AYUDA MEMORIA ACERCA DE LAS MAYORES FALENCIAS DEL BORRADOR FINAL DE CÓDIGO ORGÁNICO INTEGRAL PENAL
M. Paulina Araujo Granda

Libro I – CÓDIGO PENAL
1.- Al eliminarse la división de penas de prisión y reclusión actualmente vigentes, existiría un vacío respecto a la caducidad de prisión preventiva (que se contabiliza precisamente bajo esa división) y que consta en la Constitución de la República.

Si bien el borrador, en su artículo 549, impone una nueva división de penas para la caducidad, ya sea si tienen pena de privación de libertad de 1 día a 5 años o de 5años en adelante.
2.- El artículo 29 del borrador, se refiere al ERROR DE TIPO, del cual existe abundante doctrina que explica lo que es, y que no es otra cosa que la posibilidad de alegar el desconocimiento de que tal o cual conducta sea un delito en el ordenamiento jurídico.

Como esto trastocaría el principio de conocimiento de la ley (actual artículo 3 del Código Pena) mediante el cual nadie puede invocar la ignorancia de ley como causal de excusa, dado que desde que es publicada la ley se debe cumplirla, se estarían ampliando el margen de impunidad.

Dentro de los principios que constan en el borrador, como rectores del Derecho Penal, se ha eliminado el conocimiento de la ley.

Aún doctrinas bastante flexibles y que responden a realidades delincuenciales totalmente diferentes al Ecuador, han tenido mucho cuidado al normar este error, del cual en tal caso, si se demuestra que es invencible, lo máximo que cabría, es una reducción de pena.

Los Asambleístas confunden esta institución e incluso la colocan en un artículo diferente a las causas de exclusión de culpabilidad, en donde acertadamente se remiten al error de prohibición invencible. Último del que vale decirse, sí es el único que por lógica, excluiría un juicio de reproche.
3.- Respecto a la acumulación de penas contenida en el artículo 20 del borrador, debe decirse que cabe sólo en el concurso real de delitos. Se acumularán hasta 40 años.

Si bien esto daría la idea de que el Código será un instrumento de mayor represión, debe indicarse que se bajan las penas para delitos como la estafa (Art. 186 de 1 a 3 años y que hoy en el Art. 563 se reprime de 1 a 5 años), el abuso de confianza (Art. 187 de 1 a 3 años, y que hoy tiene una pena de 1-5 años) y la falsificación de documentos y el uso doloso de los mismos (Art. 187).

En el caso de las falsificaciones, es por demás absurda la idea de que es el mismo delito si se falsifica un instrumento privado o uno público. Hoy, la falsificación de documento público tiene pena de 9 a 12 años de reclusión (Art. 337 del Código Penal vigente)

En el borrador se propone como pena para cualquier falsificación, la de 5 a 7 años de privación de la libertad.

4.- La PROPORCIONALIDAD DE LAS PENAS EN UNO DE LOS ERRORES MÁS GRAVES
No se logran comprender el por qué la protección de bienes jurídicos trascendentales (la integridad de una persona por ejemplo), tiene menos pena que un delito contra la propiedad.

Mírese que aunque el borrador define a la violencia sicológica intrafamiliar como una conducta por demás execrable (Art. 154), sus penas van desde los 30 días de prisión hasta 3 años.

Contrástese con:

-Usura (Art. 308) con pena de 5-7 años

-Causar un incendio (Art. 245) 3 -5 años

-Transporte ilícito de bienes arqueológicos (Art. 308) 7-10 años

-Tráfico de influencias (Art. 283) 3-5 años

La idea de que este Código protegerá a la mujer, quedaría reducida entonces al femicidio, es decir, sólo cuando hay una muerte y/o, en el caso de violencia física intrafamiliar, es decir, cuando se menoscabó su integridad personal corpórea.

Por demás está demostrado que la violencia sicológica incluso tiene efectos mucho más graves que los golpes.

5.- Se DESPENALIZA LA INJURIA NO CALUMNIOSA GRAVE, que es entendida como las expresiones de imputación de vicios o de falta de moralidad a alguien. Es decir, los insultos y palabras peyorativas en contra de un ser humano o de una empresa ya no serán delito.
Sólo será delito, lo que el borrador llama como “Calumnia” (Art. 186), que es la falsa imputación de una conducta ilícita.
6.- No existen en el Código los delitos de propiedad intelectual o industrial, a pesar de que en borradores anteriores si estaban contemplados.
Téngase muy en cuenta que estas conductas, en otras realidades, incluso son vistas como delitos económicos.

7.- El nuevo tipo penal de NO AFILIACIÓN AL IESS, se considera como delito, únicamente cuando es cometido por una persona jurídica. No así cuando se trata de personas naturales. En este último caso es una mera contravención y que está por demás mal redactada, ya que haría pensar que en el caso de trabajo doméstico y artesanal, la conducta es menos grave. (Arts. 241 y 242)

8.- NOVEDADES DE NUEVOS DELITOS
A) Art. 293 Negativa a prestar auxilio por parte de policías y militares a una autoridad civil (que es diferente al desacato y al desobedecimiento de órdenes de su autoridad superior): La redacción es bastante amplia y no especifica quien es la autoridad civil ni si su requerimiento es legítimo. La pena es de 15 a 30 días de privación de libertad.
B) Pánico Económico (Art. 305) y Pánico Financiero (Art. 306): son tipos penales abiertos e incomprensibles, en adición, no se corresponden a las definiciones doctrinarias. Se sancionará a quien divulgue o difunda noticias que al fin de cuentas alteren la economía nacional.

C) Angiotaje (Art. 306), es confundido con la especulación y luego lo mezclan como la oferta de acciones de una empresa o fondos públicos, a través de afirmaciones falsas.

D) Acoso Político (Art. 335), se reprimirán los actos de violencia que busquen restringir a una persona su acceso a cargos de elección popular o que renuncie al cargo que actualmente ostenta. Este tipo penal no está claro y no se distingue el bien jurídico que se busca proteger. Su pena es de 30 a 60 días de privación de libertad.
E) En relación a la pornografía infantil, si bien se la debe reprimir, se hace una extensión de delito a la descarga con fines personales y así su almacenamiento sea personal y no difundido, con la pena de 10-13 años.

F) Femicidio (Art. 140) y Sicariato (Art. 142): no tendrán las penas más altas (estas son de los delitos contra la humanidad). Su sanción es de 22 -26 años
G) Mala práctica profesional (Art. 145), no hace más que reproducir el contenido del homicidio por negligencia o culposo. Mediante este tipo penal, se entendería que se reprimirá la mala práctica médica y de cualquier profesional, pero sus elementos en tal caso debieron ser muchísimo más claros y ante todo ponderar la orden que la Corte Interamericana dio de tener un tipo penal autónomo para los médicos que se alejen de la lex artis.
Se deja expresa constancia que si un médico causa lesiones culposas, ya no entra en el delito creado, sino que se le reprimirá como lesión causada por cualquier persona. Las cosas quedan igual a como se aplican hoy en día los delitos a los médicos (homicidio inintencional y lesiones inintencionales)
H) Apología a la sedición (Art. 343), es una nueva figura, vista como delito con pena de 6 meses a 1 año de privación de libertad. Se mantiene la apología de cualquier delito, pero como contravención (Art. 366), con pena de 15-30 de cárcel. Hoy, la apología tiene como pena una multa nada más.
I) Lavado de Activos (Art. 316), las penas dependen del monto, las conductas son las mismas que tenemos en la actual Ley para la Represión del Lavado de Activos y no concuerdan por el mal desarrollo que el borrador hace de los delitos económicos.

J) Enriquecimiento privado no justificado (Art. 295), visto como un delito contra el régimen de desarrollo, impondrá una pena desde 1 hasta 7 años, dependiendo del monto. Su redacción es bastante abierta y difusa, y no determina la manera de justificar en tal caso el patrimonio obtenido.

K) Delitos contra los consumidores (Art. 233) ni siquiera contemplan a la publicidad engañosa en el mercado acerca de bienes y servicios, lo que doctrinariamente es inaceptable.

9.- En el TRÁFICO Y PRODUCCIÓN DE SUSTANCIAS ESTUPEFACIENTES, (Art. 219), la pena dependerá si estas actividades se las hace a mínima, alta y gran escala; pero nada se dice para entender cada uno de estos niveles. El tipo es abierto y poco claro.
10.- Las PENAS MÁS ALTAS SON DE 26-30 AÑOS EN LOS DELITOS CONTRA LA HUMANIDAD, como por ejemplo el genocidio, exterminio, esclavitud, desaparición forzada; sin embargo, de forma inexplicable y a pesar de estar en el mismo capítulo se da un tratamiento diferente al ETNOCIDIO (Art. 81), cuyas penas serán de 16-19 años si se busca extinguir la cultura de los no contactados y de 7-10 años cuando se impide la autodeterminación.

11.- EN LOS DELITOS AMBIENTALES, cuando la persona jurídica sea la responsable, se impondrán penas sólo de multa, no de cierre o clausura.

12.- RESPONSABILIDAD DE LAS PERSONAS JURÍDICAS, solo para las de derecho privado y por las actividades de cualquiera de sus funcionarios, sin importar el nivel (Art. 52)

13.- OTROS ERRORES TÉCNICOS Y DE REDACCIÓN GRAVES

-
Art. 32, acerca del exceso de causas de justificación, que tendrán pena disminuida, pero nada se dice qué entender por ese exceso o cuándo este se produce.

· Numeral 20 del Art. 50, respecto a la reincidencia como agravante de los delitos en general, pero no se indica qué entender por reincidencia como lo hace el Código penal actual e incluso otros borradores hechos por la Asamblea.
· Art. 74, de la amnistía e indulto, los toma como dos figuras de significado sinónimo.

· Art. 167, del acoso sexual, su parte final está agregada de forma antitécnica, lo que la hace peligrosa ya que justamente esta parte tiene pena menor.

· Art. 275, señala cuando el encubrimiento no será punible PERO NO INDICA CUANDO SERÁ MERITORIA UNA PENA EN EL ENCUBRIMEINTO DE CUALQUIER DELITO.

OBSERVACIONES DEL LIBRO II – DEL PROCEDIMIENTO PENAL

1.- Art. 427, ya no será obligatorio presentar una denuncia cuando se conoce de un delito, se señala que será una mera facultad de cualquier persona, a diferencia de nuestro actual artículo 42 del CPP.
2.- Se crea la figura del agente encubierto (Art. 491) y del informante (503)
3.- La prisión preventiva seguirá siendo excepcionalísima y se crean una gran cantidad de penas alternativas a la privación de libertad y su suspensión (Art. 568)

4.- Para régimen de libertad en el cumplimiento de la pena y como medida cautelar, se contempla el dispositivo electrónico (Art. 568)

5.- Los plazos para las audiencias no son reales en razón a los tribunales del ecuador. Son demasiado cortos, bastante utópicos.
6.- Nuevos procedimientos. Abreviado (Art. 645 en los delitos de pena máxima de 10 años); directo (Art. 650, en los casos de flagrancia, en donde se da 10 días para todas las diligencias incluido el juicio); y, Expedito (Art. 651, para las contravenciones)

7.- En el recurso de apelación, usan una figura del Derecho Administrativo, en el caso del recurso sobre el auto de sobreseimiento, si éste no se resuelve en 60 días, queda en firme la decisión de sobreseer. (Art. 665)

8.- Se reconocen métodos alternativos de solución de conflictos como la conciliación (en delitos contra la propiedad, culposos y lesiones de hasta 90 días, salvo violencia intrafamiliar) y la mediación (en delitos de penas máximas de 5 años, como por ejemplo los delitos ambientales)

9.- Se crea la figura de la admisión previa en el delito de casación.
