tenía la posibilidad de estudiar y trabajar, son circunstancias que deben ser consideradas en contra de Blas Antonio Cáceres Pineda, quien en otra etapa del proceso ya aceptó el hecho para someterse a un proceso abreviado. Esta representación fiscal solicita la aplicación de pena privativa de libertad de 7 años y 6 meses…”---
A su turno, la representante de la Querella Adhesiva alega cuanto sigue: “…Por la gravedad de las heridas, se puede decir que sí hubo alevosía, el acusado acuchilló para matar, por lo que solicito la aplicación de una pena privativa de libertad de 8 años según lo establecido por C.N.A., inmediata revocación de la medida de prisión domiciliaria y remisión al penal de Tacumbú…”---

En último lugar, el representante de la defensa alega de la siguiente manera: “…En lo referente a la sanción de la cual es merecedor el acusado se debe tener en cuenta que para determinar el quantum de la medida debemos atenernos a la reprochabilidad del mismo. Ya ha ocurrido que se ha introducido el estudio del acusado, pero qué paso nuevamente? no se produjo la prueba en el juicio, entonces quiero acotar la falta de producción de dicha prueba documental ,la capacidad del ahora ya condenado para conocer la antijuridicidad de sus actos no está probada, varios de los testigos hicieron referencia al estado en que tendría que haberse encontrado ese día, ellos estaban bebiendo, la cantidad no sabemos, esos son los elementos que deben tenerse en cuenta para saber cual era su estado, Blas tiene la suerte de tener una familia que esté con él, eso deber ser considerado como punto a su favor. Lastimosamente con las malas compañías, cometió un hecho deleznable. Hago alusión a lo dispuesto por el artículo 196 del C.N.A, cuyo texto reza que con ocasión de un hecho punible realizado por un adolescente, podrán ser ordenadas medidas socioeducativas y que el hecho punible realizado por un adolescente será castigado con medidas correccionales o con una medida privativa de libertad, solo cuando la aplicación de medidas socioeducativas no sea suficiente. Sigue diciendo que el Juez prescindirá de las medidas señaladas en el párrafo anterior cuando su aplicación, en atención a la internación del adolescente en un hospital psiquiátrico o en un establecimiento de desintoxicación, sea lo indicado… Este artículo no hace distinción entre crímenes y delitos, en el fuero penal de la adolescencia la finalidad no es la misma que en la de fuero de adultos, el objetivo aquí es que sea útil para él, para que se reeduque, lo que se protege es al autor, no se debe confundir con los fines de la pena del Código Penal ordinario. El testigo Cristhian Espinola manifestó que estaba con él desde las 00:00 de la noche bebiendo, cinco horas continuadas que llevan a un estado total de embriaguez, más todavía en un adolescente, si bien el tribunal manifestó que no se pudo comprobar el estado, los mismos testigos dijeron que estaban tomando bebidas alcohólicas, además tomaban caña, tampoco se vio alevosía, por eso esta defensa en representación de Blas Cáceres Pineda recalca que no tenía antecedentes penales, tenía ansias de superación, de ayuda a su familia, este hecho fue totalmente aislado, no recurrente, y lastimosamente estaba bajo los efectos de la bebida alcohólica por lo que esta defensa cree que la sanción útil sería la de cuatro años de pena privativa de libertad…”---
Ulteriormente, la Agente Fiscal hace uso de su derecho a Réplica y dice: “…Quiero hacer notar al tribunal que lo importante no es la cantidad de horas de la ingesta, sino la cantidad de alcohol, tres botellas de cartones entre cuatro personas durante cinco horas! tres cartones entre cuatro personas, la cantidad de alcohol consumido es lo que debe prevalecer. Además el oficial Acosta manifestó que Blas estaba lúcido al momento de la aprehensión, no tenía ningún signo de ebriedad…”--
A su turno, la representante de la Querella Adhesiva expresa: “…Me adhiero a lo manifestado por la Agente fiscal y me ratifico en mi solicitud al Tribunal…”---------------------
Acto seguido, el representante de la defensa hace uso de su derecho de dúplica y lo argumenta diciendo: “…Fueron tres litros de vino en cartón con fanta, entre cuatro personas, haciendo un cálculo somero vendrían a ser como 800 mililitros por persona, más aún siendo adolescentes el efecto es más fuerte, es todo…”---
Nuevamente, la Presidenta del Tribunal Colegiado de Sentencia pregunta a los familiares de la víctima si desean realizar una petición ante lo cual el hermano de la víctima responde: “…Pedimos justicia, que quede precedente que pedimos justicia, era mi hermano, que este crimen no quede impune…”--
A su turno, el Tribunal cede el uso de la palabra al acusado BLAS ANTONIO CÁCERES PINEDA para que realice su petición final, ante lo cual dice: “No, nada…”---------------------------
Siendo las doce horas con treinta minutos la Presidenta del Tribunal Colegiado de Sentencia declara cerrado el debate y pasan a deliberar.--
Siendo las trece horas con cinco minutos se reanuda la audiencia, y la Presidenta del Tribunal pasa a explicar sucintamente los fundamentos de la resolución recaída, difiriéndose la lectura de la Sentencia Definitiva en forma inextensa para el día 25 de febrero de 2011, a las 13:00 horas en la Secretaría Nº 22 del Juzgado Penal de Sentencia Nº 25, cito en el Palacio de Justicia – 6to. Piso Torre Norte, quedando de esta forma notificadas las partes. Con lo que se dio por terminado el acto, siendo las diez horas, todo por ante mi que certifico. Conste.-------------------------------------
PAGE
HUGO VERGARA - JEREMIAS FERREIRA
Delegados 11mo. 2da. T.N.

