

CORTE SUPREMA DE JUSTICIA DE LA REPÚBLICA

IV PLENO JURISDICCIONAL DE LAS SALAS PENALES PERMANENTE, TRANSITORIAS y ESPECIAL

ACUERDO PLENARIO N° 5-2008/CJ-116

Concordancia Jurisprudencial
Art. 116° TUO LOPJ

ASUNTO: Nuevos alcances de la conclusión anticipada

Lima, dieciocho de julio de dos mil ocho.-

Los Vocales de lo Penal, integrantes de las Salas Penales Permanente, Transitorias y Especial de la Corte Suprema de Justicia de la República, reunidas en Pleno Jurisprudencial, de conformidad con lo dispuesto en el artículo 116° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial, han pronunciado el siguiente:

ACUERDO PLENARIO

I. ANTECEDENTES

1°. Las Salas Penales Permanente, Transitorias y Especial de la Corte Suprema de Justicia de la República, con la autorización del Consejo Ejecutivo del Poder Judicial, y a instancia del Centro de Investigaciones Judiciales, acordaron realizar el IV Pleno Jurisprudencial de los Vocales de lo Penal, al amparo de lo dispuesto en el artículo 116° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial, y dictar Acuerdos Plenarios para concordar la jurisprudencia penal.

2°. Para estos efectos se realizaron reuniones preparatorias sucesivas para delimitar el ámbito de las materias que debían abordarse. Se decidió tomar como referencia la labor jurisdiccional de las Salas Penales de la Corte Suprema en los dos últimos años judiciales y el conjunto de preocupaciones de la judicatura nacional, expresadas en decisiones recurridas, sobre aspectos jurídicamente sensibles del diario quehacer judicial. En tal virtud, con el apoyo de la Secretaría Técnica designada al efecto -órgano de apoyo encargado, asimismo, de la elaboración de los materiales de trabajo-, se definió la agenda del IV Pleno Jurisdiccional Penal, concretándose los temas, de derecho penal y procesal penal, que integrarían el objeto de los Acuerdos Plenarios. A su vez se designó a los señores Vocales Supremos encargados de preparar las bases de la discusión de cada punto sometido a deliberación y de elaborar el proyecto de decisión. Además, se estableció que el Vocal Supremo designado sería el ponente del tema respectivo en la sesión plenaria y encargado de redactar el Acuerdo Plenario correspondiente.

3°. En el presente caso, el Pleno decidió tomar como referencia las Ejecutorias Supremas que analizan y deciden sobre la conclusión anticipada del debate oral, previsto en el artículo 5° de la Ley número 28122. Específicamente resolvió abordar la institución procesal de la conformidad; y, en concreto, la oportunidad procesal para acogerse a la conformidad, las posibilidades existentes para declarar la conformidad parcial, la convocatoria como testigo del imputado conformado, el alcance de los efectos vinculantes de la conformidad del acusado, la medición de la pena en relación con la conformidad y la confesión, y la conformidad y el objeto civil del proceso penal.

4°. En cumplimiento a lo debatido y acordado en las reuniones preparatorias se determinó que en la sesión plenaria se procedería conforme a lo dispuesto en el artículo 116° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial, que, en esencia, faculta a las Salas Especializadas del Poder Judicial dictar Acuerdos Plenarios con la finalidad de concordar jurisprudencia de su especialidad. Dada la complejidad y singulares características del tema abordado, que rebasa los aspectos tratados en las diversas Ejecutorias Supremas que se invocaron como base de la discusión, se decidió redactar el presente Acuerdo Plenario e incorporar con la amplitud necesaria los fundamentos jurídicos correspondientes para configurar una doctrina legal que responda a las preocupaciones anteriormente expuestas. Asimismo, se resolvió decretar su carácter de precedente vinculante, en concordancia con la función de unificación jurisprudencial que le corresponde a la Corte Suprema de Justicia como cabeza y máxima instancia jurisdiccional del Poder Judicial.

5°. La deliberación y votación se realizó el día de la fecha. Como resultado del debate y en virtud de la votación efectuada, por unanimidad [con un voto en contra respecto al primer y cuarto punto de la decisión], se emitió el presente Acuerdo Plenario. Se ratificó como ponente al señor SAN MARTÍN CASTRO, quien expresa el parecer del Pleno.

II. FUNDAMENTOS JURÍDICOS

§ 1. La conformidad. Alcances generales.

6°. El artículo 5° de la Ley número 28122 incorporó al ordenamiento procesal penal nacional la institución de la conformidad, de fuente hispana. En su virtud, estipuló que una vez que el Tribunal de mérito inste al acusado si acepta ser autor o partícipe del delito materia de la acusación y responsable de la reparación civil, si se produce su confesión, luego de la formal y expresa aceptación de su abogado defensor, se declarará la conclusión anticipada del debate oral y se emitirá, en el plazo correspondiente, la sentencia conformada respectiva.

Sólo será posible, al margen de la denominada “conformidad absoluta” [hechos, responsabilidad penal, pena y reparación civil; es decir, la declaración de culpabilidad del imputado no se limita al hecho, también alcanza a las consecuencias jurídicas], pero siempre en ese marco de aceptación de los cargos, un cuestionamiento y ulterior debate procesal, que incluirá lectura de medios probatorios –prueba instrumental y alguna diligencia documentada preconstituida-, acerca de la pena y reparación civil –de su entidad o de su cuantía- (“conformidad limitada o relativa”).

Asimismo, el numeral 4) del citado precepto, a diferencia de la fuente española, autoriza la ruptura de la continencia de la causa para dar lugar a una “conformidad parcial”,

según algún o algunos acusados la acepten y otros no, posibilidad condicionada a que *"...la Sala estime que [no] se afectaría el resultado del debate oral"*.

7°. La Sala Penal Permanente de la Corte Suprema, en la Ejecutoria Suprema Vinculante número 1766-2004/Callao, del veintiuno de septiembre de dos mil cuatro, (1) diferenció lo que debe entenderse por 'confesión' como medio de prueba y 'confesión' como admisión de los cargos contenidos en la acusación fiscal de cara a la conformidad procesal, más allá de que la Ley utilizó el mismo vocablo para ambas instituciones. Igualmente, (2) afirmó la potestad del Tribunal, con independencia de la posición adoptada por el imputado y su defensa –si opta por la conformidad absoluta o la conformidad limitada- de poder fijar la pena con arreglo a los principios de legalidad y proporcionalidad –siempre, claro está, que no rebase el pedido de pena del Ministerio Público, pues ese límite se corresponde con una de las características favorables de esa institución-. También (3) reconoció que el Tribunal de mérito, si advierte que el hecho aceptado es atípico o resulta manifiesta la concurrencia de cualquier circunstancia determinante de la exención de responsabilidad penal o de su preceptiva atenuación, puede dictar la sentencia que corresponda.

Por otro lado, dicha Sala en la Ejecutoria Suprema Vinculante número 2206-2005/Ayacucho, del doce de julio de dos mil cinco, precisó que las sentencias conformadas no están precedidas del veredicto o "cuestiones de hecho", y aclaró que la aplicación del artículo cinco de la Ley número veintiocho mil ciento veintidós genera un procedimiento en el que no existe actividad probatoria alguna dirigida a verificar las afirmaciones de las partes.

8°. El aspecto sustancial de la institución de la conformidad, tal como está regulado en la Ley antes citada, estriba en el reconocimiento, aunque con características singulares, del principio de adhesión en el proceso penal. La conformidad tiene por objeto la pronta culminación del proceso –en concreto, del juicio oral- a través de un acto unilateral del imputado y su defensa de reconocer los hechos objeto de imputación, concretados en la acusación fiscal, y aceptar las consecuencias jurídicas penales y civiles correspondientes.

Este acto procesal tiene un carácter expreso y siempre es unilateral –no es un negocio procesal, salvo la denominada "conformidad premiada" establecida en el artículo 372°, apartado 2), del nuevo Código Procesal Penal, en cuanto prescribe *"...el acusado también podrá solicitar por sí o a través de su abogado conferenciar previamente con el Fiscal para llegar a un acuerdo sobre la pena ..."*-. Además, es un acto unilateral de disposición de la pretensión, claramente formalizado, efectuado por el acusado y su defensa –de doble garantía-, que importa una renuncia a la actuación de pruebas y del derecho a un juicio público, que a su vez genera una expectativa de una sentencia conformada –en buena cuenta, constituye un acto de disposición del propio proceso, al renunciar a los actos del juicio oral, y del contenido jurídico material de la sentencia, al convenir, desde ya, la expedición de una sentencia condenatoria en su contra-.

9°. Lo expuesto significa, desde la estructura de la sentencia y de la función que en ese ámbito corresponde al órgano jurisdiccional, que los hechos no se configuran a partir de la actividad probatoria de las partes –ese período del juicio oral, residenciado en la actuación de los medios de prueba, sencillamente, no tiene lugar-. Los hechos vienen definidos, sin injerencia de la Sala sentenciadora, por la acusación con la plena aceptación del imputado y su defensa.

La sentencia, entonces, no puede apreciar prueba alguna, no sólo porque no existe tal prueba, al no ser posible que se forme a partir de una específica actividad probatoria, por lo demás inexistente, sino además porque la ausencia del contradictorio y el propio allanamiento de la parte acusada no autoriza a valorar los actos de investigación y demás actuaciones realizadas en la etapa de instrucción. Se da en este caso una "predeterminación de la sentencia".

La sentencia, en la medida en que está precedida de un acto procesal de aceptación de los hechos, tanto en el plano objetivo como subjetivo, y de su relevancia jurídico penal, con las consecuencias que le son propias, sólo puede apreciar desde el imputado la libertad, la voluntariedad –sin vicios del consentimiento–, la plena capacidad –si tiene o no limitadas sus capacidades intelectivas– y el conocimiento racional e informado de la naturaleza de la acusación que acepta, de la limitación o restricción de sus derechos e intereses legítimos, derivados de una declaración judicial de culpabilidad y de la consiguiente imposición de una sanción penal y reparación civil, así como de los derechos e instrumentos de defensa a los que está renunciando. Ello obliga al Tribunal, como paso inicial de su poder de apreciación de la aceptación de los cargos y acogimiento a la conformidad, no sólo a un examen de las características y situación del propio imputado, sino al previo ejercicio de su deber de instrucción; es decir, de informar objetivamente los alcances de la institución de la conformidad, sin formular promesas o condicionar la respuesta del imputado a un determinado tratamiento procesal o punitivo, en el entendido que una desviación de ese deber entrañaría una constricción irrazonable o una promesa indebida que viciaría el consentimiento con la consiguiente ineficacia de la conformidad.

10°. Superado ese nivel de control, el Tribunal no puede mencionar, interpretar y valorar acto de investigación o de prueba preconstituida alguna, desde que el imputado expresamente aceptó los cargos y renunció a su derecho a la presunción de inocencia, a la exigencia de prueba de cargo por la acusación y a un juicio contradictorio.

Los fundamentos de hecho o juicio histórico de la sentencia, en suma, no se forman como resultado de la valoración de la prueba, sino le vienen impuestos al juez por la acusación y la defensa, a través de un acto de allanamiento de esta última, que son vinculantes al Tribunal y a las partes. El relato fáctico aceptado por las partes no necesita de actividad probatoria, ya que la conformidad excluye toda tarea para llegar a la libre convicción sobre los hechos. Por consiguiente, el órgano jurisdiccional no puede agregar ni reducir los hechos o circunstancias que han sido descritos por el Fiscal en su acusación escrita y aceptados por el acusado y su defensa, pues ello implicaría revisar y valorar actos de aportación de hechos, excluidos por la propia naturaleza de la conformidad procesal.

En consecuencia, es inaceptable que el Tribunal se pronuncie sobre la no presencia de pruebas, pues la conformidad del acusado –es de insistir– supone que ha quedado fijado el elemento fáctico, sin que exista propiamente prueba al no mediar juicio derivado de tal apreciación de hechos [es una previsión lógica precisamente por la inexistencia de prueba en este momento procesal]. Ello, además, provocaría una indefensión a las partes frente al Tribunal sentenciador por introducir un tema que no fue objeto de discusión, y rebasar la vinculación fáctica que la institución importa (*vinculatio facti*).

§ 2. Oportunidad procesal de la conformidad.

11°. La oportunidad procesal en que tiene lugar la conformidad está claramente estipulada en la Ley Procesal Penal. El emplazamiento al imputado y su defensa, de cara

a la posible conformidad, constituye un paso necesario del período inicial del procedimiento del juicio oral. Su definición determinará si se pone fin al acto oral con la inmediata expedición de una sentencia conformada, evitándose el período probatorio y, dentro del período decisorio, el paso de alegato de las partes respecto a la actividad probatoria desarrollada en el juicio –obviamente inexistente cuando se produce la conformidad procesal-.

En atención a que una de las notas esenciales de la conformidad, como acto procesal, es su carácter formal, debe cumplir con las solemnidades requeridas por la ley. Si la conformidad procesal persigue evitar el procedimiento probatorio del juicio oral en aras de la inmediata finalización de la causa, es obvio que una vez que se emplazó al imputado y su defensa para que se pronuncien acerca de los cargos objeto de acusación, y ambos se expresaron negativamente al respecto, ya no es posible retractarse luego que se dio inicio formal al período probatorio.

Extraordinariamente pueden presentarse, sin duda, algunas excepciones a esa regla general, uno de cuyos motivos podría ser la concurrencia de vicios procedimentales o vicios en el emplazamiento o en la respuesta del imputado o de su defensa. Pero la condición o límite necesario siempre estará definido por la apertura y entrada al período probatorio que consolida la lógica contradictoria del juicio oral, esto es, con el inicio efectivo del examen o declaración del imputado, como primer paso de la actuación probatoria. La exigencia del cumplimiento del trámite de conformidad antes de la práctica de la prueba evita, precisamente, que pueda optarse por esa institución a partir de la fuerza o sentido indicativo de algunas de las diligencias acreditativas practicadas o por realizarse; y, con ello, impedir conductas fraudulentas o especulativas.

§ 3. *La conformidad parcial. Reglas de ruptura de la unidad del juicio.*

12°. La Ley acepta la posibilidad de una “conformidad parcial”. Es factible que en una causa que se sigue contra una pluralidad de imputados, unos se acojan a la conformidad y otros la rechacen. A partir de ese reconocimiento, el numeral 4) del artículo 5° de la Ley número 28122, estatuye que: “*Si son varios acusados y solamente confiesa una parte de ellos, con respecto a éstos, se aplicará el trámite previsto y se expedirá sentencia, prosiguiéndose la audiencia con los no confesos,...*”. No hay lugar a dudas y, como tal, la norma debe cumplirse irremediabilmente.

La Ley, empero, autoriza a no aceptar la conformidad parcial cuando “*...la Sala estime que se afectaría el resultado del debate oral*” –parte final del citado numeral 4) del artículo 5° de la Ley número 28122-. La interpretación de esa frase, de cara a los derechos de los imputados, conformados y no conformados, debe atender a los fines de la institución –uno de los cuales es el principio de aceleramiento procesal y el otro es el derecho a un juicio sin dilaciones indebidas para el conformado- y a la meta de esclarecimiento del proceso penal, aspecto último en que tendrá una especial relevancia las características de los cargos objeto de dilucidación y la posición que sobre ellos han adoptado las partes acusadas.

13°. Si se tiene en cuenta que el imputado conformado acepta o reconoce los hechos que se le atribuyen y que sobre su acaecimiento no cabe discusión, observación o debate alguno –*vinculatio facti*-, de suerte que el órgano jurisdiccional se limita a incorporarlos como tal en la sentencia conformada, en principio, no existe obstáculo procesal para que la situación jurídica de un imputado se resuelva mediante una sentencia conformada y, finalizado ese trámite, prosiga la causa para dilucidar la situación jurídica de los imputados no conformados, aún cuando se trate del mismo hecho o delito –*conexidad*

objetiva o, mejor dicho, pluralidad de objetos desde el punto de vista subjetivo-; es decir, cuando se les atribuya cargos por autoría, instigación o complicidad de un mismo hecho delictivo, y estén presentes en la audiencia. Cabe puntualizar que en el proceso penal no existe la figura del *litis consorcio pasivo necesario*, pues la posición de cada imputado se considera con total independencia de los otros –no hay comunidad de suerte para todos los coparticipes, la responsabilidad penal es siempre individual-, a cuyo efecto se entiende que en sede penal existirán tantas pretensiones cuantas personas se les haya de dirigir contra ellas la acusación.

El presupuesto de un juzgamiento independiente estará presente, que es la perspectiva normal de una acusación, cuando existan elementos fácticos para enjuiciar el delito con autonomía y juzgar separadamente a cada imputado. Si se presentan estas condiciones, entonces, cabe individualizar la responsabilidad que se atribuye a cada coparticipes, por lo que el órgano judicial estará facultado a decidir sin necesidad de contar con la voluntad concurrente de los restantes coparticipes.

En suma, si los hechos están clara y nitidamente definidos en la acusación, si el relato fáctico delimita perfectamente los roles y la conducta específica que realizó cada coparticipes, no existe problema alguno para ese tratamiento autónomo, en cuya virtud no se “...afectaría el resultado del debate oral”.

§ 4. *Imputado conformado y declaración en el juicio contradictorio.*

14°. Si, como es legalmente posible, cabe la “conformidad parcial”, es del caso decidir si el imputado que aceptó los cargos, y contra quien se expidió una sentencia conformada, está en aptitud de declarar en el juicio que continúa con los restantes acusados que invocaron, con plena legitimidad, su derecho a la contradicción de la imputación.

En principio, si bien las declaraciones de los coacusados por su participación en los mismos hechos no están específicamente reguladas como medio de prueba en el Código de Procedimientos Penales –aunque indirectamente otras leyes, materiales y procesales, hacen referencia a su declaración-, lo cierto es que no está prohibida: los datos que aquel pueda proporcionar, en sí mismos, no vulneran garantías o derechos de ninguna parte procesal y pueden contribuir a esclarecer los cargos. Por lo demás, en señal de su aceptación y valorabilidad, tanto la jurisprudencia vinculante de este Supremo Tribunal –Acuerdo Plenario número 2-2005/CJ-116, del treinta de septiembre de dos mil cinco- como, por ejemplo, el nuevo Código Procesal Penal –artículo ciento cincuentiocho, apartado dos- señalan pautas para apreciar el testimonio que aquéllos pueden presentar cuando atribuyen participación criminal a otras personas en los mismos hechos en que resultaron involucrados. No es razonable negar a priori la importancia y utilidad que puede importar a la justicia las declaraciones de las personas a quienes se atribuyen la comisión de delitos con la participación de otras, ello sin perjuicio de la desconfianza o sospechas que merezca su versión y, por tal motivo, de los ulteriores controles y especiales cuidados que exija el juicio de fiabilidad o credibilidad respectivo.

En consecuencia, más allá de las dificultades que entraña la actuación y la apreciación del testimonio del coacusado, de naturaleza híbrida entre la testimonial –al que se parece en cuanto a los modos y a los medios de convocatoria del interesado- y la declaración como imputado –en orden a sus garantías formales-, tal como ha sido definido por la Casación Italiana [Sentencia del tres de junio de mil novecientos ochenta y seis], su admisibilidad está plenamente consolidada, tanto más si no es de negar que la información que puede brindar en el juicio está basada en un conocimiento extraprocesal de los hechos objeto de acusación, de la cual el juzgador puede extraer

elementos necesarios para la formación de su convicción en orden a la participación en el hecho delictivo del sujeto o sujetos distintos del que depone.

15°. El coimputado, respecto de un testigo, es obvio decirlo, tiene una distinta posición procesal a la que van aparejadas una serie de derechos y obligaciones, como sería la obligación de veracidad para los testigos y el derecho al silencio de los coimputados. El criterio de delimitación –entre testigo e imputado- que es de asumir sobre el particular es el de la “alteridad” de quien declara respecto de los sujetos que intervienen en el proceso: del órgano jurisdiccional y de las partes, esto es, de su diferente posición en el proceso penal. Como el coimputado ostenta el status formal de imputado y presta declaración en esa condición, como parte procesal, en consecuencia, el *régimen jurídico* de su declaración debe ser el de acusado. Esa es la regla general.

Ahora bien, en función de ese mismo criterio, y trasladando el análisis al caso que nos ocupa, fijado el enjuiciamiento por separado entre imputados conformados y no conformados, el régimen jurídico respecto del cual han de ser sometidos variará si los últimos, al momento de su declaración, son ajenos o no al proceso, si están o no excluidos del mismo. Expedida una sentencia de conformidad, en tanto haya adquirido firmeza, los citados copartícipes y condenados ya no son parte –han sido excluidos del ulterior juicio-; además, están protegidos por la cláusula del *ne bis in idem*, en cuya virtud la sentencia conformada no puede anularse ni ser revisada en su perjuicio. Siendo así, el régimen jurídico que le son aplicables es el establecido para los testigos, con la misma obligación de concurrir, y sometido a las mismas consecuencias penales que cualquier otro testigo si es que mintiera [en igual situación estarán, desde luego, coimputados sobreseídos o absueltos con anterioridad]. Otra cosa, por cierto, que permanece latente, son las sospechas que puedan merecer sus declaraciones.

§ 5. Efectos vinculantes de la conformidad.

16°. Ante una conformidad, en virtud a los intereses en conflicto, la posición del Tribunal como destinatario de esa institución, no puede ser pasiva a los efectos de su homologación; existe cierto margen de valoración que el juez debe ejercer soberanamente. Si bien está obligado a respetar la descripción del hecho glosado en la acusación escrita –vinculación absoluta con los hechos o inmodificabilidad del relato fáctico (*vinculatio facti*)-, por razones de legalidad y justicia, puede y debe realizar un control respecto de la tipicidad de los hechos, del título de imputación, así como de la pena solicitada y aceptada, por lo que la vinculación en esos casos (*vinculatio criminis* y *vinculatio poena*) se relativiza en atención a los principios antes enunciados. El juzgador está habilitado para analizar la calificación aceptada y la pena propuesta e incluso la convenida por el acusado y su defensa: esa es la capacidad innovadora que tiene frente a la conformidad procesal.

En tal virtud, respetando los hechos, el Tribunal está autorizado a variar la configuración jurídica de los hechos objeto de acusación, es decir, modificar cualquier aspecto jurídico de los mismos, dentro de los límites del principio acusatorio y con pleno respeto del principio de contradicción [principio de audiencia bilateral]. Por tanto, la Sala sentenciadora puede concluir que el hecho conformado es atípico o que, siempre según los hechos expuestos por la Fiscalía y aceptados por el acusado y su defensa técnica, concurre una circunstancia de exención –completa o incompleta- o modificativa de la responsabilidad penal, y, en consecuencia, dictar la sentencia que corresponda.

El ejercicio de esta facultad de control y la posibilidad de dictar una sentencia absolutoria –por atipicidad, por la presencia de una causa de exención de la

responsabilidad penal, o por la no concurrencia de presupuestos de la punibilidad- o, en su caso, una sentencia condenatoria que modifique la tipificación del hecho, el grado del delito, el título de participación y la concurrencia de las circunstancias eximentes incompletas o modificativas de la responsabilidad penal, como es obvio, en aras del respeto al principio de contradicción –que integra el contenido esencial de la garantía del debido proceso-, está condicionada a que se escuche previamente a las partes procesales [en especial al acusador, pues de no ser así se produciría una indefensión que le lesionaría su posición en el proceso], a cuyo efecto el Tribunal debe promover un debate sobre esos ámbitos, incorporando los pasos necesarios en la propia audiencia, para decidir lo que corresponda. Es evidente, que el Tribunal no puede dictar una sentencia sorpresiva en ámbitos jurídicos no discutidos por las partes [interdicción de resolver *inaudita parte*].

La posibilidad de introducir, jurídicamente, determinadas circunstancias no incorporadas en la acusación –sólo desde sus perfiles jurídicos, mas no fácticos- y dictar una sentencia conformada, siempre es compatible con un control *in bonam partem*, respecto del que sólo se exige audiencia a las partes. Empero, si se advierten otros errores, tales como omisión de considerar –a partir del relato fáctico- una circunstancia agravante o la posibilidad de un tipo legal distinto, más grave, que requiere indagación, debate probatorio y discusión en sede de alegatos por todas las partes –control *in malam partem*-, sólo corresponderá denegar la conformidad y ordenar proseguir el juicio oral.

En cuanto a la individualización de la pena, el Tribunal –por configurar una tarea exclusivamente judicial, inherente a ella- tiene una amplia libertad, dentro del marco jurídico del tipo legal en cuestión [pena abstracta], para dosificarla conforme a las reglas establecidas por los artículos 45° y 46° del Código Penal, cuyo único límite, a parte de no introducir hechos no incluidos en la acusación ni aceptados por el imputado y su defensa, es no imponer una pena superior a la pedida por el Fiscal –explicable por la propia ausencia de un juicio contradictorio y la imposibilidad de formularse, por el Fiscal o de oficio, planteamientos que deriven en una pena mayor a la instada en la acusación escrita-.

Más allá del respeto a la exigencia de promover la intervención de las partes sólo cuando se presentan las circunstancias anteriormente señaladas –que importan una preceptiva aminoración de la respuesta punitiva-, vinculada a la aplicación de los artículos 14°, 15°, 16°, 21°, 22°, y 25°, segundo párrafo, del Código Penal, el Tribunal puede proceder, motivadamente, a graduar la proporcionalidad de la pena en atención a la gravedad o entidad del hecho y a las condiciones personales del imputado.

17°. Si, como se ha estipulado, procede la “conformidad parcial” en los términos del inciso 4) del artículo 5° de la Ley número 28122, resta determinar los efectos de la sentencia conformada respecto de la sentencia expedida en el juicio contradictorio que tiene lugar inmediatamente después de culminar el trámite de conformidad.

La regla es que no existe extensión subjetiva de la eficacia de la cosa juzgada penal, la cual sólo y exclusivamente afecta a la persona contra quien se dictó el fallo correspondiente. Por esta razón lo resuelto en ella no se extiende a un tercero –a los acusados que prosiguen la causa al no acogerse a la conformidad- ni, por ende, la condena impuesta en la sentencia conformada compromete a los acusados como copartícipes del mismo hecho o que condicionan a esa decisión anterior su libertad y defensa. La falta de eficacia subjetiva de un fallo firme, dice CORTÉS DOMÍNGUEZ –entre otros-, tiene lugar incluso en aquellos supuestos (1) en los que sea factible hablar de relaciones o situaciones penales prejudiciales heterosubjetivas, (2) de interdependencia por la conexidad probatoria –unidad parcial o total en el campo fáctico de ambos

supuestos enjuiciados, o (3) en los que un hecho jurídico declarado en una primera sentencia entra a formar parte del supuesto de hecho de la conducta delictiva que se enjuicia en un segundo proceso.

Por consiguiente, aún cuando es de valorar la existencia de la sentencia conformada, nada impedirá que sobre los hechos –si existe identidad- no sólo se realice prueba plena y total, sino que también se llegue a resultados valorativos totalmente opuestos [así, por ejemplo, Sentencia del Tribunal Supremo Español del dos de marzo de mil novecientos noventa y ocho].

18°. Afirmada esta concepción, el Tribunal de mérito en el proceso incoado a continuación de la expedición de la sentencia conformada tiene libertad para decidir como corresponda en orden a la actividad probatoria desplegada y a las nuevas valoraciones que pueda realizar, incluso podría –si se cumplen los presupuestos normativos correspondientes, tanto materiales cuanto procesales- variar la tipificación del hecho o tener un juicio jurídico distinto, desde diferentes planos, que el contenido en la sentencia conformada.

Un interrogante que se abre paso en estas circunstancias es si cabe extender esa decisión, en caso sea más favorable que la sentencia conformada, para ‘mejorar’ la situación jurídica de los imputados que se acogieron a la conformidad. Ahora bien, si se tiene en cuenta que se trata de una sentencia firme, toda modificación respecto a la existencia del juicio de hecho, vinculada a la valoración de la prueba actuada en el segundo proceso, no tiene otra opción que abordarse vía acción de revisión penal. Empero, si sólo se trata de un cambio de tipificación más favorable, resta analizar si, análogicamente, podría aplicarse el artículo 322° del Código de Procedimientos Penales, que se circunscribe ya no a una absolución sino a una pena atenuada.

La norma en cuestión dice: “*Cuando el Tribunal Correccional o la Corte Suprema, en sus respectivos casos, fallen en una causa contra reos que fueron ausentes y en la que se expidió sentencia contra los reos presentes, podrán revisar la sentencia de los condenados, con el fin de atenuar la pena, si hubiere lugar por los datos nuevos que resulten*”. Si bien, en el presente caso, no se está ante una sentencia derivada de un mismo proceso en el que primero se resolvió la causa contra reos presentes y, luego, ante la puesta a Derecho de reos ausentes, se expidió otra sentencia, obviamente distinta de la anterior en función a los datos nuevos resultantes del ulterior enjuiciamiento, lo cierto es que, al igual que aquélla, se trata de un mismo proceso que derivó en dos juzgamientos sucesivos que decidieron la situación jurídica de acusados que se encontraban en diferente posición –ya no por ausencia sino por no acogimiento a la conformidad-, en el último de los cuales surgió la presencia de datos nuevos determinantes de un cambio favorable respecto de la respuesta punitiva.

Para establecer si existe analogía entre las dos situaciones –ante la no regulación en el caso de imputados conformados y no conformados-, no sólo es de rigor advertir la semejanza o similitud de situaciones fácticas. Debe concurrir entre ambas una identidad del fundamento –la razón de ser o *ratio legis*-; deben coincidir en el caso concreto las bases o fuentes que sirven de fundamento al citado artículo 322° del Código Adjetivo. Siendo así, será del caso utilizar la denominada “analogía *legis*” como método de integración jurídica, en la medida que la regla del artículo 322° del Código Adjetivo cumpla con los requisitos antes esbozados.

Si se asume la flexibilidad necesaria para analizar la presencia de la analogía, se tiene que lo esencial de la disposición examinada es dar una respuesta atenuatoria –basada en el *favor rei*- a todos los procesos en que se juzga sucesivamente a diversos imputados cuando en el último juzgamiento se advierten datos nuevos que autorizan una solución

más favorable –que es una regla jurídica de carácter general que está en la esencia del sistema punitivo-, que importe una atenuación de la pena en comparación con la primera sentencia. Tal situación, de presentarse en el sucesivo juzgamiento contra los acusados no conformados, obviamente, exigiría una extensión a los reos conformados: la igualdad esencial, de imprescindible concurrencia, es evidente.

En ambos casos se lleva a cabo un segundo enjuiciamiento y en ellos surgen nuevos datos que modifican en sentido favorable la apreciación de los hechos juzgados, por lo que ante una idéntica situación de hecho (surgimiento de nuevos datos en un segundo juzgamiento contra copartícipes) debe existir una misma respuesta jurídica.

Por lo expuesto, es de concluir que no sólo cabe que en el segundo juzgamiento las respuestas jurídicas pueden diferir con las del primer juzgamiento, sino que además es posible revisar in *bonam partem* la primera sentencia para atenuar la pena.

§ 6. Conformidad y confesión sincera.

19°. El tema de la confesión y de la consiguiente atenuación excepcional de la pena por debajo del mínimo legal prevista para el delito cometido, tal como estatuye el artículo 136° del Código de Procedimientos Penales [dice, en lo pertinente, el citado precepto: "...la confesión sincera debidamente comprobada puede ser considerada para rebajar la pena del confeso..."], genera determinados problemas interpretativos y aplicativos con la institución de la "conformidad procesal", en tanto que el texto del artículo 5°. 2) de la Ley número 28122 explícitamente hace referencia a "...la confesión del acusado, ...".

La confesión, desde una perspectiva general, es una declaración autoinculpatoria del imputado que consiste en el expreso reconocimiento que formula de haber ejecutado el hecho delictivo que se le atribuye. Como declaración que es debe reunir un conjunto de requisitos externos (sede y garantías) e internos (voluntariedad o espontaneidad y veracidad –comprobación a través de otros recaudos de la causa-).

En la conformidad procesal el imputado, desde luego, admite los hechos objeto de acusación fiscal. Sólo se le pide, si así lo estima conveniente y sin necesidad de una explicación o un relato circunstanciado de los hechos –que es lo típico de una declaración ante la autoridad de cara a la averiguación de los hechos o a la determinación de las afirmaciones de las partes, según la etapa procesal en que tiene lugar-, aceptar los cargos y una precisión adicional acerca de las consecuencias jurídico penales, a fin de obtener un pronunciamiento judicial inmediato, una sentencia de conformidad. Ello ha permitido sostener a un sector de la doctrina procesalista que la conformidad es una forma de confesión prestada al inicio del juicio oral o una especie de confesión cuando concurren determinados requisitos.

La conformidad consta de dos elementos materiales: a) el reconocimiento de hechos: una declaración de ciencia a través de la cual el acusado reconoce su participación en el delito o delitos que se les haya atribuido en la acusación; y, b) la declaración de voluntad del acusado, a través de la cual expresa, de forma libre, consciente, personal y formal la aceptación de las consecuencias jurídico penales y civiles derivadas del delito.

20°. Empero, más allá del juicio de valorabilidad y de los criterios de apreciación de la confesión como medio de prueba –que no integra el ámbito de este Acuerdo Plenario-, lo relevante en el presente caso consiste, de un lado, en determinar si existe equivalencia entre el artículo 5°.2 de la Ley número 28122 y el artículo 136° del Código de

Procedimientos Penales, y, de otro lado, si necesariamente la invocación a la conformidad por el imputado y su defensa merecerá una pena atenuada.

En cuanto al *primer punto*, cabe decir que existe cierta coincidencia entre la regulación de la confesión como medio de prueba y el rol que cumple en las diferentes fases del procedimiento penal respecto de la conformidad, pues más allá de la no exigencia del relato circunstanciado de los hechos acusados –propio de la declaración autoinculpatoria que se da en sede preliminar, del sumario y del plenario–, se da una declaración de ciencia por la que se reconocen los hechos atribuidos. Esto último, de cara a los efectos penológicos respectivos –de cumplirse los requisitos adicionales vinculados a la sinceridad–, permitirá apreciar confesión –conforme al citado artículo 136° del Código de Procedimientos Penales– si es que el acusado se encontraba en calidad de reo ausente y se presenta al juicio oral acogiendo a la conformidad [aunque será del caso relativizar su entidad atenuatoria, conforme se verá más adelante, en orden a su relevancia, pues sólo se aligera –con mayor o menos nivel de profundidad– el trámite de las sesiones del plenario, sin perjuicio de reconocer que en todo caso constituye un acto de auxilio a la justicia].

Respecto al *segundo punto*, y atento al principio que informa el procedimiento de la conformidad, es posible concluir que tal acogimiento, en sí mismo, determina la aminoración de la pena. Es de tener presente, al respecto, el proceso especial de terminación anticipada, que expresa un criterio de oportunidad y se basa en el principio del consenso, que da lugar a una conclusión anticipada de la causa con una decisión final que le pone término, como es el caso de este procedimiento. En ese proceso se reconoce legalmente una consecuencia premiada, con independencia de la confesión sincera [véase la concordancia de los artículos 161° y 471° del Nuevo Código Procesal Penal en relación con el artículo 136° del Código de Procedimientos Penales].

21°. Cabe aclarar, desde el punto de vista de la pena, que el artículo 136° del Código de Procedimientos Penales instituye una circunstancia atenuante de carácter excepcional de la responsabilidad penal, cuya *ratio* es la facilitación del esclarecimiento de los hechos delictivos y que ésta sea relevante para efectos de la investigación de los hechos [la ley, en estos casos, premia aquellos comportamientos que, de alguna manera, contribuyen a aliviar los costes y esfuerzos de una investigación criminal: razones objetivas de utilidad para el proceso], a la par que evidencia una voluntad de colaboración, de coadyuvar a los fines del ordenamiento jurídico que contrarreste la anterior voluntad antijurídica mostrada al cometer el hecho delictivo. De esta forma se reduce los agravios que inevitablemente se producen a la víctima y aminora la tensión social que el delito ocasiona; ese solo comportamiento, se afirma por algún autor, produce un cierto restablecimiento de la armonía y del equilibrio del sistema.

Desde una perspectiva político criminal, las regulaciones que sobre la materia, tiene expuesto el Tribunal Supremo Español, buscan incitar al autor del delito a realizar una pronta confesión del hecho que permita la identificación de su autor desde el primer momento y facilite el esclarecimiento de las circunstancias más relevantes que en el mismo haya concurrido (Sentencia número 118/92, del cuatro de febrero de dos mil dos).

Desde una perspectiva global el referido artículo 136° del Código de Procedimientos Penales, exige la sinceridad de la confesión, que equivale a una admisión (1) completa – con cierto nivel de detalle que comprenda, sin omisiones significativas, los hechos en los que participó-, (2) veraz –el sujeto ha de ser culpable sin ocultar datos relevantes del injusto investigado–, (3) persistente –uniformidad esencial en las oportunidades que le

corresponde declarar ante la autoridad competente- y (4) oportuna –en el momento necesario para garantizar y contribuir a la eficacia de la investigación-, a la que se aúna, a los efectos de la cuantificación de la pena atenuada, (5) su nivel de relevancia.

Es obvio, por consiguiente, que si el imputado antes, en sede de investigación, negó los cargos y, luego, llegado el momento culminante del proceso, en el juicio oral, los admite, ya nada queda por investigar, entonces, la confesión plenaria sólo podrá tener una relativa o escasa influencia en torno a la determinación e individualización de la pena, pero no puede considerarse como un elemento atenuante de la responsabilidad penal con entidad para rebajar la pena por debajo del mínimo legal.

De igual manera, si la confesión se configura por el dato objetivo de la realización de actos de colaboración útiles a la investigación del delito –a partir de la información que se proporciona-, a los efectos de la atenuación excepcional debe comprenderse en ella la investigación preliminar, en especial la policial –que por lo general es el pórtico o puerta de entrada al esclarecimiento de los hechos-. La autoridad facultada para recibir la declaración de un imputado puede ser la Policía o el Fiscal [a los solos efectos, claro está, de valorar la posibilidad de la atenuación y la utilidad de la misma de cara a los objetivos que persigue]. Es más, el artículo 1º, literal 10), de la Ley número 27934, prescribe que la Policía está autorizada a recibir la manifestación de los presuntos autores y partícipes de la comisión de los hechos investigados, y el artículo 62º del Código de Procedimientos Penales prescribe que las declaraciones en sede preliminar, llevadas a cabo con intervención del Ministerio Público, serán apreciadas conforme al artículo 283º del citado Código.

22º. Si, como se ha dejado sentado, no puede equipararse de modo absoluto el artículo 136º de la Ley Procesal Penal con el artículo 5º de la Ley número 28122, ello en modo alguno impide apreciar determinados efectos atenuatorios o de reducción de la pena a quienes se acojan a la conformidad. Para ello es de invocar analógicamente el artículo 471º del nuevo Código Procesal Penal [es de aclarar que el proceso de terminación anticipada del citado Código está vigente en todo el territorio nacional]. Dicha norma prescribe: *“El imputado que se acoja a este proceso recibirá un beneficio de reducción de la pena de una sexta parte. Este beneficio es adicional y se acumulará al que reciba por confesión”*.

La viabilidad de la analogía, con la consiguiente aplicación a la conformidad del artículo 471º del referido Código, ante la presencia de una laguna jurídica en la conformación legal del artículo 5º de la Ley número 28122, tiene lugar ante una racionalidad que es sustantivamente igual o semejante en sustancia –que no identidad- entre ambas instituciones procesales, las mismas que están sujetas a una lógica encadenada.

Los rasgos esenciales comunes entre la terminación anticipada y la conformidad procesal derivan del hecho que están incardinadas en criterios de oportunidad y de aceptación de cargos –el principio del consenso comprende ambos institutos procesales, aunque en diferente intensidad y perspectiva-, con la consiguiente conclusión de la causa con una sentencia anticipada que pone fin al proceso, sobre la base de una disposición del imputado a la aceptación de los cargos objeto de imputación, lo que desde una perspectiva político criminal, legislativamente aceptada, determina una respuesta punitiva menos intensa. Si bien es cierto la oportunidad procesal en que se llevan a cabo, los controles judiciales que importan y la mayor intensidad de colaboración de la primera frente a la segunda, no son los mismos, tales diferencias no eliminan la semejanza existente y su común punto de partida.

Lo expuesto permite concluir que toda conformidad, si reúne los requisitos legalmente establecidos, tiene como efecto el beneficio de reducción de la pena, sin perjuicio de la confesión, que de presentarse se acumula al primero.

23°. El principio de proporcionalidad que informa la respuesta punitiva del Estado, la individualización de la pena, impone una atenuación menor en los supuestos de conformidad. No es lo mismo culminar la causa en sede de instrucción, poniéndole fin anticipadamente, que esperar su culminación y el inicio del juicio oral, como sucede en la conformidad por oposición a la terminación anticipada. En consecuencia, la reducción de la pena no puede llegar a una sexta parte; ha de ser siempre menor de ese término.

Como se sabe el método de reducción de la pena en el caso de terminación anticipada [artículo 471° del Nuevo Código Procesal Penal] constituye un último paso en la individualización de la misma. En efecto, fijada la pena con arreglo a los artículos 45° y 46° del Código Penal –luego de haber determinado el marco penal abstracto [pena abstracta] y, a continuación, el marco penal concreto como consecuencia de diversas circunstancias modificativas de la responsabilidad penal y concurso de delitos–, la cual debe ser identificada en la sentencia conformada, corresponde, como última operación, disminuirla en un sexto. El Tribunal debe ser muy claro en diferenciar los dos momentos finales: la pena que correspondería sin la reducción por acogerse a la terminación anticipada, y, luego, la pena resultante de aplicar la reducción del sexto de la misma.

Empero, según lo expuesto en el primer párrafo, en los supuestos de conformidad procesal la reducción no puede ser de un sexto. Necesariamente ha de tratarse de un porcentaje menor. Así las cosas podrá graduarse entre un séptimo o menos, según la entidad o complejidad de la causa, las circunstancias del hecho y la situación personal del imputado, y el nivel y alcance de su actitud procesal.

§ 8. *Conformidad y objeto civil.*

24°. Otro tema relevante de la conformidad está vinculado al objeto civil del proceso penal. Como quiera que en el proceso penal nacional –más allá de los matices propios que contienen el Código de Procedimientos Penales y el Código Procesal Penal– se produce una acumulación heterogénea de acciones: la penal y la civil, y esta última necesariamente deberá instarse y definirse en sede penal –con los alcances y excepciones que la ley establece–, en tanto en cuanto puede generar un daño patrimonial a la víctima, un daño reparable.

Como se está ante una institución de naturaleza jurídico-civil, que descansa en el daño ocasionado, no en el delito cometido, y se proyecta, en cuanto a su contenido, a lo establecido en el artículo 93° del Código Penal, procesalmente está informada por los principios dispositivo y de congruencia.

La vigencia de los indicados principios, a tono con la naturaleza privada –y, por ende, disponible– de la responsabilidad civil *ex delicto*, determina que si no se cuestiona la reparación civil fijada en la acusación fiscal el Tribunal está limitado absolutamente a la cantidad acordada, esto es, no puede modificarla ni alterarla en su alcance o ámbito y magnitud.

25°. En esta perspectiva, es evidente que si existe una pretensión civil alternativa, ejercitada conforme a lo dispuesto en el artículo 227° del Código de Procedimientos Penales, el imputado deberá referirse a ella en el marco de la responsabilidad civil que

le corresponde admitir. En ese ámbito, por imperio de la garantía de tutela jurisdiccional –artículo 139°.3 de la Constitución-, se debe dar plena intervención a la parte civil.

Ahora bien, de no mediar acuerdo o aquiescencia de los interesados y, en ese caso, de no ser suficiente la mera lectura de la prueba documental y de las actuaciones documentadas –como establece el inciso 3) del artículo 5° de la Ley número 28122-, en la medida que el artículo 227° del Código ritual autoriza la actuación de prueba testifical y pericial para justificar la pretensión civil de la víctima, sin perjuicio de la prueba que en ese ámbito haya podido proponer la Fiscalía conforme al inciso 5) del artículo 225° del mismo Código, el Tribunal podrá fallar respecto de la responsabilidad penal y disponer la continuación del proceso para la actuación probatoria respectiva, en tanto se requiera una indagación, concreción probatoria y alegaciones ulteriores sobre ella.

La cesura del juicio que se establece, pretorianamente impuesta, deriva del respeto a la garantía de tutela jurisdiccional a favor de la víctima y de la imperiosa evitación de la indefensión material que le puede acarrear una decisión sin prueba, no obstante su necesidad procesal. La interpretación constitucional de la institución de la conformidad –específicamente del inciso 3) del citado artículo 5° de la Ley número 28122- desde los numerales 3) y 14) del artículo 139° de la Ley Fundamental, que reconocen las garantías procesales de tutela jurisdiccional y defensa procesal, así lo impone.

Esta conclusión no sólo no está prohibida por la ley, sino que no la tergiversa –no es incompatible con ella-, pese al silencio legislativo o, mejor dicho, a la presencia de una laguna legal. Si en una misma causa es posible, para un supuesto, dictar una sentencia conformada, y para otro, emitir –luego de la prosecución del juicio, bajo perspectivas de contradicción efectiva- una segunda sentencia; entonces, no existe impedimento alguno que se profiera una segunda sentencia, precedida de un juicio en forma, referida ya no a los objetos penal y civil –que es el supuesto anterior, contemplado en el numeral 4) de la Ley número 28122-, sino circunscripta exclusivamente al objeto civil, y sólo para los imputados conformados –es la regla, por lo demás, que ha establecido el apartado 5) del artículo 372° del Nuevo Código Procesal Penal-.

26°. Por último, es materia de discusión en el ámbito de la responsabilidad civil la determinación del monto y los obligados a cubrirlo cuando se trata de una pluralidad de coparticipes –codelincuencia-, varios de los cuales no se han sometido a la conformidad procesal. Sobre el particular, en los marcos de una sentencia conformada, es de tener en consideración dos aspectos sustanciales: el *primero*, referido a los alcances de la sentencia conformada: ésta sólo comprenderá a los imputados que se someten a la conformidad; y, el *segundo*, circunscrito al monto de la reparación civil, el cual está en función al daño global irrogado, bajo la regla de la solidaridad entre los responsables del hecho punible y los terceros civilmente obligados (artículo 95° del Código Penal).

Siendo así, el Tribunal fijará el monto de la reparación civil de modo global [la cantidad en cuestión siempre será única, no puede dividirse], de suerte que como ésta es solidaria si existieran coparticipes –y no mancomunada-, al emitirse condena contra ellos en el juicio sucesivo, si así fuera el caso, tal suma no variará y sólo se les comprenderá en su pago. Es posible, sin embargo, que en el juicio contradictorio la determinación del monto puede variar en virtud a la prueba actuada. En ese caso tal variación, de más o de menos, no puede afectar al fallo conformado, al haber quedado firme o ganado firmeza.

Por consiguiente, la variación sólo puede alcanzar a los acusados comprendidos en la condena objeto del juicio contradictorio.

III. DECISIÓN

27°. En atención a lo expuesto, las Salas Penales Permanente, Transitorias y Especial de la Corte Suprema de Justicia de la República, reunidas en Pleno Jurisdiccional, y de conformidad con lo dispuesto en el artículo 116° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial; por unanimidad;

ACORDARON:

28°. ESTABLECER como doctrina legal, conforme a los fundamentos jurídicos ocho a veintitrés, la siguiente:

- 1) El Tribunal, en el procedimiento de conformidad, no puede agregar ni reducir los hechos o circunstancias descritos por el Fiscal y aceptados por el imputado y su defensa. Tampoco puede pronunciarse acerca de la existencia o no de las pruebas o elementos de convicción.
- 2) La oportunidad procesal para que el acusado se acoja a la conformidad es cuando se le emplace en el período inicial y, siempre, antes que se inicie propiamente el período probatorio del juicio oral.
- 3) La conformidad parcial está expresamente autorizada por la ley. Es posible un juzgamiento independiente para los acusados no conformados, que se producirá siempre que los hechos estén clara y nítidamente definidos en la acusación, y el relato fáctico que contiene la acusación delimite perfectamente los roles y la conducta específica que realizó cada copartícipe.
- 4) El imputado conformado puede declarar en el juicio contradictorio seguido contra los acusados no conformados. El régimen jurídico de su declaración variará si al momento de su intervención en el juicio son ajenos o no al proceso criterio de la alteridad.
- 5) El Tribunal está vinculado absolutamente a los hechos conformados. No sólo tiene un deber de instrucción o información, también tiene poderes de revisión *in bonam partem* respecto a su configuración jurídica, dentro de los límites del principio acusatorio y del respeto al principio de contradicción, y, en consecuencia, está autorizado a dictar la sentencia que proceda. Asimismo, puede dosificar la pena dentro del marco jurídico del tipo legal en aplicación de los artículos 45° y 46° del Código Penal.
- 6) La sentencia conformada no tiene efectos extensivos o prejudiciales sobre la sentencia dictada en el juicio contradictorio. Si en el juicio contradictorio surgen datos nuevos que favorezcan la situación jurídica de los reos conformados, en el fallo que se dicte puede revisarse la sentencia con el fin de atenuar la pena.
- 7) Existe cierta coincidencia entre la regulación de la confesión y la función de la conformidad. La confesión, para que configure una circunstancia atenuante de carácter excepcional, está sujeta a determinados requisitos legalmente estipulados, cuya *ratio* es la facilitación del esclarecimiento de los hechos delictivos y que sea relevante para la investigación de los mismos. No obstante ello, la conformidad, de cumplir sus requisitos legales, importa necesariamente una reducción de la pena, por aplicación analógica del artículo 471° del Nuevo Código Procesal Penal, aunque con una reducción inferior a la sexta parte.
- 8) La conformidad sobre el objeto civil está informada por los principios dispositivo y de congruencia. Si no se cuestiona la reparación civil no es posible modificarla. Debe respetar la pretensión civil alternativa de la parte civil. Es

posible, si fuera el caso, la cesura del juicio para la actuación de pruebas en aras de la determinación de la reparación civil. Debe tomarse en cuenta para su concreción la suma global y la regla de la solidaridad en los supuestos de codelincuencia. La variación del monto de la reparación civil en la segunda sentencia no altera la fijada en la sentencia conformada.

29°. **PRECISAR** que los principios jurisprudenciales que contiene la doctrina legal antes mencionada debe ser invocado por los Magistrados de todas las instancias judiciales, sin perjuicio de la excepción que estipula el segundo párrafo del artículo 22° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial, aplicable extensivamente a los Acuerdos Plenarios dictados al amparo del artículo 116° del estatuto orgánico.

30°. **PUBLICAR** el presente Acuerdo Plenario en el Diario Oficial "El Peruano".
Hágase saber.
Ss.

GONZALES CAMPOS

SAN MARTÍN CASTRO

VILLA STEIN

LECAROS CORNEJO

PRADO SILDARRIAGA

RODRÍGUEZ TINEO

VALDEZ ROCA

ROJAS MARAVÍ

PONCE DE MIER

MOLINA ORDOÑEZ

SANTOS PEÑA

VINATEA MEDINA

PRÍNCIPE TRUJILLO

PARIONA PASTRANA

ZECENARRO MATEUS

CALDERÓN CASTILLO

URBINA GANVINI

SE PUBLICO CONFORME A LEY

Dr. PILAR SALAS CAMPOS
Secretaria de la Sala Penal Permanente
CORTE SUPREMA