
Efectos del Recurso de Apelación Contra el Auto de
Sobreseimiento que se Dicta Cuando el Ofendido o su

Representante Legal se Desisten de la Querella

Lic. José Vicente ViIlicaña Diaz .•

ELartículo 354 fracción IV,del Código Procesal Pena!, establece que
el sobteseimiento procede cuando el ofendido o su representante
legal se desisten de la quetella.

Por su parte el artículo 358 del mismo ordenamiento legal, dispone que
el auto de sobreseimiento produce la terminación del proceso penal con
telacióna! delito por el que se decrete, y la libertad del inculpado a favor de
quiense dicte.
Pero contrariamente a lo dispuesto por el invocado artículo 358,

tenemosque el numeral 445 en su fracción Il, del Código Pena!, establece
que son apelables sin efecto suspensivo, los autos en que se decrete el
sobreseimiento, excepto en los casos de las fracciones 1y IV del artículo 354,
yaquellosen que se niegue el sobreseimiento.
Esto es, que primeramente se establece por la fracción IV del artículo

354,que el sobreseimiento procede cuando el ofendido o su representante
legalse desisten de la querella, posteriormente que ese proveído produce la
terminación del proceso penal con relación a! delito por el que se decrete, y
lalibertad del inculpado a favor de quien se dicte; empero colocándonos en
elsupuesto de que cualquiera de las partes del proceso penal interponga el
recursode apelación contra el auto de sobreseimiento decretado por la causa
en comento, dicho recurso debe admitirse pero con efecto suspensivo, lo
queimplica de acuerdo con el artículo 444 del Código Adjetivo Pena!, que
laejecución de ese auto se detenga hasta que el magistrado que conozca del
recurso diete la resolución definitiva, situación que resulta por demás

- Juez Primero de Primera Instancia en Materia Penal del Distrito Judicial de Uruapan,
Michoacán.

91

d


perjudicial para el acusado cuando éste se encuentra privado de su libenad
por no baber podido otorgar una fianza, pues al interponerse el recurso el
juzgador está impedido para poner en libenad al inculpado como lo esta.
blece el anículo 358.

Ahora bien, colocándonos en el supuesto de que el juzgador dicte un
auto de sobreseimiento con motivo del desistimiento de la querella por
pane del ofendido o su representante legal, dentro de un proceso penal con
detenido, tampoco puede poner inmediatamente en libenad al acusado,
como lo establece el anículo 358, pues de acuerdo con el anículo 441 del
Código de Procedimientos Penales, ese auto es apelable y el recurso puede
interponerse en el momento de la notificación o dentro de los tres días
subsecuentes, recurso que como ya se dijo, debe admitirse con efecto
suspensivo, lo que implica que el juzgador tenga que esperar tres días para
ver si las panes apelan o no al auto de sobreseimiento, y solamente que no
lo hagan podrá decretarlo consentido y ejecutarlo dando por terminado el
proceso penal con relación al delito por el que se decrete, y ordenando la
libenad del inculpado en favor de quien se dicte, circunstancia que también
resulta injusta y perjudicial para el inculpado detenido, ya que por no poder
pagar una fianza debe esperar como mínimo tres días para obtener su
libenad con motivo del desistimiento de la querella de pane del ofendido,
no obstante que este ya encuentre satisfechas las reclamaciones que tenía en
contra del acusado.

Conclusiones

1. Por las razones anteriormente expuestas se propone se derogue la
fracción II del anículo 445 del Código Procesal Penal, en la pane que dice:
"excepto en los casos de las fracciones ... IV del anículo 354...".

II. Que el auto de sobreseimiento dictado con motivo del desistimiento
de la querella se ejecute en los términos del aruculo 358 del Código de
Procedimientos Penales, esto es, dando por terminado el proceso penal y
poniendo inmediatamente en libenad al inculpado.

111.Pues solamente de esa forma se podrá cumplir cabalmente con el
principio de "Todo en favor del reo" y se evitará mantener privado de la
libenad innecesariamente a un acusado cuando las reclamaciones del
ofendido han sido plenamente satisfechas.

Morelia, Mich., 6 de octubre de 1995.

•

92


	00000001
	00000002

