Gaceta Parlamentaria, Cámara de Diputados, número 1730-III, martes 12 de abril de 2005.
DE LA COMISION DE JUSTICIA Y DERECHOS HUMANOS, CON PROYECTO DE DECRETO QUE REFORMA EL ARTÍCULO 301 Y ADICIONA EL ARTÍCULO 309 BIS DEL CÓDIGO PENAL FEDERAL 

HONORABLE ASAMBLEA: 

La Comisión de Justicia y Derechos Humanos, de conformidad con lo dispuesto en los artículos 70, 71, 72 y 73 de la Constitución Política de los Estados Unidos Mexicanos; 39, 45 numeral 6 incisos f) y g), de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos; y 55, 56, 60 y 88, del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos, somete a la consideración de los integrantes de esta Honorable Asamblea el presente Dictamen de la: 

INICIATIVA QUE DEROGA EL ARTÍCULO 301 Y ADICIONA EL ARTÍCULO 311 DEL CÓDIGO PENAL FEDERAL 

ANTECEDENTES 

Primero.- En sesión celebrada en la Cámara de Diputados del Honorable Congreso de la Unión en fecha 20 de Abril de 2004, el Diputado Hugo Rodríguez Díaz, del Grupo Parlamentario del Partido Revolucionario Institucional, presentó la Iniciativa con proyecto de decreto que deroga el Artículo 301 y adiciona el Artículo 311 del Código Penal Federal. 

Segundo.- La Mesa Directiva, en esa misma fecha, mediante oficio número, D.G.P.L. 59-II-1-454, acordó se turnara a la Comisión de Justicia y Derechos Humanos dicha Iniciativa, la cual presenta este dictamen al tenor de las siguientes: 

CONSIDERACIONES 

Primera.- La iniciativa en cuestión, propone evitar la utilización de la garantía constitucional de legalidad relativa a la exacta aplicación de la ley por la comisión del delito de homicidio cometido por quien azuce algún animal bravío, ya que es de estudiado derecho, que el tercer párrafo del Artículo 14 de la Constitución Política de los Estados Unidos Mexicanos, señala que "En los juicios del orden criminal queda prohibido imponer, por simple analogía y aún por mayoría de razón, pena alguna que no esté decretada por una ley exactamente aplicable al delito que se trata". 

Segunda.- Expone la iniciativa que el Código Penal Federal descuida la seguridad social ya que en su Artículo 301 señala que "De las lesiones que a una persona cause algún animal bravío, será responsable el que con esa intención lo azuce, o lo suelte o haga esto último por descuido ", esto es, que al producirse un incidente en el cual alguna persona que tenga un animal entrenado o no para atacar, en caso de así ordenárselo o azuzándolo en contra de otra y si de ese incidente el animal causa lesiones, el ministerio público de la federación, podrá ejercitar acción penal en contra de la persona que azuzó al animal que causó las lesiones; sin embargo, si del mismo incidente se causa la muerte de la persona atacada, éste no podrá ser sancionado por la comisión del delito de homicidio. 

Tercera.- La Comisión que hoy dictamina, considera que la revisión y actualización de las normas jurídicas, constituye uno de los principales compromisos para estar convencido de que el estado de derecho es la base fundamental en la que descansa la armonía dentro de la sociedad; el derecho penal como ordenamiento sancionador de la conducta de los hombres, debe revisarse permanentemente, para asegurar la vigencia de sus principios, eficacia social, observancia y aplicación. En este sentido, se coincide con el autor de la iniciativa al proponer la responsabilidad para las personas que azucen o suelten a un animal con la intención de causar lesiones u homicidio, porque efectivamente, el Código Penal actual no prevé esta última conducta, que consideramos es necesario legislar en cuanto a ello, derivado de que, al presentarse una manifestación de la voluntad, consistente en la intención de lesionar con un animal, cabe la posibilidad de que se llegue a cometer un homicidio o peor aún, que se haga con ese propósito. 

Cuarta.- En la iniciativa que hoy nos ocupa, se hace referencia al término legalidad, por lo tanto, atendiendo a ese principio, estimamos pertinente que no se apruebe la propuesta indicada en el párrafo segundo del Artículo 311, que se pretende reincorporar al Código Penal Federal, el cual menciona que: "de las lesiones u homicidios que cause un animal será culpable su dueño o encargado, si no toma las providencias necesarias". Lo anterior, en razón de que, cierto es, que sólo la conducta humana tiene relevancia para el derecho penal, el acto y la omisión deben corresponder al ser humano, porque únicamente éste, aparecerá como posible sujeto activo de las infracciones penales por tratarse del único ser capaz de voluntariedad. Así, en el supuesto a que se hace referencia, se pretende ubicar como una omisión, al traducirse en una manifestación de la voluntad, en la negativa de actuar, encaminándose a no efectuar una acción ordenada por el derecho, es decir la omisión como una forma negativa de la acción; todo ello, en el presente caso, no se puede considerar como tal, ya que dicha omisión debe darse con el hecho de no actuar precisamente por la persona, es decir, por el ser humano, y no asumiendo la culpabilidad de un evento cometido por un animal, puesto que, de considerarse como tal, se caería en la falta de los elementos del delito y como consecuencia, la inexistencia del mismo. 

Quinta.- El autor de la Iniciativa propone que se derogue el Artículo 301 del Libro Segundo, Titulo Décimo Noveno, relativo a los Delitos Contra la Libertad y la integridad Corporal, y que aparece en el Capítulo I Lesiones, para incorporar su contenido en el Artículo 311 actualmente derogado, Capítulo III, y que se refiere a las Reglas Comunes para Lesiones y Homicidio; sin embargo, al analizar tal propuesta se considera que no debe derogarse el Artículo 301 sino reformarse de la siguiente manera "Artículo 301. De las lesiones que a una persona cause algún animal, será responsable el que con esa intención lo azuce, o lo suelte.", ya que aquí se establece el tipo penal, suprimiendo las palabras "bravío" y "o haga esto último por descuido", por las razones señaladas en el considerando anterior, en el sentido de que no sea la persona quien asuma la responsabilidad de la conducta cometida por un animal sin que intervenga en el evento. Por otra parte, se propone adicionar el Artículo 309 Bis, del Capítulo II de Homicidio para tipificar la conducta que se propone. 

Por todo lo anterior la Comisión de Justicia y Derechos Humanos somete a la Consideración de esta Asamblea, el siguiente: 

PROYECTO DE DECRETO QUE REFORMA Y ADICIONA EL CÓDIGO PENAL FEDERAL. 

Artículo Único.- Se reforma el Artículo 301, y se adiciona el Artículo 309 Bis al Código Penal Federal, para quedar como sigue: 

Artículo 301.- De las lesiones que a una persona cause algún animal, será responsable el que con esa intención lo azuce, o lo suelte. 

Artículo 309 Bis.- Quien en forma intencional azuce o suelte a un animal y este prive de la vida a una persona, será responsable del delito de homicidio. 

TRANSITORIO 

ÚNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación. 

Palacio Legislativo de San Lázaro, a nueve de marzo de dos mil cinco. 

Diputados: Rebeca Godínez y Bravo (rúbrica), Presidenta; Leticia Gutiérrez Corona (rúbrica), secretaria; Fidel René Meza Cabrera, secretario; Miguel Ángel Llera Bello (rúbrica), secretario; Francisco Javier Valdéz de Anda (rúbrica), secretario; Diana Rosalía Bernal Ladrón de Guevara (rúbrica en contra), secretaria; Félix Adrián Fuentes Villalobos, secretario; María de Jesús Aguirre Maldonado (rúbrica), Amalín Yabur Elías (rúbrica), secretaria; Mario Carlos Culebro Velasco (rúbrica), José Luis García Mercado (rúbrica), Blanca Estela Gómez Carmona, Martha Laguette Lardizábal (rúbrica), Consuelo Muro Urista, Mayela María de Lourdes Quiroga Tamez (rúbrica), María Sara Rocha Medina (rúbrica), Heliodoro Díaz Escárraga (rúbrica), Jorge Leonel Sandoval Figueroa (rúbrica), Bernardo Vega Carlos (rúbrica), Gustavo Adolfo de Unanue Aguirre (rúbrica), Fernando Antonio Guzmán Pérez Peláez, Ernesto Herrera Tovar, Sergio Penagos García (rúbrica), Leticia Socorro Userralde Gordillo (rúbrica), Marisol Vargas Bárcena (rúbrica), Margarita Zavala Gómez del Campo (rúbrica), Angélica de la Peña Gómez (rúbrica), Eliana García Laguna (rúbrica en contra), Miguelángel García-Domínguez (rúbrica en contra), Jaime Miguel Moreno Garavilla. 
  
  


PAGE  
1

