

*Gobierno del Estado
Libre y Soberano de Chihuahua*

Registrado como Artículo
de segunda Clase de
fecha 2 de Noviembre
de 1927

Todas las leyes y demás disposiciones supremas son obligatorias por el sólo hecho de publicarse en este Periódico.

Responsable: La Secretaría General de Gobierno. Se publica los Miércoles y Sábados.

Chihuahua, Chih., miércoles 9 de agosto del 2006.

No. 63

Folleto Anexo

al

Periódico Oficial

CODIGO DE PROCEDIMIENTOS PENALES DEL ESTADO
DE CHIHUAHUA

EL CIUDADANO LICENCIADO JOSÉ REYES BAEZA TERRAZAS, GOBERNADOR CONSTITUCIONAL DEL ESTADO LIBRE Y SOBERANO DE CHIHUAHUA, A SUS HABITANTES SABED:

QUE EL HONORABLE CONGRESO DEL ESTADO SE HA SERVIDO EXPEDIR EL SIGUIENTE

D E C R E T O :

**DECRETO N°.
611/06 II P.O.**

LA SEXAGÉSIMA PRIMERA LEGISLATURA DEL HONORABLE CONGRESO DEL ESTADO DE CHIHUAHUA, REUNIDA EN SU SEGUNDO PERÍODO ORDINARIO DE SESIONES, DENTRO DE SU SEGUNDO AÑO DE EJERCICIO CONSTITUCIONAL,

D E C R E T A

ARTÍCULO ÚNICO.- Se expide el nuevo **Código de Procedimientos Penales del Estado de Chihuahua**, para quedar redactado de la siguiente manera:

CÓDIGO DE PROCEDIMIENTOS PENALES DEL ESTADO DE CHIHUAHUA

**TÍTULO PRIMERO
DISPOSICIONES GENERALES
CAPÍTULO ÚNICO
PRINCIPIOS, DERECHOS Y GARANTÍAS**

Artículo 1. Finalidad del proceso.

El proceso penal tiene por objeto establecer la verdad histórica, garantizar la justicia en la aplicación del derecho y resolver el conflicto surgido como consecuencia del delito, para contribuir a restaurar la armonía social entre sus protagonistas, en un marco de respeto irrestricto a los

derechos fundamentales de las personas.

Se entenderá por derechos fundamentales a los reconocidos en las Constituciones Federal y Local, en los Tratados Internacionales ratificados por el Estado Mexicano y en las leyes que de aquellas emanen.

Artículo 2. Juicio previo y debido proceso.

Nadie podrá ser condenado a una pena ni sometido a una medida de seguridad, sino después de una sentencia firme obtenida luego de un proceso tramitado con arreglo a este Código y con observancia estricta de las garantías y derechos previstos para las personas en las Constituciones Federal y Local, en los Tratados Internacionales ratificados por el Estado Mexicano y en las leyes que de aquellas emanen.

Artículo 3. Principios rectores.

En el proceso penal se observarán especialmente los principios de oralidad, publicidad, igualdad, inmediación, contradicción, continuidad y concentración, en las formas que este Código determine.

Los principios, derechos y garantías previstos por este Código serán observados en todo proceso como consecuencia del cual pueda resultar una sanción penal, medida de seguridad o cualquier otra resolución que afecte los derechos de las personas.

Artículo 4. Regla de interpretación.

Deberán interpretarse restrictivamente las disposiciones legales que coarten o restrinjan de cualquier forma, incluso cautelarmente, la libertad personal, limiten el ejercicio de un derecho conferido a los sujetos del proceso, establezcan sanciones procesales o exclusiones probatorias.

En esta materia, se prohíben la analogía y la mayoría de razón, mientras no favorezcan la libertad del imputado o el ejercicio de una facultad conferida a quienes intervienen.

Artículo 5. Presunción de inocencia.

El imputado deberá ser considerado y tratado como inocente en todas las etapas del proceso, mientras no se declare su culpabilidad por sentencia firme, conforme a las reglas establecidas en este Código.

En caso de duda, se estará a lo más favorable para el imputado.

En la aplicación de la ley penal son inadmisibles las presunciones de culpabilidad.

Ninguna autoridad pública podrá presentar a una persona como culpable, ni brindar información sobre ella en ese sentido, hasta la sentencia condenatoria.

En los casos de quienes se encuentren sustraídos de la acción de la justicia, se admitirá la publicación de los datos indispensables para su aprehensión por orden judicial.

El Juez o el Tribunal limitará por auto fundado y motivado la intervención de los medios de comunicación masiva, cuando la difusión pueda perjudicar el normal desarrollo del proceso o exceda los límites del derecho a recibir información.

Artículo 6. Inviolabilidad de la defensa.

La defensa es un derecho inviolable en toda etapa del procedimiento. Corresponde a los jueces garantizarla sin preferencias ni desigualdades.

Toda autoridad que intervenga en los actos iniciales del proceso deberá velar porque el imputado conozca inmediatamente los derechos que, en esa condición, prevén las Constituciones Federal y Local, los Tratados Internacionales ratificados por el Estado Mexicano y las leyes que de aquellas emanen.

Con las excepciones previstas en este Código, el imputado tendrá derecho a intervenir personalmente en las actuaciones judiciales y a formular las peticiones y observaciones que considere oportunas, siempre y cuando no se perjudique el curso normal del proceso, en cuyo caso, el Juez podrá hacer valer los medios de apremio que considere pertinentes.

Cuando el imputado esté privado de su libertad, el encargado de custodiarlo comunicará al Juez o al Tribunal, en forma inmediata, las peticiones u observaciones que aquél formule, y le asegurará la comunicación con su defensor. La falta de esta comunicación se sancionará por las leyes respectivas.

Artículo 7. Defensa técnica.

Desde la práctica de cualquier actuación policial, ministerial o judicial, que señale a una persona como posible autor o participe de un hecho punible, y hasta el fin de la ejecución de la sentencia que imponga una pena o medida de seguridad, el imputado tendrá derecho a ser asistido y defendido por un perito en derecho, autorizado en los términos de la Ley de Profesiones del Estado de Chihuahua, con independencia, en su caso, de que se haya nombrado a una persona de confianza.

Para tales efectos, podrá elegir a un defensor particular debidamente autorizado; de no hacerlo, se le asignará un defensor público.

El derecho a la defensa técnica es irrenunciable y su violación producirá la nulidad absoluta de las actuaciones que se realicen a partir de ese momento.

Integra el derecho a la defensa, el derecho del imputado a comunicarse libre y privadamente con su defensor y a disponer del tiempo y de los medios razonables para preparar su defensa, de acuerdo a la naturaleza de las pruebas que se pretendan aportar. Las comunicaciones entre el imputado y su defensor son inviolables, y no podrá alegarse, para restringir este derecho, la seguridad de los centros penitenciarios, el orden público o cualquier otro motivo.

Los derechos y facultades del imputado podrán ser ejercidos directamente por el defensor, salvo aquellos de carácter personal, o cuando exista una limitación a la representación legal o prohibición en la ley.

Se procurará que los miembros de pueblos o comunidades indígenas, a quienes se impute la comisión de un delito, cuenten, además, con un defensor que posea conocimiento de su lengua y cultura.

Artículo 8. Medidas cautelares.

Las medidas cautelares durante el proceso, restrictivas de la libertad personal o de otros derechos,

previstas en este Código, tienen carácter excepcional, y su aplicación debe ser proporcional al peligro que tratan de evitar y a la pena o medida de seguridad que pudiera llegar a imponerse.

Artículo 9. Protección de la Intimidad.

Se respetará el derecho a la intimidad del imputado y de cualquier otra persona, especialmente la libertad de conciencia, el domicilio, la correspondencia, los papeles y objetos, así como las comunicaciones privadas. El cateo, decomiso o intervención sobre cualquiera de ellos, sólo podrá realizarse con autorización del Juez competente.

Ninguno de los intervinientes en el proceso podrá divulgar datos sensibles o información personalísima de la víctima u ofendido, imputado o testigos, y esta prohibición se mantendrá incluso después de terminado el proceso.

Artículo 10. Prohibición de la incomunicación y del secreto.

Queda prohibida la incomunicación del imputado, así como el secreto del proceso.

Sólo en los casos y por los motivos autorizados por este Código, se podrá disponer la reserva de alguna actuación respecto del imputado y hasta que concluya la ejecución de las diligencias ordenadas o el motivo que justificó esa decisión.

Artículo 11. Justicia pronta.

Toda persona tendrá derecho a ser juzgada y a que se le resuelva en forma definitiva acerca de la imputación que recae sobre ella, dentro de los plazos que establece este Código. Se reconoce al imputado y a la víctima u ofendido, el derecho a exigir pronto despacho frente a la inactividad de la autoridad.

Artículo 12. Igualdad ante la ley.

Todas las personas son iguales ante la ley y deben ser tratadas conforme a las mismas reglas. Las autoridades deberán tomar en cuenta las condiciones particulares de las personas y del caso, pero no pueden fundar sus decisiones sobre la base de la nacionalidad, género, origen étnico, credo o religión, ideas políticas, orientación sexual, posición económica o social u otra condición con implicaciones discriminatorias.

Artículo 13. Igualdad entre las partes.

Se garantiza a las partes, en condiciones de igualdad, el pleno e irrestricto ejercicio de las facultades y derechos previstos en las Constituciones Federal y Local, los Tratados Internacionales ratificados por el Estado Mexicano, así como en este Código.

Los jueces no podrán mantener, directa o indirectamente, comunicación con alguna de las partes o sus defensores, sobre los asuntos sometidos a su conocimiento, salvo con la presencia de todas ellas. La contravención a este precepto será sancionada en los términos que establezcan las leyes. Corresponde a los jueces preservar el principio de igualdad procesal y despejar los obstáculos que impidan su vigencia o la debiliten.

Artículo 14. Única persecución.

La persona condenada, absuelta o cuyo proceso haya sido sobreseído por sentencia ejecutoriada, no podrá ser sometida a otro proceso penal por los mismos hechos.

Sin embargo, será admisible una nueva persecución penal, cuando la primera persecución haya sido desestimada por defectos en su promoción o en su ejercicio.

Artículo 15. Juez natural.

Nadie podrá ser juzgado por Tribunales designados especialmente para el caso.

La potestad de aplicar la ley penal corresponderá sólo a Tribunales constituidos conforme a las leyes vigentes antes del hecho que motivó el proceso.

Artículo 16. Independencia.

En su función de juzgar, los jueces son independientes de los demás integrantes del Poder Judicial y de los otros Poderes del Estado.

Por ningún motivo y en ningún caso, los órganos del Estado podrán interferir en el desarrollo de las etapas del proceso.

En caso de interferencia en el ejercicio de su función, proveniente de otro Poder del Estado, del propio Poder Judicial o de la ciudadanía, el Juez o Tribunal deberá informar sobre los hechos que afecten su independencia al Pleno del Supremo Tribunal de Justicia del Estado, en cualquier caso, éste deberá adoptar las medidas necesarias para que cese la interferencia, independientemente de las sanciones administrativas, civiles, penales y aquellas previstas en la Constitución Política del Estado, a que la interferencia pudiera dar lugar.

Artículo 17. Objetividad y deber de decidir.

Los jueces deberán resolver con objetividad los asuntos sometidos a su conocimiento, y no podrán abstenerse de decidir, bajo cualquier pretexto, aun cuando sea el de silencio, contradicción, deficiencia, oscuridad o ambigüedad en los términos de las leyes, ni retardar indebidamente alguna decisión. Si lo hicieren, se harán acreedores a las sanciones administrativas y penales correspondientes.

Para tal efecto, presidirán y presenciarán en su integridad el desarrollo de las audiencias, y por ningún motivo podrán delegar sus funciones.

Desde el inicio del proceso y a lo largo de su desarrollo, las autoridades administrativas y judiciales deberán consignar en sus actuaciones y valorar en sus decisiones no sólo las circunstancias perjudiciales para el imputado, sino también las favorables a él.

Artículo 18. Fundamentación y motivación de las decisiones.

Los jueces están obligados a fundar y motivar sus decisiones. La simple relación de las pruebas, la mención de los requerimientos, argumentos o pretensiones de las partes o de afirmaciones dogmáticas o fórmulas genéricas o rituales, no reemplaza en caso alguno a la fundamentación ni a la motivación. El incumplimiento de esta garantía es motivo de impugnación de la decisión infundada o inmotivada, conforme a lo previsto en este Código, sin perjuicio de las sanciones a que hubiere lugar.

No existe motivación cuando se haya inobservado las reglas de la sana crítica, con respecto a medios o elementos probatorios de valor decisivo.

Artículo 19. Legalidad de la prueba.

Los elementos de prueba sólo tendrán valor si han sido obtenidos y producidos por medios lícitos e incorporados al proceso del modo que autoriza este Código.

No tendrá valor la prueba obtenida mediante torturas, amenazas, o violación de los derechos fundamentales de las personas.

Artículo 20. Valoración de la prueba.

Las pruebas serán valoradas por los jueces según la sana crítica, observando las reglas de la lógica, los conocimientos científicos y las máximas de la experiencia.

Artículo 21. Aplicación de garantías del imputado.

La inobservancia de una regla de garantía establecida en favor del imputado, no podrá hacerse valer en su perjuicio.

Tampoco se podrá retrotraer el proceso a etapas anteriores, sobre la base de la violación de un principio o garantía previsto a favor del imputado, salvo cuando él lo consienta expresamente.

Artículo 22. Derecho a indemnización.

Toda persona tiene derecho a ser indemnizada en caso de error judicial, conforme a la ley.

Artículo 23. Justicia restaurativa.

Para la solución de las controversias materia del presente Código se adopta el Principio de Justicia Restaurativa, entendido como todo proceso en el que la víctima u ofendido y el imputado, o condenado, participan conjuntamente, de forma activa, en la resolución de las cuestiones derivadas del delito, en busca de un resultado restaurativo.

Se entiende por resultado restaurativo, el acuerdo encaminado a atender las necesidades y responsabilidades individuales y colectivas de las partes y a lograr la integración de la víctima u ofendido y del infractor en la comunidad en busca de la reparación, la restitución y el servicio a la comunidad.

El Ministerio Público utilizará como medios para lograr la justicia restaurativa, la negociación, la mediación y la conciliación, entre otras.

TÍTULO SEGUNDO
ACTOS PROCESALES
CAPÍTULO I
DISPOSICIONES GENERALES
SECCIÓN 1
FORMALIDADES

Artículo 24. Idioma.

Los actos procesales deberán realizarse en castellano.

Cuando una persona no comprenda o no se exprese con facilidad en castellano, se le brindará la ayuda necesaria para que el acto se pueda desarrollar en este idioma.

Deberá proveerse traductor o intérprete, según corresponda, a las personas que no comprendan el castellano, a quienes se les permitirá hacer uso de su propio idioma, así como a quienes tengan algún impedimento para darse a entender.

Si se trata de un mudo, se le harán oralmente las preguntas y las responderá por escrito. Si fuere un sordomudo, las preguntas y respuestas serán escritas. Si dichas personas no supieren leer o escribir, se nombrará intérprete a un maestro de sordomudos o, a falta de él, a alguien que sepa comunicarse con el interrogado.

En el caso de los miembros de grupos indígenas se les nombrará intérprete, aun cuando hablen el castellano, si así lo solicitan.

Los documentos y las grabaciones en un idioma distinto del castellano deberán ser traducidos.

Artículo 25. Declaraciones e interrogatorios con intérpretes.

Las personas serán también interrogadas en castellano o mediante la asistencia de un traductor o intérprete, cuando corresponda. La autoridad judicial podrá permitir, expresamente, los interrogatorios en otro idioma o forma de comunicación.

La traducción o interpretación seguirá a cada pregunta o respuesta.

Artículo 26. Lugar.

La autoridad judicial, cuando lo considere necesario para la adecuada apreciación de determinadas circunstancias relevantes del caso, podrá constituirse en lugar distinto de la sala de audiencias.

El debate de juicio oral se llevará a cabo y la sentencia se dictará en el distrito judicial en el que es competente la autoridad judicial, excepto si ello puede provocar grave alteración del orden público, no garantiza la defensa de alguno de los intereses comprometidos en el juicio u obstaculiza seriamente su realización.

Artículo 27. Tiempo.

Salvo disposición legal en contrario, los actos procesales podrán practicarse en cualquier día y a cualquier hora.

Se consignarán el lugar y la fecha en que se lleven a cabo. La omisión de estos datos no tornará ineficaz el acto, salvo que no pueda determinarse, de acuerdo con los datos del acta u otros conexos, la fecha en que se realizó.

Artículo 28. Registro de los actos procesales.

Los actos procesales se registrarán por escrito, por video, audio o cualquier otro medio que garantice su reproducción.

Artículo 29. Examen y copia de los registros.

Salvo las excepciones expresamente previstas en la ley, los intervinientes siempre tendrán acceso al contenido de los registros.

Los registros podrán también ser consultados por terceros cuando dieren cuenta de actuaciones que fueren públicas de acuerdo con la ley, a menos que, durante la investigación o la tramitación de la causa, el Juez o el Tribunal restringiere el acceso para evitar que se afecte su normal sustanciación o el principio de inocencia.

A petición de un interviniente o de un tercero, en los casos que así lo permita la ley, el funcionario competente del Tribunal expedirá copias de los registros o de la parte de ellos que fuere pertinente, con sujeción a lo dispuesto en los párrafos anteriores.

Además, dicho funcionario certificará si se hubieren deducido recursos en contra de la sentencia definitiva.

Artículo 30. Resguardos.

Cuando se pretenda utilizar registros de video o audio en el juicio, se deberá preservar el original en condiciones que aseguren su inalterabilidad hasta el debate, sin perjuicio de la obtención de copias que podrán utilizarse para otros fines del proceso.

Las formalidades de los actos deberán constar en el mismo registro y, en caso de no ser posible, en un acta complementaria.

SECCIÓN 2 ACTAS

Artículo 31. Regla general.

Cuando uno o varios actos deban hacerse constar en un acta conforme a este Código, quien los practique la levantará anotando la hora, fecha y lugar de su realización.

Artículo 32. Reemplazo del acta.

El acta podrá ser reemplazada, total o parcialmente, por otra forma de registro, salvo disposición expresa en contrario. En ese caso, quien preside el acto determinará el resguardo conveniente para garantizar la inalterabilidad y la individualización futura.

CAPÍTULO II ACTOS Y RESOLUCIONES JUDICIALES

Artículo 33. Poder coercitivo.

La autoridad judicial, para el cumplimiento de los actos que ordene en el ejercicio de sus funciones, podrá disponer discrecionalmente de cualquiera de las siguientes medidas:

- I. Apercibimiento.
- II. Intervención de la fuerza pública.
- III. Multa de diez a doscientos días de salario.
- IV. Arresto hasta por treinta y seis horas.

Artículo 34. Restablecimiento de las cosas a su estado previo.

En cualquier estado de la causa, la autoridad judicial podrá ordenar, como medida provisional, el

reestablecimiento de las cosas al estado que tenían antes del hecho.

Lo anterior se hará a solicitud de la víctima u ofendido, siempre que sus derechos estén legalmente justificados y se haya constituido garantía, si se le hubiere señalado.

Artículo 35. Resolución de peticiones o planteamientos de las partes.

Todas las peticiones o planteamientos de las partes que, por su naturaleza o importancia, deban ser debatidas, requieran producción de prueba o cuando así lo disponga la ley expresamente, se resolverán en audiencia. Cuando así lo disponga la ley, se resolverán por escrito en un plazo máximo de tres días.

Cuando alguna de las partes desee producir prueba en la audiencia, deberá ofrecerla en el escrito en el que solicite la celebración de la misma. Si la contraparte del solicitante es quien desea producir prueba en la audiencia, deberá ofrecerla por escrito antes de la celebración de la misma. Las cuestiones debatidas en una audiencia deberán ser resueltas en ella.

Los medios de prueba que se desahoguen en una audiencia previa a la de juicio oral, carecen de valor probatorio para fundar la sentencia, salvo las excepciones expresas previstas por la ley.

Artículo 36. Audiencias ante Juez de Garantía.

En las audiencias ante el Juez de Garantía se observarán, en lo conducente, los principios previstos en el Artículo 3º del presente Código.

- Durante las audiencias, le corresponderán al Juez de Garantía las mismas facultades que se le conceden al Presidente del Tribunal de Juicio Oral en la Sección 4ª del Capítulo III del Título Octavo.

El Juez impedirá que las partes aleguen cuestiones ajenas a la materia de la audiencia o sean redundantes en sus argumentos, pudiendo limitar sus intervenciones.

Artículo 37. Resoluciones.

La autoridad judicial dictará sus resoluciones en forma de sentencias y autos. Dictará sentencia para poner fin al proceso y autos en todos los demás casos. Las resoluciones judiciales deberán señalar el lugar y la fecha en que se dictaron.

Las resoluciones que constituyan actos de molestia y sean dictadas verbalmente en audiencia, deberán ser transcritas inmediatamente después de concluida ésta. La transcripción deberá ser fiel y exacta y, en caso de existir contradicción, deberá estarse al registro de la audiencia.

Artículo 38. Resoluciones de Tribunales Colegiados.

Salvo las excepciones previstas en este Código, las resoluciones de los Tribunales Colegiados se tomarán por unanimidad o mayoría de votos. En el caso de que un Juez o magistrado no estuviere de acuerdo con la decisión adoptada por la mayoría, extenderá y firmará su voto particular.

Artículo 39. Firma.

Las resoluciones serán firmadas por los jueces.

No invalidará la resolución el hecho de que el Juez la haya firmado extemporáneamente, siempre que no exista duda alguna sobre su participación en el acto que debió suscribir, sin perjuicio de la

responsabilidad disciplinaria. En caso de que sea posible subsanar la omisión, así se hará, salvo que el Juez no haya podido firmar por un impedimento invencible surgido luego del debate.

Artículo 40. Precisión y adición.

De oficio o a petición de parte, la autoridad judicial podrá precisar los motivos o fundamentos que haya omitido expresar al emitir su resolución, así como los aspectos oscuros, ambiguos o contradictorios en que estén redactadas las resoluciones; también podrá adicionar su contenido, si hubiera omitido resolver algún punto controversial, siempre que tales actos no impliquen una modificación del sentido de lo resuelto y no conlleven vulneración de derechos fundamentales.

Si la resolución ha sido emitida en audiencia, las precisiones a que se refiere el párrafo anterior deberán hacerse o solicitarse en la misma audiencia, inmediatamente después de dictada la resolución. En caso contrario, deberá solicitarse la aclaración o precisión dentro de los tres días posteriores a la notificación de la resolución. La solicitud interrumpirá el plazo para interponer los recursos que procedan.

Artículo 41. Resolución firme.

Las resoluciones judiciales quedarán firmes y serán ejecutables, sin necesidad de declaración alguna, en cuanto no sean oportunamente recurridas.

Artículo 42. Copia auténtica.

Cuando por cualquier causa se destruya, se pierda o sea sustraído el original de las sentencias o de otros actos procesales, el original del instrumento en que consten tendrá el valor de aquéllos. Para tal fin, la autoridad judicial ordenará, a quien tenga la copia, que se la entregue, sin perjuicio del derecho de obtener otra gratuitamente.

La reposición también podrá efectuarse utilizando los archivos informáticos o electrónicos del juzgado o Tribunal.

Artículo 43. Restitución y renovación.

Si no existe copia de los documentos, la autoridad judicial ordenará que se repongan, para lo cual recibirán las pruebas que evidencien su preexistencia y su contenido. Cuando ello sea imposible, dispondrá la renovación y el modo de realizarla.

CAPÍTULO III COMUNICACIÓN ENTRE AUTORIDADES

Artículo 44. Reglas generales.

Cuando un acto procesal deba ejecutarse por medio de otra autoridad, el Juez, el Tribunal, el Ministerio Público o la policía, podrán encomendarle su cumplimiento. Esas encomiendas podrán realizarse con aplicación de cualquier medio que garantice su autenticidad.

La autoridad requerida tramitará sin demora los requerimientos que reciban de ellos. La desobediencia a estas instrucciones será sancionada administrativamente, sin perjuicio de la responsabilidad penal que corresponda.

Artículo 45. Exhortos a autoridades extranjeras.

Los requerimientos dirigidos a jueces o a autoridades extranjeras se efectuarán por exhortos y se tramitarán en la forma establecida por los tratados vigentes en el país y las leyes federales.

No obstante, en casos de urgencia podrán dirigirse comunicaciones a cualquier autoridad judicial o administrativa extranjera, anticipando el exhorto o la contestación a un requerimiento, sin perjuicio de que con posterioridad se formalice la gestión, según lo previsto en el párrafo anterior.

Artículo 46. Exhortos de otras jurisdicciones.

Los exhortos de otras jurisdicciones serán diligenciados sin retardo, siempre que no perjudiquen la jurisdicción del Tribunal y se encuentren ajustados a derecho.

Artículo 47. Retardo o rechazo.

Cuando el diligenciamiento de un requerimiento de cualquier naturaleza fuere demorado o rechazado injustificadamente, la autoridad requirente podrá dirigirse a quien ejerza el control disciplinario de quien deba cumplimentar dicho requerimiento a fin de que, si procede, ordene o gestione la tramitación.

Si se trata de una autoridad administrativa o legislativa, el mismo Juez o Ministerio Público, si procediere, ordenará la diligencia al superior jerárquico en el servicio, sin perjuicio de aplicar las sanciones que la ley autorice.

CAPÍTULO IV NOTIFICACIONES, COMUNICACIONES Y CITACIONES

Artículo 48. Notificaciones.

Las resoluciones y los actos que requieran intervención de las partes o terceros, se notificarán de conformidad con las normas reglamentarias dictadas por el Supremo Tribunal de Justicia del Estado, las que deben asegurar que las notificaciones se hagan a la brevedad y que:

- I. Transmitan con claridad, precisión y en forma completa, el contenido de la resolución o de la actividad requerida y las condiciones o plazos para su cumplimiento;
- II. Contengan los elementos necesarios para asegurar la defensa y el ejercicio de los derechos y facultades de las partes; y
- III. Adviertan suficientemente al imputado o a la víctima u ofendido, según el caso, cuando el ejercicio de un derecho esté sujeto a plazo o condición.

Artículo 49. Regla general.

Las resoluciones pronunciadas durante las audiencias judiciales se entenderán notificadas a los intervinientes en el procedimiento que hubieren asistido o debieron asistir a las mismas.

Los interesados podrán pedir copias de los registros en que constaren estas resoluciones, las que se expedirán sin demora.

Las resoluciones que sean dictadas fuera de audiencia deberán notificarse a quien corresponda, dentro de las veinticuatro horas siguientes a su dictado, salvo que la autoridad judicial disponga un plazo menor. No obligarán sino a las personas debidamente notificadas.

Artículo 50. Notificador.

Las notificaciones serán practicadas por quien disponga el Reglamento respectivo o por quien designe especialmente la autoridad judicial. Se podrá solicitar el auxilio de las autoridades administrativas para la realización de las notificaciones.

Artículo 51. Lugar para las notificaciones.

Al comparecer ante la autoridad judicial, las partes deberán señalar domicilio dentro del lugar del proceso y modo para ser notificadas.

El imputado será notificado en el juzgado, Tribunal, domicilio señalado o en el lugar de su detención.

Cualquiera de los intervinientes podrá ser notificado personalmente en el juzgado o Tribunal. Los agentes del Ministerio Público y defensores públicos tienen la obligación de concurrir diariamente a los Tribunales a recibir las notificaciones que deban hacerseles.

Los servidores públicos que intervengan en el proceso, serán notificados en sus respectivas oficinas, siempre que éstas se encuentren en el lugar del juicio.

Las personas que no señalaren domicilio convencional, o no informaren de su cambio, serán notificadas por estrados.

Artículo 52. Notificaciones a defensores y representantes legales.

Si las partes tienen defensor u otro representante legal, las notificaciones deberán ser dirigidas solamente a éstos, excepto si la ley o la naturaleza del acto exigen que aquellas también sean notificadas.

El defensor y el representante legal serán responsables de los daños y perjuicios que produzcan a las partes que los hayan autorizado, cuando por su negligencia se ocasionen.

Artículo 53. Formas de notificación.

Cuando la notificación deba practicarse por medio de lectura, se leerá el contenido de la resolución, y si el interesado solicita copia, se le entregará. En los demás casos, se practicará la notificación entregándole una copia de la resolución al interesado, con indicación del nombre del Tribunal y el proceso a que se refiere.

La persona que notifica dejará constancia del acto, señalará el lugar, el día y la hora de la diligencia y firmará juntamente con quien reciba la copia o indicará que se negó a hacerlo o que no pudo firmar.

Cuando la diligencia no se practique por lectura y el notificado se niegue a recibir la copia, ésta será fijada en la puerta del lugar donde se practique el acto, asentando la constancia correspondiente.

Artículo 54. Forma especial de notificación.

Cuando el interesado lo acepte expresamente, podrá notificársele por cualquier medio electrónico. En este caso, el plazo correrá a partir de la fecha en que se recibió la comunicación, según lo

acredite la oficina a través de la cual se hizo la comunicación o el medio de transmisión. Asimismo, podrá notificarse mediante otros sistemas autorizados por el Supremo Tribunal de Justicia del Estado, siempre que no causen indefensión.

También podrá notificarse por correo certificado, pero en este caso el plazo correrá a partir de la fecha en que conste que fue recibida la notificación.

Artículo 55. Notificación a persona ausente.

Cuando la persona por notificar no sea encontrada en el domicilio señalado, la copia será entregada a cualquier persona que viva o trabaje ahí, debiendo asentarse esa circunstancia y el nombre de la persona que la recibió.

No encontrándose a nadie en el domicilio señalado, se fijará una cita para el día siguiente en la puerta del lugar donde se practique el acto. Si en la fecha indicada no se encontrara a nadie, se fijará la copia de la resolución a notificar en el mismo sitio, asentando constancia de dicha actuación, sin perjuicio de la obligación de fijar otra copia en los estrados del juzgado o Tribunal correspondiente.

Artículo 56. Notificación por edictos.

Cuando se ignore el lugar donde se encuentra la persona que deba ser notificada, la resolución se le hará saber por edicto que se publicará en el diario de mayor circulación estatal, sin perjuicio de emplear otros medios de comunicación masiva en la región, o de adoptar otras medidas convenientes para localizarlo.

Artículo 57. Nulidad de la notificación.

La notificación será nula, siempre que cause indefensión, cuando:

- I.- Haya existido error sobre la identidad de la persona notificada;
- II.- La resolución haya sido notificada en forma incompleta;
- III.- En la diligencia no conste la fecha o, cuando corresponda, la fecha de entrega de la copia;
- IV.- Falten firmas de las autoridades que la practicaron;
- V.- Exista disconformidad entre el original y la copia recibida por el interesado, en su caso; y
- VI.- En cualquier otro supuesto que cause indefensión.

Artículo 58. Citación.

Cuando para algún acto procesal sea necesaria la presencia de una persona, la autoridad que conoce del asunto deberá ordenar su citación por cualquier medio de comunicación que garantice la autenticidad y recepción del mensaje. En tal caso, deberá hacerse saber el objeto de la citación y el proceso en el que ésta se dispuso; además, se deberá advertir que si la orden no se obedece sin causa justificada, la persona podrá ser conducida por la fuerza pública y pagará los gastos que ocasione.

Artículo 59. Comunicación de actuaciones del Ministerio Público.

Cuando en el curso de una investigación, un agente del Ministerio Público deba comunicar alguna actuación o resolución, o considere necesario citar a una persona, podrá hacerlo por cualquier medio que garantice la recepción del mensaje.

Serán aplicables, en lo que corresponda, las disposiciones de este Capítulo.

CAPÍTULO V PLAZOS

Artículo 60. Regla general.

Los actos procesales serán cumplidos en los plazos establecidos.

Los plazos judiciales serán fijados conforme a la naturaleza del proceso y a la importancia de la actividad que se deba cumplir, teniendo en cuenta los derechos de las partes.

Los plazos individuales correrán a partir del día siguiente a aquél en que se efectuó la notificación al interesado; los plazos comunes, desde el día siguiente a la última notificación que se practique.

En los plazos por día no deberán contarse los días inhábiles. Los plazos restantes que venzan en día inhábil, se tendrán por prorrogados hasta el día hábil siguiente.

Artículo 61. Cómputo de plazos fijados en protección de la libertad del imputado.

No obstante lo dispuesto en el Artículo anterior, en los plazos establecidos para la protección de la libertad del imputado, se contarán los días hábiles e inhábiles. Cuando se plantee la revisión de una medida cautelar personal privativa de la libertad y el Juez no resuelva dentro de los plazos previstos en este Código, el imputado podrá urgir pronto despacho y si dentro de las cuarenta y ocho horas no obtiene resolución, procederá la libertad. Para hacerla efectiva, se solicitará al Presidente del Supremo Tribunal de Justicia que la ordene de inmediato y disponga una investigación por los motivos de la demora.

Artículo 62. Renuncia o abreviación.

Las partes en cuyo favor se haya establecido un plazo, podrán renunciar a él o consentir su abreviación, mediante manifestación expresa. En caso de plazo común deben expresar su voluntad todas las partes a las que rige.

Artículo 63. Plazos para decidir.

Las resoluciones en audiencias deberán emitirse inmediatamente después de concluido el debate y antes de declararse cerradas aquellas. Excepcionalmente, en casos de resoluciones de extrema complejidad, el Juez o el Tribunal podrá retirarse a deliberar su fallo, en la forma que establece este Código para las Audiencias de Debate de Juicio Oral.

En los demás casos, el Juez, el Tribunal o el Ministerio Público, según corresponda, resolverá dentro de los tres días de la presentación o planteamiento de la solicitud, siempre que la ley no disponga otro plazo. La infracción a este precepto será sancionada en los términos de la Ley Orgánica que corresponda.

Artículo 64. Reposición del plazo.

Quien no haya podido observar un plazo por causa no atribuible a él, podrá solicitar, en comparecencia inmediata posterior, su reposición total o parcial, con el fin de realizar el acto omitido o ejercer la facultad concedida por la ley.

Artículo 65. Duración del proceso.

El proceso penal por delito cuya pena máxima de prisión no exceda de dos años, deberá tramitarse en el plazo de cuatro meses, y antes de un año si la pena excediere de este tiempo, tomando en

cuenta el lapso que transcurre desde el momento en que se dicta el auto de vinculación a proceso, hasta el dictado de la sentencia, salvo que la defensa pida uno mayor.

CAPÍTULO VI GASTOS E INDEMNIZACIONES

SECCIÓN 1 GASTOS DEL PROCESO

Artículo 66. Costos del Proceso.

Todos los gastos que se originen con motivo de los actos de investigación, de las diligencias acordadas de oficio por los Tribunales y a solicitud del Ministerio Público, serán cubiertos por el erario del Estado.

Los gastos de las diligencias solicitadas por el imputado o la defensa serán cubiertos por quienes las promuevan, salvo que el Juez estime que aquél esté imposibilitado para ello, caso en que serán sufragados por el Estado.

Cuando el Juez considere que el imputado no cuenta con medios suficientes para solventar el pago de peritos y que la no realización de la diligencia pudiere importar una notoria afectación en sus posibilidades de defensa, podrá, a petición de parte, ordenar a la Procuraduría de Justicia del Estado o cualquier institución o universidad pública, nombre perito para que practique el peritaje.

Artículo 67. Imposición.

Toda decisión que ponga fin a la acción penal deberá resolver sobre los gastos del proceso, salvo que el juzgador halle razón suficiente para eximirlos total o parcialmente.

Los gastos del proceso se podrán imponer al Estado, quien resarcirá las erogaciones hechas por el imputado, siempre que la absolución o el sobreseimiento se basen, o se dicten, porque el hecho no existió o el imputado no intervino en él. En estos casos, el Juez o Tribunal que dicte la resolución deberá pronunciarse sobre la condena a gastos en favor del imputado.

Artículo 68. Exención.

El Ministerio Público y los defensores no pueden ser condenados a pagar gastos procesales, salvo en los casos de mala fe, sin perjuicio de la responsabilidad disciplinaria o de otro tipo en la que incurran.

Artículo 69. Contenido.

Los gastos procesales consisten en:

- I.- Los originados por la tramitación del proceso, con excepción de las actuaciones netamente judiciales exentas de costos por la Constitución Federal; y
- II.- Los honorarios razonables, de acuerdo con la naturaleza del caso, de los licenciados en derecho, peritos, consultores técnicos o intérpretes que hayan intervenido.

La determinación, liquidación y cobro de estos gastos, se tramitará por incidente, después del pronunciamiento de la sentencia.

Artículo 70. Liquidación.

Para determinar la liquidación de los gastos del proceso, el juzgador tomará en consideración las pruebas aportadas por las partes, la naturaleza del caso, la prestación del servicio, así como las prácticas locales, y estará autorizado para reducir o eliminar aquellas partidas que sean excesivas, desproporcionadas o superfluas.

**SECCIÓN 2
INDEMNIZACIÓN AL IMPUTADO****Artículo 71. Deber de indemnizar.**

El imputado tiene derecho a ser indemnizado, cuando ilícitamente haya sido afectado en su derecho a la privacidad, integridad física, psicológica o moral, libertad personal o de trabajo.

Se entenderá que se afecta la intimidad cuando, fuera de los casos previstos por la ley, se divulgue por medios masivos información contenida en la investigación seguida contra un imputado.

Se entenderá que se afecta la libertad personal cuando se declare que el hecho no existió o que el imputado no ha tenido intervención en el hecho, y éste haya sufrido prisión preventiva, internación preventiva, arraigo domiciliario, inhabilitación o suspensión en el ejercicio de una profesión u oficio durante el proceso; o bien, a causa de la revisión de la sentencia, el condenado sea absuelto por haberse acreditado plenamente su inocencia o haya sufrido una pena o medida de seguridad mayores a la que, en su caso, se le debieron imponer.

En todo caso, habrá lugar a indemnización cuando el imputado haya sido sometido a tortura, trato cruel, inhumano o degradante.

No habrá lugar a indemnización cuando se pronuncien leyes o jurisprudencias posteriores más benignas o en caso de amnistía o indulto.

Artículo 72. Competencia.

Las indemnizaciones a que se refiere el Artículo anterior serán decretadas por el Juez de Garantía a solicitud del imputado, o por el Tribunal, en la propia sentencia absolutoria.

Artículo 73. Muerte del imputado.

Si el imputado ha fallecido, sus sucesores tendrán derecho a cobrar o gestionar la indemnización prevista, conforme a la legislación civil.

Artículo 74. Obligación.

El Estado estará siempre obligado al pago de la indemnización a que haya sido condenado, sin perjuicio de su derecho a repetir.

**CAPÍTULO VII
NULIDAD DE LOS ACTOS PROCESALES****Artículo 75. Principio general.**

No podrán ser valorados para fundar una decisión judicial, ni utilizados como presupuesto de ella,

los actos que impliquen violación de derechos fundamentales, ejecutados con inobservancia de las formas, salvo que el defecto haya sido saneado, de acuerdo con las normas previstas por este Código.

Artículo 76. Otros defectos formales.

Tampoco podrán ser valorados los actos ejecutados con inobservancia de las formas que obstaculicen el ejercicio del derecho a la tutela judicial de la víctima o impidan el ejercicio de los deberes del Ministerio Público.

Artículo 77. Saneamiento.

Todos los defectos formales deberán ser inmediatamente saneados, renovando el acto, rectificando el error o acatando el acto omitido, de oficio o a petición del interesado.

La autoridad judicial que constate un defecto formal saneable en cualquier etapa, recurso o instancia, lo comunicará al interesado y le otorgará un plazo para corregirlo, el cual no será mayor de tres días. Si el defecto formal no se corrige en el plazo conferido, resolverá lo correspondiente. La autoridad judicial podrá corregir en cualquier momento, de oficio o a petición de parte, los errores puramente formales contenidos en sus actuaciones o resoluciones, respetando siempre los derechos y garantías de los intervinientes.

Se entenderá que el acto se ha saneado cuando, no obstante la irregularidad, ha conseguido su fin respecto de todos los interesados.

Artículo 78. Convalidación.

Los defectos formales que afectan al Ministerio Público o a la víctima u ofendido quedarán convalidados cuando:

- I.- Ellos no hayan solicitado su saneamiento mientras se realiza el acto;
- II.- Dentro de las veinticuatro horas siguientes a haberse practicado el acto no se solicita su saneamiento, por quien no estuvo presente al realizarse aquél. Si por las circunstancias del acto ha sido imposible advertir oportunamente el defecto, el interesado deberá reclamarlo dentro de las veinticuatro horas después de advertirlo; o
- III.- Hayan aceptado, expresa o tácitamente, los efectos del acto.

Artículo 79. Declaración de nulidad.

Cuando no sea posible sanear un acto, el Juez, de oficio o a petición de parte, deberá, en forma fundada y motivada, declarar su nulidad o señalarla expresamente en la resolución respectiva; especificará, además, a cuáles actos alcanza la nulidad por su relación con el acto anulado y, siendo posible, ordenará que se renueven, rectifiquen o ratifiquen.

**TÍTULO TERCERO
ACCIONES**

**CAPÍTULO I
ACCIÓN PENAL**

SECCIÓN 1

EJERCICIO

Artículo 80. Acción penal.

La acción penal es pública. Corresponde al Estado ejercerla a través del Ministerio Público, sin perjuicio de la participación que este Código concede a la víctima u ofendido.

SECCIÓN 2

OBSTÁCULOS AL EJERCICIO DE LA ACCIÓN PENAL

Artículo 81. Prejudicialidad.

Después de la investigación, el Juez de Garantía, a solicitud del Ministerio Público, suspenderá el ejercicio de la acción, cuando lo que deba resolverse en un proceso penal dependa de la solución de otro proceso según la ley, hasta que en este último se dicte resolución final.

Esta suspensión no impedirá que se verifiquen actuaciones urgentes y estrictamente necesarias para conferir protección a la víctima u ofendido o a testigos, o para establecer circunstancias que comprueben los hechos o la participación del imputado y que pudieran desaparecer.

SECCIÓN 3

EXTINCIÓN DE LA ACCIÓN PENAL

Artículo 82. Causas de extinción de la acción penal.

Sin perjuicio de las establecidas en el Código Penal, constituyen causas de extinción de la acción penal las siguientes:

- I.- El pago del máximo previsto para la pena de multa, realizado antes de la audiencia de debate, cuando se trate de delitos sancionados con pena alternativa y esté satisfecha la reparación del daño;
- II. La aplicación de un criterio de oportunidad, en los casos y las formas previstos en este Código;
- III.- El cumplimiento del plazo de suspensión del proceso a prueba, sin que ésta sea revocada;
y
- IV.- El cumplimiento de los acuerdos reparatorios.

SECCIÓN 4

CRITERIOS DE OPORTUNIDAD

Artículo 83. Principios de legalidad procesal y oportunidad.

El agente del Ministerio Público deberá ejercer la acción penal en todos los casos en que sea procedente, con arreglo a las disposiciones de la ley.

No obstante, el Ministerio Público podrá prescindir, total o parcialmente, de la persecución penal, que se limite a alguno o a varios hechos o a alguna de las personas que participaron en su realización, cuando:

- I. Se trate de un hecho socialmente insignificante o de mínima o exigua culpabilidad del

imputado, salvo que afecte gravemente un interés público o lo haya cometido un servidor público en el ejercicio de su cargo o con motivo de él.

No podrá aplicarse el principio de oportunidad en los casos de delitos contra la libertad y seguridad sexuales o de violencia familiar, por afectar gravemente el interés público.

- II. Se trate de la actividad de organizaciones criminales, de delitos que afecten seriamente bienes jurídicos fundamentales o de investigación compleja, y el imputado colabore eficazmente con la misma, brinde información esencial para evitar que continúe el delito o se perpetren otros, ayude a esclarecer el hecho investigado u otros conexos o proporcione información útil para probar la participación de otros imputados que tengan funciones de dirección o administración dentro de las organizaciones criminales, y siempre que los hechos que motivan la acción penal de la cual se prescinda, resulten considerablemente más leves que aquellos cuya persecución facilita o cuya continuación evita;
- III. El imputado haya sufrido, a consecuencia del hecho, daño físico o psicológico grave que torne desproporcionada la aplicación de una pena;
- IV. La pena o medida de seguridad que pueda imponerse por el hecho de cuya persecución se prescinde, carezca de importancia en consideración a la pena o medida de seguridad ya impuesta, o a la que se debe esperar por los restantes hechos, o la que se le impuso o se le impondría en un proceso tramitado en otro fuero.

El agente del Ministerio Público deberá aplicar los criterios de oportunidad y otras facultades discrecionales sobre la base de razones objetivas y sin discriminación, valorando las pautas descritas en cada caso individual, según los criterios generales que al efecto se hayan dispuesto por la Procuraduría General de Justicia del Estado. En los casos en que se verifique un daño, éste deberá ser previamente reparado en forma razonable.

Artículo 84. Plazo.

Los criterios de oportunidad podrán ejercerse hasta antes de dictado el auto de apertura de juicio oral.

Artículo 85. Decisiones y control.

La decisión del agente del Ministerio Público que aplique un criterio de oportunidad deberá estar fundada y motivada, y será comunicada al Procurador General de Justicia, o a quien éste designe, a fin de que se revise que la misma se ajusta a las políticas generales del servicio y a las normas dictadas al respecto.

En caso de ser autorizada la decisión de ejercer un criterio de oportunidad, la misma será impugnada por la víctima u ofendido, o por el denunciante, en su caso, ante el Juez de Garantía, dentro de los tres días posteriores a la notificación. Presentada la impugnación, el Juez convocará a los intervinientes a una audiencia para resolver.

Artículo 86. Efectos del criterio de oportunidad.

Si se aplica un criterio de oportunidad, se extinguirá la acción penal con respecto al autor o partícipe en cuyo beneficio se dispuso. Si la decisión se funda en la insignificancia del hecho, sus efectos se extenderán a todos los que reúnan las mismas condiciones.

No obstante, en el caso de las fracciones II y IV del artículo 83, se suspenderá el ejercicio de la acción penal en relación con los hechos o las personas en cuyo favor se aplicó el criterio de

oportunidad, hasta quince días naturales después de que quede firme la sentencia respectiva, momento en que el Juez, a solicitud del agente del Ministerio Público, deberá resolver definitivamente sobre el cese de esa persecución.

Si la colaboración a que se refiere la fracción II del Artículo 83 consiste en información falsa, o es proporcionada con el propósito de obstaculizar la investigación, el agente del Ministerio Público reanudará el proceso en cualquier momento.

CAPÍTULO II REPARACIÓN DEL DAÑO

Artículo 87. Exigibilidad.

La reparación del daño a cargo del imputado será exigible por el Ministerio Público dentro del mismo proceso penal.

TÍTULO CUARTO JURISDICCIÓN PENAL

CAPÍTULO I COMPETENCIA Y CONEXIDAD

Artículo 88. Prórroga.

La competencia territorial de los jueces de garantía y de los Tribunales de juicio oral podrá prorrogarse por acuerdo del Pleno del Supremo Tribunal de Justicia del Estado.

Artículo 89. Reglas de competencia.

Para determinar la competencia territorial de los jueces, se observarán las siguientes reglas:

- I. Los jueces tendrán competencia sobre los hechos punibles cometidos dentro del distrito judicial donde ejerza sus funciones, salvo las excepciones previstas en este Código. Si existen varios jueces en un mismo distrito, dividirán sus tareas de modo equitativo, conforme la distribución establecida al efecto.
- II. Cuando no conste el lugar donde se cometió el delito serán competentes, en el orden siguiente:
 - a) El Juez o Tribunal de la jurisdicción en que se descubran pruebas materiales del delito;
 - b) El de la jurisdicción donde el imputado sea aprehendido;
 - c) El de la residencia del imputado; y
 - d) El que prevenga. Tan luego como conste el lugar de la comisión del delito, se remitirán las actuaciones al Juez respectivo, así como los imputados y los objetos recogidos.
- III. Cuando se trate de delitos cometidos fuera del Estado que se sigan cometiendo en éste o surtan sus efectos en el mismo, será competente la autoridad judicial en cuya jurisdicción se continua cometiendo el delito o surtió sus efectos.

- IV. Para conocer de los delitos continuos, es competente cualquier autoridad judicial en cuya jurisdicción se hayan ejecutado actos que por sí solos constituyan el o los delitos imputados.

Artículo 90. Competencia por Casación.

Cuando en virtud de la casación resultare anulado el juicio o la sentencia, conocerá el Tribunal de Juicio Oral de la jurisdicción donde se dictó la resolución impugnada, pero conformado por distintos jueces.

Artículo 91. Incompetencia.

La autoridad judicial que se considere incompetente para conocer de una causa, enviará de oficio las actuaciones a la autoridad que estime competente, después de haber practicado las diligencias más urgentes.

Si la autoridad a quien se remitan las actuaciones estima a su vez que es incompetente, elevará las diligencias practicadas al Supremo Tribunal de Justicia, para que éste dicte la resolución que corresponda.

Artículo 92. Efectos.

Los conflictos de competencia no suspenderán el proceso si se suscitan antes de la fecha señalada para la celebración de la audiencia intermedia.

Artículo 93. Casos de conexidad.

Las causas son conexas cuando:

- I. Se trate de concurso ideal.
- II. Los hechos imputados hayan sido cometidos simultáneamente por varias personas reunidas o, aunque estuvieran en distintos lugares o tiempos, cuando hubiera mediado acuerdo entre ellas.
- III. Un hecho punible se haya cometido para perpetrar o facilitar la comisión de otro, o para procurar al culpable o a otros el provecho o la impunidad.
- IV. Los hechos punibles hayan sido cometidos recíprocamente.

Artículo 94. Competencia en causas conexas.

Cuando exista conexidad conocerá el órgano jurisdiccional que:

- I. Esté facultado para conocer el delito sancionado con mayor pena;
- II. Deba intervenir para conocer el que se cometió primero, si los delitos son sancionados con la misma pena; o
- III. Haya prevenido, si los delitos se cometieron en forma simultánea o no consta debidamente cuál se cometió primero.

Artículo 95. Acumulación de juicios.

Si en relación con el mismo hecho que motivó la acusación a varios imputados se han formulado varias acusaciones, la autoridad judicial podrá ordenar, aun de oficio, la realización de un único

juicio, siempre que ello no ocasione retardos procesales.

Artículo 96. Extensión jurisdiccional.

Los Tribunales penales están facultados para examinar las cuestiones civiles y administrativas que se presenten con motivo del conocimiento de los hechos investigados, cuando ellas aparezcan tan íntimamente ligadas al hecho punible que sea racionalmente imposible su separación, y para decidir sobre ellos con el único efecto de determinar si el imputado ha incurrido en delito.

**CAPÍTULO II
EXCUSAS Y RECUSACIONES**

Artículo 97. Motivos de excusa.

El Juez deberá excusarse de conocer en la causa:

- I. Cuando en el mismo proceso hubiera actuado como Juez de Garantía o hubiera pronunciado o concurrido a pronunciar la sentencia;
- II. Cuando hubiera intervenido como representante del Ministerio Público, defensor, denunciante o querellante, hubiera actuado como perito, consultor técnico o conociera del hecho investigado como testigo, o tuviera interés directo en el proceso;
- III. Si es cónyuge, conviviente con más de dos años de vida en común, pariente dentro del tercer grado de consanguinidad o afinidad, de algún interesado, o éste viva o haya vivido a su cargo;
- IV. Si es o ha sido tutor o curador, o ha estado bajo tutela o curatela de alguno de los interesados;
- V. Cuando él, su cónyuge, conviviente con más de dos años de vida en común, padres o hijos, tengan un juicio pendiente iniciado con anterioridad, o sociedad o comunidad con alguno de los interesados, salvo la sociedad anónima;
- VI. Si él, su cónyuge, conviviente con más de dos años de vida en común, padres, hijos u otras personas que vivan a su cargo, son acreedores, deudores o fiadores de alguno de los interesados;
- VII. Cuando antes de comenzar el proceso hubiera sido denunciante o querellante de alguno de los interesados o hubiera sido denunciado o querellado por ellos;
- VIII. Si ha dado consejos o manifestado extra-judicialmente su opinión sobre el proceso;
- IX. Cuando tenga amistad íntima o enemistad manifiesta con alguno de los interesados;
- X. Si él, su cónyuge, conviviente con más de dos años de vida en común, padres, hijos u otras personas que vivan a su cargo, hubieran recibido o reciban beneficios de importancia de alguno de los interesados o si, después de iniciado el proceso, él hubiera recibido presentes o dádivas aunque sean de poco valor;
- XI. Cuando en la causa hubiera intervenido o intervenga, como juzgador, el cónyuge, conviviente con más de dos años de vida en común o algún pariente dentro del cuarto grado de consanguinidad o segundo de afinidad; y
- XII. Por cualquier otra causa, fundada en motivos graves, que afecte su imparcialidad.

Para los fines de este Artículo, se consideran interesados el imputado y la víctima u ofendido, así como sus representantes o defensores.

Artículo 98. Trámite de la excusa.

El Juez que se excuse remitirá las actuaciones, por resolución fundada y motivada, a quien deba reemplazarlo conforme a las reglas previstas en la Ley Orgánica del Poder Judicial del Estado. Éste tomará conocimiento del asunto de inmediato y dispondrá el trámite por seguir, sin perjuicio de que envíe los antecedentes, de igual forma, al Supremo Tribunal de Justicia, para que resuelva si estima que la excusa no tiene fundamento. La incidencia será resuelta sin trámite.

Cuando el juzgador forme parte de un Tribunal Colegiado y reconozca un motivo de excusa, pedirá a los restantes miembros que dispongan su separación y reemplazo conforme a las reglas previstas en la Ley Orgánica del Poder Judicial del Estado. En caso de que los demás miembros consideren sin fundamento la excusa, remitirán de inmediato los antecedentes al Supremo Tribunal de Justicia para que resuelva. La incidencia será resuelta sin trámite.

Artículo 99. Recusación.

Las partes podrán solicitar la recusación del Juez, cuando estimen que concurre en él una causal por la cual debió excusarse.

Artículo 100. Tiempo y forma de recusar.

Al formularse la recusación se indicarán por escrito, bajo pena de inadmisibilidad, los motivos en que se funda y los elementos de prueba que se ofrecen.

La recusación será formulada dentro de las cuarenta y ocho horas siguientes de conocerse los motivos en que se funda.

Durante las audiencias, la recusación será deducida oralmente, bajo las mismas condiciones de admisibilidad de las presentaciones escritas y se dejará constancia en acta de sus motivos.

Artículo 101. Trámite de la recusación.

Si el Juez admite la recusación y persiste la inconformidad del recusante, aquél aplicará el procedimiento previsto para la excusa. En caso contrario, remitirá el escrito de recusación y su pronunciamiento respecto de cada uno de los motivos de recusación al Supremo Tribunal de Justicia o, si el juzgador integra un Tribunal Colegiado, pedirá el rechazo de aquélla a los restantes miembros.

Si se estima necesario, se celebrará una audiencia dentro de los tres días siguientes, en la que se recibirá la prueba y se informará a las partes. El Supremo Tribunal de Justicia resolverá el incidente dentro de las veinticuatro horas siguientes a la celebración de la audiencia o de recibidos los antecedentes. En contra de la resolución dictada no procederá recurso alguno.

Artículo 102. Efecto sobre los actos.

El juzgador que se aparte del conocimiento de una causa, así como el recusado que admita el motivo de recusación, sólo podrán practicar los actos urgentes que no admitan dilación.

Artículo 103. Recusación de auxiliares judiciales.

Las mismas reglas regirán, en lo aplicable, respecto de quienes cumplan alguna función de auxilio judicial en el proceso. El órgano jurisdiccional en el que actúan averiguará sumariamente el motivo

invocado y resolverá lo que corresponda.

Habiéndose encontrado fundada y aceptada la excusa o recusación, el servidor público quedará separado del asunto.

Artículo 104. Efectos.

Producida la excusa o aceptada la recusación, serán nulos los actos posteriores del servidor público separado, salvo aquellos urgentes que no hayan admitido dilación.

La intervención de los nuevos servidores públicos será definitiva, aunque posteriormente desaparezcan los motivos determinantes de la separación.

Artículo 105. Falta de probidad.

Incurrirá en falta grave el juzgador que omita apartarse del conocimiento de un asunto cuando exista un motivo para hacerlo conforme a la ley o lo haga con notoria falta de fundamento, así como la parte que recuse con malicia o de un modo manifiestamente infundado, sin perjuicio de las responsabilidades civiles, penales, administrativas o de cualquier otro tipo, que pudieran corresponder.

**TÍTULO QUINTO
SUJETOS PROCESALES**

**CAPÍTULO I
MINISTERIO PÚBLICO Y ÓRGANOS AUXILIARES**

**SECCIÓN 1
MINISTERIO PÚBLICO**

Artículo 106. Funciones del Ministerio Público.

El Ministerio Público ejercerá la acción penal en la forma establecida por la ley y practicará u ordenará todos los actos de investigación necesarios para descubrir la verdad sobre los hechos materia de la denuncia o querrela.

Dirigirá la investigación bajo control jurisdiccional en los actos que así lo requieran, conforme a la ley. En el cumplimiento de sus funciones, el Ministerio Público vigilará que la policía cumpla con los requisitos de la legalidad de los actos de investigación que lleva a cabo.

Artículo 107. Poder coercitivo

Para el cumplimiento de los actos que ordene en el ejercicio de sus funciones y dentro de los límites que fijan las Constituciones Federal y Local, los Tratados Internacionales ratificados por el Estado Mexicano y las leyes que de ellos emanen, el Ministerio Público podrá disponer discrecionalmente de cualquiera de las siguientes medidas:

- I. Apercibimiento.
- II. Intervención de la fuerza pública.
- III. Multa de diez a doscientos días de salario.

Artículo 108. Carga de la prueba.

La carga de la prueba corresponderá al Ministerio Público.

Artículo 109. Objetividad y deber de lealtad.

El agente del Ministerio Público debe obrar durante todo el proceso con absoluta lealtad para el imputado y su defensor, para el ofendido y para los demás intervinientes en el proceso. La lealtad comprende el deber de información veraz sobre la investigación cumplida y los conocimientos alcanzados, y el deber de no ocultar a los intervinientes elemento alguno que pudiera resultar favorable para la posición que ellos asumen, sobre todo cuando ha resuelto no incorporar alguno de esos elementos al proceso.

En este sentido, su investigación debe ser objetiva y referirse tanto a los elementos de cargo como de descargo, procurando recoger con urgencia los elementos de convicción, y actuando en todo momento conforme a un criterio objetivo, con el fin de determinar, incluso, el no ejercicio de la acción penal o el sobreseimiento. Igualmente, en la Audiencia de debate de juicio oral puede concluir requiriendo la absolucón o una condena más leve que aquélla que sugiere la acusación, cuando en esa audiencia surjan elementos que conduzcan a esa conclusión, de conformidad con las leyes penales.

En la etapa de investigación, el imputado o su defensor podrán requerir al Ministerio Público medidas para verificar la inexistencia de un hecho punible o la existencia de circunstancias que excluyan el delito o atenúen la punibilidad o su culpabilidad.

Artículo 110. Formalidades.

El Ministerio Público deberá fundar y motivar sus requerimientos, así como las resoluciones que dicte.

Artículo 111. Cooperación interestatal.

Cuando las actividades delictivas se realicen, en todo o en parte, fuera del territorio estatal, o se les atribuyan a personas ligadas a una organización de carácter nacional, regional o internacional, el Ministerio Público se coordinará en el marco de los sistemas nacional y estatal de seguridad pública, para formar equipos conjuntos de recopilación de información y, en su caso, de investigación con las autoridades competentes.

Los acuerdos de investigación conjunta deberán ser aprobados y supervisados por el Procurador General de Justicia del Estado.

Artículo 112. Excusa y recusación.

En la medida en que les sean aplicables, los agentes del Ministerio Público deberán excusarse y podrán ser recusados por los mismos motivos establecidos respecto de los jueces, salvo por el hecho de haber intervenido como agentes del Ministerio Público en otro procedimiento seguido en contra del imputado.

La excusa o la recusación serán resueltas por el Procurador General de Justicia del Estado o el servidor público en quien él delegue esta facultad, previa realización de la investigación que se estime conveniente.

SECCIÓN 2 POLICÍA

Artículo 113. Función de los cuerpos de seguridad pública.

Los integrantes de los cuerpos de seguridad pública, distintos a la policía ministerial, recabarán la información necesaria de los hechos delictuosos de que tengan noticia, dando inmediato aviso al Ministerio Público; impedirán que los hechos se lleven a consecuencias ulteriores; detendrán en flagrancia a quien realice un hecho que pueda constituir un delito; identificarán y aprehenderán, por mandamiento judicial o ministerial, a los imputados.

En los casos de violencia familiar y delitos contra la libertad y seguridad sexuales deberán aplicar los protocolos o disposiciones especiales que emita la Secretaría de Seguridad Pública para el adecuado resguardo de los derechos de las víctimas.

Cuando los cuerpos de seguridad pública mencionados sean los primeros en conocer de un hecho delictuoso, deberán ejercer las facultades previstas en el Artículo 114, fracciones I, III, IV, V, VII y VIII de este Código, hasta que el Ministerio Público o la policía ministerial intervengan. Interviniendo éstos, les informarán de lo actuado y les entregarán los instrumentos, objetos y evidencias materiales que hayan asegurado, de todo lo actuado deberán elaborar un parte informativo.

Así mismo, actuarán como auxiliares del Ministerio Público o de la autoridad judicial, y por instrucciones expresas reunirán los antecedentes que aquél les solicite.

Los elementos policiales a que se refiere el presente artículo no podrán informar a los medios de comunicación social, ni a persona alguna, acerca de la identidad de detenidos, imputados, víctimas u ofendidos, testigos, ni de otras personas que se encontraren o pudieren resultar vinculadas a la investigación de un hecho punible, en protección de sus derechos y de la función investigadora.

Artículo 114. Facultades y obligaciones de la policía ministerial.

La policía ministerial tendrá las siguientes facultades y obligaciones:

- I. Recibir noticias de los hechos presuntamente constitutivos del delito y recopilar información sobre los mismos. En estos casos, la policía deberá informar al Ministerio Público inmediatamente;
- II. Confirmar la información que reciba, cuando ésta provenga de una fuente no identificada, y hacerla constar en un registro destinado a tales fines, en el que se asentarán el día, la hora, el medio y los datos del servidor público interviniente;
- III. Prestar el auxilio que requieran las víctimas u ofendidos y proteger a los testigos; en los casos de violencia familiar y delitos contra la libertad y seguridad sexuales deberán aplicar los protocolos o disposiciones especiales que emita la Procuraduría General de Justicia del Estado, para el adecuado resguardo de los derechos de las víctimas;
- IV. Cuidar que los rastros e instrumentos del delito sean conservados. Para este efecto,

impedirá el acceso a toda persona ajena a las diligencias de recopilación de información y procederá a su clausura, si se trata de local cerrado, o a su aislamiento, si se trata de lugar abierto. Evitará que se alteren o borren de cualquier forma los rastros o vestigios del hecho o se remuevan los instrumentos usados para llevarlo a cabo, mientras no interviniere personal experto;

- V. Entrevistar a los testigos presumiblemente útiles para descubrir la verdad. Las entrevistas se harán constar en un registro de las diligencias policiales efectuadas, el cual no tendrá por sí mismo valor probatorio alguno;
- VI. Practicar las diligencias orientadas a la individualización física de los autores y partícipes del hecho;
- VII. Recabar los datos que sirvan para la identificación del imputado;
- VIII. Reunir toda la información de urgencia que pueda ser útil al agente del Ministerio Público; y
- IX. Realizar detenciones en los casos que autoriza la Constitución Federal.

Cuando para el cumplimiento de estas facultades se requiera una orden judicial, la policía informará al Ministerio Público para que éste la solicite.

Artículo 115. Dirección de los cuerpos de seguridad pública por el Ministerio Público.

El Ministerio Público dirigirá a los cuerpos de seguridad pública cuando éstos deban prestar auxilio en las labores de investigación. Los cuerpos de seguridad pública deberán cumplir siempre, dentro del marco de la ley, las órdenes del Ministerio Público y las que, durante la tramitación del proceso, les dirijan los jueces, sin perjuicio de la autoridad administrativa a la que estén sometidos.

La autoridad administrativa no podrá revocar, alterar o retardar una orden emitida por los agentes del Ministerio Público o por los jueces.

Artículo 116. Comunicaciones entre el Ministerio Público y los cuerpos de seguridad pública.

Las comunicaciones que los agentes del Ministerio Público y los cuerpos de seguridad pública deban dirigirse, en el marco de la investigación de un delito en particular, se realizarán en la forma y por los medios más expeditos posibles, sin perjuicio de que queden en los registros policiales respectivos.

Artículo 117. Formalidades.

Los policías respetarán las formalidades previstas para la investigación y subordinarán sus actos a las instrucciones que emita el Ministerio Público, sin perjuicio de las facultades que este Código les concede para recopilar y procesar toda la información relevante que conduzca al esclarecimiento de los hechos.

Los policías actuarán conforme a los principios de actuación de los Cuerpos de Seguridad Pública que contemple la Ley Sobre el Sistema Estatal de Seguridad Pública.

Artículo 118. Poder disciplinario.

Los integrantes de los cuerpos de seguridad pública que infrinjan disposiciones legales o reglamentarias, omitan o retarden la ejecución de un acto propio de sus funciones de investigación o lo cumplan negligentemente, serán sancionados según su ley orgánica. Cuando actúen bajo instrucciones del Ministerio Público y no sea la policía que dependa de él, el Procurador General de Justicia del Estado y los jueces, en su caso, podrán solicitar a la autoridad competente la aplicación de las sanciones ahí previstas, cuando las autoridades policiales no cumplan con su potestad disciplinaria.

**CAPÍTULO II
LA VÍCTIMA U OFENDIDO****Artículo 119. Víctima.**

Se considerará víctima:

- I. Al directamente afectado por el delito;
- II. A las agrupaciones, en los delitos que afectan intereses colectivos o difusos, siempre que su objeto se vincule directamente con esos intereses; y
- III. A las comunidades indígenas, en los hechos punibles que impliquen discriminación o genocidio respecto de sus miembros o generen regresión demográfica, depredación de su hábitat, contaminación ambiental, explotación económica o alienación cultural.

Artículo 120. Ofendido.

En caso de muerte de la víctima, se considerarán ofendidos, con el presente orden de prelación, a las siguientes personas:

- I. El cónyuge o la persona que hubiere vivido de forma permanente con la víctima durante, por lo menos, dos años anteriores al hecho;
- II. Los dependientes económicos;
- III. Los descendientes consanguíneos o civiles;
- IV. Los ascendientes consanguíneos o civiles; y
- V. Los parientes colaterales, consanguíneos o civiles, hasta el segundo grado.

Artículo 121. Derechos de la víctima u ofendido.

Además de los previstos en la Constitución General de la República, los Tratados Internacionales ratificados por el Estado Mexicano y otras leyes secundarias que de aquellas emanen, la víctima u ofendido tendrá los siguientes derechos:

- I. Intervenir en el proceso, conforme se establece en este Código;
- II. A tener acceso a los registros y a obtener copia de los mismos, salvo las excepciones previstas por la ley;

- III. A que el Ministerio Público le reciba todos los datos o elementos de prueba con los que cuente, o bien, a constituirse en acusador coadyuvante, para lo cual podrá nombrar a un perito en derecho, autorizado en los términos de la Ley de Profesiones del Estado de Chihuahua, para que lo represente;
- IV. Ser informado de las resoluciones que finalicen o suspendan el procedimiento, siempre que lo haya solicitado y tenga señalado domicilio conocido;
- V. Ser escuchados antes de cada decisión que decrete la extinción o suspensión de la acción penal y el sobreseimiento del proceso, siempre que lo solicite; salvo que la extinción de la acción penal se decrete en el auto de no vinculación del imputado a proceso;
- VI. Si está presente en el debate de juicio oral, a tomar la palabra después de los alegatos de clausura y antes de concederle la palabra final al imputado;
- VII. Si por su edad, condición física o psicológica, se le dificulta su comparecencia ante cualquier autoridad del proceso penal, a ser interrogada o a participar en el acto para el cual fue citado en el lugar en donde se encuentre;
- VIII. A recibir asesoría jurídica, protección especial de su integridad física o psicológica, con inclusión de su familia inmediata, cuando reciba amenazas o corra peligro en razón del papel que cumple en el proceso penal;
- IX. Solicitar la reapertura de la investigación cuando se haya decretado el archivo temporal;
- X. Apelar del sobreseimiento;
- XI. No ser objeto de información por los medios de comunicación o presentado ante la comunidad sin su consentimiento; y
- XII. Los demás que en su favor establezcan las leyes.

La víctima u ofendido será informado sobre sus derechos, en su primera intervención en el procedimiento.

En los casos de delitos sexuales y de violencia familiar, la víctima contará con asistencia integral por parte de las Unidades Especializadas de la Procuraduría General de Justicia del Estado, quienes intervendrán con la debida diligencia, aplicando los protocolos emitidos.

Artículo 122. Acusador coadyuvante.

En el plazo señalado en el Artículo 301, la víctima u ofendido podrá constituirse como acusador coadyuvante, y en tal caso se le tendrá como parte para todos los efectos legales. Si se tratase de varias víctimas u ofendidos, deberán nombrar un representante común, y si no alcanzan un acuerdo, el juzgador nombrará a uno ellos.

CAPÍTULO III EL IMPUTADO

SECCIÓN 1 NORMAS GENERALES

Artículo 123. Denominación.

Se considerará imputado a la persona contra quien aparezcan en la causa indicios que revelen, cuando menos, su posible responsabilidad. Se denominará condenado a aquél sobre quien ha recaído una sentencia de condena firme.

Artículo 124. Derechos del imputado.

Además de los previstos en la Constitución General de la República, los Tratados Internacionales ratificados por el Estado Mexicano y otras leyes secundarias que de aquéllas emanen, el imputado tendrá los siguientes derechos:

- I. Conocer desde el inicio la causa o el motivo de su privación de libertad y el servidor público que la ordenó, exhibiéndosele, según corresponda, la orden emitida en su contra;
- II. Conocer su derecho a no declarar, y de ser advertido de que todo lo que en su caso diga, podrá ser usado en su contra;
- III. Tener una comunicación inmediata y efectiva con la persona, asociación, agrupación o entidad a la que desee comunicar su captura;
- IV. Ser asistido, desde el primer acto del procedimiento, por el defensor que designe él, sus parientes o la agrupación a la que se comunicó su captura y, en defecto de ésta, por un defensor público, así como a reunirse con su defensor en estricta confidencialidad;
- V. Ser asistido gratuitamente por un traductor o intérprete, si no comprende o no habla el idioma castellano;
- VI. Ser presentado al Ministerio Público o al Juez de Garantía, inmediatamente después de ser detenido, para ser informado y enterarse de los hechos que se le imputan;
- VII. Tomar la decisión de declarar con asistencia de su defensor, y a entrevistarse previamente con él, y a que su defensor esté presente en el momento de rendir su declaración, y en otras diligencias en las cuales se requiera su presencia;
- VIII. No ser sometido a técnicas ni métodos que induzcan o alteren su libre voluntad o atenten contra su dignidad;
- IX. No ser objeto de información por los medios de comunicación o presentado ante la comunidad, si ello afecta su dignidad o implica peligro para sí o para su familia;
- X. Que no se utilicen en su contra medios que impidan su libre movimiento en el lugar y

durante la realización de un acto procesal, sin perjuicio de las medidas de vigilancia que, en casos especiales, estime ordenar el juzgador; y

- XI. Solicitar, desde el momento de su detención, asistencia social para los menores de edad o personas con discapacidad cuyo cuidado personal tenga a cargo.

Los agentes de policía, al detener a una persona o antes de entrevistarla en calidad de imputada, le harán saber de manera inmediata y comprensible los derechos contemplados en las fracciones I, II, III, IV, V, VI, VIII, IX y XI de este artículo. El Ministerio Público debe dar a conocer al imputado sus derechos fundamentales desde el primer acto en que aquél participe. El Juez, desde el primer acto procesal, verificará que se le hayan dado a conocer al imputado sus derechos fundamentales y, en caso contrario, se los dará a conocer en forma clara y comprensible.

Artículo 125. Identificación.

El imputado proporcionará los datos que permitan su identificación personal y mostrará un documento oficial que acredite fehacientemente su identidad.

Si no los suministra o se estima necesario, se solicitará constancia a las instancias estatales y federales pertinentes, sin perjuicio de que una oficina técnica practique su identificación física utilizando sus datos personales, impresiones digitales y señas particulares. También podrá recurrirse a la identificación por testigos o a otros medios que se consideren útiles.

La duda sobre los datos obtenidos no alterará el curso del proceso y los errores referentes a ellos podrán corregirse en cualquier oportunidad, aun durante la ejecución penal.

Estas medidas podrán aplicarse aun en contra de la voluntad del imputado.

Artículo 126. Domicilio.

En su primera intervención, el imputado deberá indicar el lugar donde tiene su casa-habitación, su lugar de trabajo, el principal asiento de sus negocios o el sitio donde se le puede localizar, así como señalar el lugar y la forma para recibir notificaciones. Deberá notificar al Ministerio Público o juzgador cualquier modificación.

La información falsa sobre sus datos generales será considerada como indicio de sustracción a la acción de la justicia.

Artículo 127. Incapacidad superveniente.

Si durante el proceso sobreviene trastorno mental del imputado, que excluya su capacidad de querer o entender los actos del proceso, o de obrar conforme a esa voluntad y conocimiento, el proceso se suspenderá hasta que desaparezca esa incapacidad. Dicha incapacidad y, en su caso, su tratamiento, serán declarados por el juzgador, previo examen pericial, ordenado por éste y sin perjuicio del que ofrezcan las partes. En el dictamen pericial se determinará razonablemente y bajo la más estricta responsabilidad del perito, la incapacidad, su pronóstico y, en su caso, el tratamiento respectivo, ya sea en libertad o en internamiento. Si transcurrido el término medio aritmético de la pena privativa de la libertad aplicable, el imputado no ha recuperado la salud mental, se sobreseerá el proceso.

Artículo 128. Internamiento para observación.

Si es necesario el internamiento del imputado para elaborar el informe pericial sobre su capacidad,

la medida podrá ser ordenada por el Juez, a solicitud de los peritos, sólo cuando exista la probabilidad de que haya cometido el hecho y esta medida no sea desproporcionada respecto de la importancia de la pena o medida de seguridad que podría imponerse.

La internación para estos fines no podrá prolongarse por más de diez días y sólo se ordenará si no es posible realizar el informe con el empleo de otra medida menos restrictiva de derechos.

Artículo 129. Examen mental obligatorio.

La autoridad judicial podrá ordenar de oficio la práctica de un examen psiquiátrico o psicológico al imputado cuando:

- I. Se trate de una persona mayor de setenta años de edad; o
- II. El Tribunal considere que es indispensable para establecer la capacidad de culpabilidad en el hecho o la necesidad de suspender el proceso conforme al Artículo 127.

Artículo 130. Exámenes y pruebas en las personas.

Si fuere necesario para constatar circunstancias decisivas para la investigación, podrán efectuarse en la persona del imputado, el afectado por el hecho punible, u otras personas, con su consentimiento, exámenes corporales, pruebas de carácter biológico, extracciones de sangre u otros similares, siempre que no fuere de temer menoscabo para su salud o dignidad y que tenga como fin la investigación del hecho punible.

De negarse el consentimiento, el agente del Ministerio Público solicitará la correspondiente autorización al Juez quien, con audiencia del renuente, resolverá lo que proceda.

El Juez competente autorizará la práctica de la diligencia siempre que se cumplan las condiciones señaladas en el párrafo primero.

Artículo 131. Sustracción a la acción de la justicia.

La autoridad judicial declarará sustraído a la acción de la justicia al imputado que, sin causa justificada, no comparezca a una citación judicial, se fugue del establecimiento o lugar donde esté detenido o se ausente de su domicilio sin aviso, teniendo la obligación de darlo.

La declaración será dispuesta por la autoridad judicial.

Artículo 132. Efectos.

La declaración de sustracción a la acción de la justicia suspenderá las audiencias de formulación de la imputación, intermedia, y del debate de juicio oral, salvo que corresponda, en este último caso, el procedimiento para aplicar una medida de seguridad.

La incomparecencia del imputado a la audiencia de vinculación a proceso no suspenderá esta audiencia. El proceso sólo se suspenderá con respecto al sustraído y continuará para los imputados presentes.

La declaración de sustracción a la acción de la justicia implicará la modificación de las medidas cautelares decretadas en contra del imputado.

Si el imputado se presenta después de la declaratoria de sustracción a la acción de la justicia y justifica su ausencia, aquélla será revocada y no producirá ninguno de los efectos señalados en esta norma.

SECCIÓN 2 DECLARACIÓN DEL IMPUTADO

Artículo 133. Oportunidades y autoridad competente.

Si el imputado ha sido aprehendido, se le deberá recibir la declaración inmediatamente o, a más tardar, en el plazo de cuarenta y ocho horas contadas desde su aprehensión.

El imputado tendrá derecho a no declarar o a declarar cuantas veces quiera, siempre que su declaración sea pertinente y no constituya una medida dilatoria del proceso.

En todos los casos, la declaración del imputado sólo tendrá validez si es prestada voluntariamente ante el Ministerio Público o un Juez y asistido por su defensor.

En caso de que el imputado manifieste su derecho a declarar ante el Ministerio Público, éste la hará saber detalladamente cuál es el hecho que se le atribuye, con todas las circunstancias de tiempo, lugar y modo de comisión, en la medida conocidas, incluyendo aquéllas que fueran de importancia para su calificación jurídica, las disposiciones legales que resultaren aplicables, y los antecedentes que arroje la investigación en su contra.

Artículo 134. Nombramiento de defensor.

Antes de que el imputado declare, se le requerirá el nombramiento de un defensor para que lo asista y se le informará que puede exigir su presencia y consultar con él todo lo relacionado con su defensa. Si no está presente el defensor, se le dará aviso inmediato por cualquier medio para que comparezca. De no ser nombrado defensor, ni hallado el designado, o si éste no comparece, se le asignará inmediatamente un defensor público, al que se le dará tiempo suficiente para imponerse de la causa.

Artículo 135. Prohibiciones.

En ningún caso se requerirá al imputado protesta de decir verdad, ni será sometido a ninguna clase de coacción o amenaza, ni se usará medio alguno para obligarlo, inducirlo o determinarlo a declarar contra su voluntad, ni se le formularán cargos ni reconvenciones tendientes a obtener su confesión.

Estarán prohibidas las medidas que menoscaben la libertad de decisión del imputado, su memoria o la capacidad de comprensión y dirección de sus actos, en especial, los malos tratos, las amenazas, el agotamiento, la violencia corporal, la tortura, la hipnosis, la administración de psicofármacos, así como cualquier otro medio análogo a los anteriores que disminuya su capacidad de comprensión o altere su percepción de la realidad.

La promesa de una ventaja sólo se admitirá cuando esté prevista en la ley.

Las preguntas serán claras y precisas y no estarán permitidas las capciosas.

La inobservancia de los preceptos relativos a la declaración del imputado impedirá que ésta se utilice en su contra, aún cuando él haya dado su consentimiento para infringir alguna regla o utilizar su declaración.

Artículo 136. Varios imputados.

Cuando deban declarar varios imputados, las declaraciones serán recibidas sucesivamente, evitando que se comuniquen entre sí antes de la recepción de todas ellas.

Artículo 137. Restricciones policiales.

La policía no podrá recibirle declaración al imputado cuando se encuentre detenido. En caso de que éste manifieste su deseo de declarar, deberá comunicar ese hecho al Ministerio Público para que le reciba su declaración, con las formalidades previstas por la ley.

Artículo 138. Facultades de los intervinientes.

Todos los intervinientes podrán indicar las inobservancias legales en que se incurra al momento de que el imputado rinda su declaración y, si no son corregidas inmediatamente, exigir que su objeción conste en los registros.

CAPÍTULO IV DEFENSORES Y REPRESENTANTES LEGALES

Artículo 139. Derecho de elección.

El imputado tendrá el derecho de elegir un defensor de su preferencia o a una persona de su confianza para que lo representen. Si no lo hace, o si sólo designa a esta última, el Ministerio Público o el Juez le designarán un defensor público desde el primer acto en que intervenga.

La intervención del defensor no menoscabará el derecho del imputado a formular solicitudes y observaciones por sí mismo.

Artículo 140. Habilitación profesional.

Sólo podrán ser defensores los peritos en derecho autorizados por las leyes respectivas para ejercer la profesión.

Artículo 141. Intervención.

Los defensores designados serán admitidos en el procedimiento de inmediato y sin ningún trámite, tanto por la policía como por el Ministerio Público o el juzgador, según sea el caso.

Artículo 142. Nombramiento posterior.

Durante el transcurso del procedimiento, el imputado podrá designar un nuevo defensor; pero el anterior no podrá separarse de la defensa, sino hasta que el nombrado comparezca en el mismo.

Artículo 143. Inhabilitación.

No podrán ser defensores:

- I. Los testigos del hecho;
- II. Los coimputados; y

III. Los condenados por el mismo hecho.

Artículo 144. Renuncia y abandono.

El defensor podrá renunciar al ejercicio de la defensa, en este caso, el juzgador fijará un plazo para que el imputado nombre a otro. Si no lo nombra, será reemplazado por un defensor público. El renunciante no podrá abandonar la defensa mientras su reemplazante no comparezca.

No se podrá renunciar durante las audiencias ni una vez notificado del señalamiento de ellas.

Si el defensor, sin causa justificada, abandona la defensa o deja al imputado sin asistencia técnica, se nombrará uno público.

Cuando el abandono ocurra antes de iniciarse el juicio, podrá aplazarse razonablemente su comienzo para la adecuada preparación de la defensa, considerando la complejidad del caso, las circunstancias del abandono, las posibilidades de aplazamiento y la solicitud fundada del nuevo defensor.

Artículo 145. Sanciones.

Además de las sanciones establecidas en el Código Penal, el juzgador del proceso abandonado por la defensa sin causa justificada, determinará que el responsable pague una suma de dinero equivalente al costo de las audiencias que debieron repetirse o diferirse a causa del abandono. Para esto, se tomarán en cuenta los salarios de los servidores públicos intervinientes y los de los particulares.

Lo recaudado por la aplicación de estas sanciones pecuniarias se integrará al Fondo Auxiliar de Administración de Justicia.

Artículo 146. Número de defensores.

El imputado podrá designar a los defensores que considere conveniente, pero no podrán intervenir al mismo tiempo en las audiencias orales o en un mismo acto.

Cuando intervengan dos o más defensores, la notificación practicada a uno de ellos tendrá validez respecto de todos y la sustitución de uno por otro no alterará trámites ni plazos.

Cuando al imputado se le designe defensor, además de la persona de su confianza para que lo represente, deberá nombrar de entre éstos a un representante común que lleve la voz de la defensa.

Artículo 147. Defensor común.

La defensa de varios imputados en un mismo proceso por un defensor común será admisible, siempre que no exista incompatibilidad. No obstante, si ésta se advierte, será corregida de oficio y se proveerá lo necesario para reemplazar al defensor.

Artículo 148. Garantías para el ejercicio de la defensa.

No será admisible el aseguramiento o decomiso de cosas relacionadas con la defensa, así como tampoco la interceptación de las comunicaciones del imputado con sus defensores, consultores técnicos y sus auxiliares, ni las efectuadas entre éstos y las personas que les brindan asistencia.

Artículo 149. Entrevista con los detenidos.

El imputado que se encuentre detenido, incluso ante la policía, tendrá derecho a entrevistarse privadamente con su defensor, desde el inicio de su detención.

Artículo 150. Entrevista con otras personas.

Si antes de una audiencia, con motivo de su preparación, el defensor tuviera necesidad de entrevistar a una persona que se niega a recibirlo, podrá solicitar el auxilio judicial, explicándole las razones que toman necesaria la entrevista. El juzgador, en caso de considerar fundada la necesidad, expedirá la orden de que esa persona reciba al defensor en el lugar y en el momento que, en principio, ella misma decida, o la citará a la sede del Tribunal para que la entrevista se desarrolle allí, con la presencia del juzgador o del personal que éste designe.

Así mismo, antes de las audiencias, el Ministerio Público deberá permitir al defensor el acceso a la carpeta de investigación y deberá proporcionarle copias de la misma, en caso de que le sean solicitadas con la debida anticipación. En caso de negativa del Ministerio Público, el defensor podrá reclamar la negativa ante el Juez quien, después de escuchar al Ministerio Público, podrá en su caso determinar la suspensión de la audiencia respectiva, sin perjuicio de aplicar a éste las sanciones a que se refiere el Artículo 156 de este Código.

Artículo 151. Auxilio a la defensa.

En los casos en que existan documentos, objetos o informes en poder de un tercero que se niega a entregarlos, que resulten necesarios para la defensa del imputado, el Juez de Garantía, en vista de lo que aleguen el tenedor y la defensa, resolverá en audiencia si debe hacerse la exhibición o rendirse el informe. Si a pesar de haberse ordenado al tenedor exhibir el documento, objeto o informe, éste se negara a entregarlo o retardara la entrega, el Juez podrá aplicar medidas de apremio o decretar el cateo.

Asimismo, el Juez de Garantía, a petición del defensor, podrá ordenar el cateo de lugares, a fin de buscar determinados objetos o documentos que puedan favorecer la defensa del imputado. La orden de cateo y la práctica de éste deberán reunir los requisitos previstos en este Código.

CAPÍTULO V AUXILIARES Y DEBERES DE LAS PARTES

SECCIÓN 1 AUXILIARES

Artículo 152. Asistentes.

Las partes podrán designar asistentes para que colaboren en su tarea. En tal caso, asumirán la responsabilidad por su elección y vigilancia.

Los asistentes podrán acudir a las audiencias para contribuir en las labores de las mesas en que permanezcan las partes.

Artículo 153. Consultores técnicos.

Si por las particularidades del caso, alguna de las partes considera necesaria la asistencia de un especialista en una ciencia, arte o técnica, así lo planteará a la autoridad judicial. El consultor técnico podrá acompañar en las audiencias a la parte con quien colaboran, para apoyarla

técnicamente en los conainterrogatorios a los expertos ofrecidos por las otras partes en el proceso.

SECCIÓN 2 DEBERES DE LAS PARTES

Artículo 154. Deber de lealtad y buena fe.

Las partes deberán litigar con lealtad y buena fe, evitando los planteamientos dilatorios meramente formales y cualquier abuso de las facultades que este Código les concede.

Los jueces y Tribunales velarán por la regularidad del proceso, el ejercicio correcto de las facultades procesales y la buena fe.

Artículo 155. Reglas especiales de actuación.

Cuando las características del caso aconsejen adoptar medidas especiales para asegurar la regularidad y buena fe en el proceso, el Juez o el Presidente del Tribunal convocarán de inmediato a las partes, a fin de acordar reglas particulares de actuación.

Artículo 156. Régimen disciplinario.

Salvo lo dispuesto en este Código para el abandono de la defensa, cuando se compruebe que las partes o sus asesores han actuado con evidente mala fe, han realizado gestiones o han asumido actitudes dilatorias o litigado con temeridad, faltado el respeto al Juez o a los intervinientes en las audiencias o alterado el orden, la autoridad judicial sancionará la falta, dependiendo de su gravedad, con apercibimiento, multa de uno a cien salarios mínimos o arresto hasta por treinta y seis horas.

En este último caso, y si así lo solicita, se oír al interesado en la misma audiencia, a fin de que en ella se resuelva lo conducente. Tratándose de actos fuera de audiencia, la petición de que se escuche al sancionado deberá promoverse dentro de las veinticuatro horas siguientes a la notificación.

Quien resulte sancionado será requerido para que haga efectiva la multa en el plazo de tres días. En caso de incumplimiento de pago, la autoridad judicial solicitará a la autoridad fiscal estatal para que haga efectivo el cobro. En el caso de defensores públicos y representantes del Ministerio Público, se comunicará la falta a su superior jerárquico.

TÍTULO SEXTO MEDIDAS CAUTELARES

CAPÍTULO I NORMAS GENERALES

Artículo 157. Principio general.

Las medidas cautelares en contra del imputado son exclusivamente las autorizadas por este Código, tienen carácter excepcional y sólo pueden ser impuestas mediante resolución judicial fundada, motivada y debidamente documentada, por el tiempo absolutamente indispensable y para los fines de asegurar su presencia en juicio, evitar la obstaculización del procedimiento y garantizar la seguridad o integridad de la víctima u ofendido.

La resolución judicial que imponga una medida cautelar o la rechace, es modificable en cualquier estado del proceso.

En todo caso, el Tribunal puede proceder de oficio cuando favorezca la libertad del imputado.

Artículo 158. Proporcionalidad.

No se podrá decretar una medida cautelar cuando ésta resulte desproporcionada en relación con las circunstancias de comisión del hecho atribuido y la sanción probable.

Tratándose de medidas cautelares que impliquen privación de la libertad, en ningún caso podrá sobrepasar la pena mínima prevista para el delito de que se trate, ni exceder el plazo fijado en los Artículos 182, fracción II y 183 de este Código.

CAPÍTULO II MEDIDAS CAUTELARES PERSONALES

SECCIÓN 1 APREHENSIÓN Y DETENCIÓN

Artículo 159. Procedencia de la detención.

Ninguna persona podrá ser detenida sino por orden de Juez competente, a menos que fuere sorprendida en delito flagrante o se tratase de caso urgente.

Artículo 160. Presentación espontánea.

El imputado contra quien se hubiere emitido la orden de aprehensión, podrá ocurrir ante el Juez que correspondiere para que se le formule la imputación. El Juez podrá ordenar, según el caso, que se mantenga en libertad al imputado e, incluso, eximirlo de la aplicación de medidas cautelares personales.

Artículo 161. Detención por orden judicial.

Cuando exista denuncia o querrela, se encuentre acreditado el cuerpo del delito y la probable responsabilidad del imputado, se trate de delitos que tuviesen necesariamente pena privativa de la libertad, y la comparecencia del imputado pudiera verse demorada o dificultada, el Juez, a solicitud del Ministerio Público, podrá ordenar la aprehensión del imputado para ser conducido a su presencia, sin previa citación, a fin de formularle la imputación.

También se decretará la aprehensión de imputado cuya presencia en una audiencia judicial fuere condición de ésta y que, legalmente citado, no compareciere sin causa justificada, siempre y cuando se reúnan los requisitos previstos en el párrafo anterior, salvo el último de los ahí mencionados.

Los agentes policiales que ejecuten una orden judicial de aprehensión, conducirán inmediatamente al detenido ante la presencia del Juez que hubiere expedido la orden, debiendo entregar al imputado copia de la misma. Una vez que el aprehendido por orden judicial sea puesto a disposición del Juez de Garantía, éste convocará de inmediato a una audiencia para que le sea formulada la imputación.

Artículo 162. Solicitud de aprehensión del imputado.

El representante del Ministerio Público, al solicitar por escrito el libramiento de orden de aprehensión del imputado, hará una relación de los hechos que le atribuya, sustentada en forma precisa en los registros correspondientes que exhibirá ante la autoridad judicial, y expondrá las razones por las que considera que se actualizaron las exigencias señaladas en el artículo anterior.

Artículo 163. Resolución sobre solicitud de orden de aprehensión.

El Juez, dentro de las veinticuatro horas de recibida la solicitud de orden de aprehensión, resolverá en audiencia privada con el Ministerio Público sobre la misma, debiendo pronunciarse sobre cada uno de los elementos planteados en la solicitud, pudiendo el Juez dar una clasificación jurídica distinta a los hechos que en ella se plantean, o a la participación que tuvo el imputado en los mismos.

En caso de que la solicitud de orden de aprehensión no reúna alguno de los requisitos previstos en el Artículo que antecede, el Juez, de oficio, prevendrá en esta audiencia al Ministerio Público para que los precise o aclare. No procederá la prevención cuando el Juez considere que los hechos que cita el Ministerio Público en su solicitud resultan atípicos.

Artículo 164. Detención en caso de flagrancia.

Cualquier persona podrá detener a quien sorprendiere en delito flagrante, debiendo entregar inmediatamente al detenido a la autoridad más próxima y ésta con la misma prontitud a la del Ministerio Público.

Los agentes policiales estarán obligados a detener a quienes sorprendieren en la comisión de un delito. En este caso o cuando reciban de cualquier persona o autoridad a una persona detenida, deberán ponerla de inmediato a disposición del Ministerio Público.

Cuando se detenga a una persona por un hecho que pudiera constituir un delito que requiera querrela de parte ofendida, será informado inmediatamente quien pueda presentarla, y si éste no se presenta en un plazo de veinticuatro horas, el detenido será puesto en libertad de inmediato.

El Ministerio Público podrá dejar sin efecto la detención u ordenar que el detenido sea conducido ante el Juez, dentro del plazo a que se refiere el Artículo 16, párrafo séptimo, de la Constitución Política de los Estados Unidos Mexicanos. Deberá dejar sin efecto la detención cuando no pretenda solicitar prisión preventiva en contra del imputado, sin perjuicio de que pueda fijarle una caución a fin de garantizar su comparecencia ante el Juez.

En todos los casos, el Ministerio Público debe examinar inmediatamente después de que la persona es traída a su presencia, las condiciones en las que se realizó la detención. Si ésta no fue conforme a las disposiciones de la ley, dispondrá la libertad inmediata de la persona y, en su caso, velará por la aplicación de las sanciones disciplinarias o penales que correspondan.

Artículo 165. Supuestos de flagrancia.

Se entiende que hay delito flagrante cuando:

- I. La persona es sorprendida en el momento de estarlo cometiendo.
- II. Inmediatamente después de cometerlo, es perseguido materialmente o se le encuentren

objetos o indicios que hagan presumir fundadamente que acaba de intervenir en un delito.

- III. Inmediatamente después de cometerlo, la persona es señalada por la víctima, un testigo presencial de los hechos o quien hubiere intervenido con ella en la comisión del delito y no haya transcurrido un plazo de cuarenta y ocho horas desde el momento de la comisión del delito hasta la detención.

Artículo 166. Supuesto de caso urgente.

Existe caso urgente cuando:

- I. Exista sospecha fundada de que el imputado ha participado en alguno de los delitos calificados como graves en este Artículo;
- II. Exista riesgo fundado de que el imputado pueda sustraerse a la acción de la justicia, y
- III. Por razón de la hora, lugar o cualquier otra circunstancia, no pueda el Ministerio Público ocurrir ante autoridad judicial para solicitar la orden de aprehensión.

Para los efectos de este artículo, se califican como graves los delitos cuya pena media aritmética sea, cuando menos, de siete años de prisión.

Artículo 167. Detención en caso urgente.

De actualizarse los supuestos previstos en el artículo anterior, el Ministerio Público podrá ordenar por escrito la detención del imputado, debiendo expresar en dicha orden los antecedentes de la investigación y los indicios que motivan su proceder.

Los agentes de policía que ejecuten una orden de detención por caso urgente, deberán presentar inmediatamente al imputado ante el Ministerio Público que haya emitido dicha orden. El Ministerio Público deberá dejar sin efecto la detención cuando no pretenda solicitar prisión preventiva, sin perjuicio de que pueda fijarle una caución a fin de garantizar su comparecencia ante el Juez. En caso contrario, ordenará que el detenido sea conducido ante el Juez dentro del plazo a que se refiere el párrafo séptimo del artículo 16 de la Constitución Federal, contado desde que la detención se hubiere practicado.

Artículo 168. Audiencia de Control de Detención.

Inmediatamente después de que el imputado detenido en flagrancia o caso urgente sea puesto a disposición del Juez de Garantía, éste deberá convocar a una audiencia en la que le informará de sus derechos constitucionales y legales si no se le hubiese informado de los mismos con anterioridad y procederá a calificar la detención, ratificándola en caso de encontrarse ajustada a la ley o decretando la libertad con las reservas de ley, en caso contrario.

A esta audiencia deberá concurrir el Ministerio Público, quien deberá justificar ante el Juez los motivos de la detención. La ausencia del Ministerio Público en la audiencia dará lugar a la liberación del detenido.

Cuando el imputado ha sido aprehendido después de habersele formulado la imputación, el Juez convocará a una audiencia inmediatamente después de que aquél ha sido puesto a su disposición, en la que, a solicitud del Ministerio Público, podrá revocar, modificar o sustituir la medida cautelar

decretada con anterioridad.

SECCIÓN 2 OTRAS MEDIDAS CAUTELARES PERSONALES

Artículo 169. Medidas.

A solicitud del Ministerio Público, una vez que se le haya dado la oportunidad de rendir su declaración preparatoria y en la forma, bajo las condiciones y por el tiempo que se fija en éste Código, la autoridad judicial puede imponer al imputado, después de escuchar sus razones, las siguientes medidas cautelares:

- I. La presentación de una garantía económica suficiente en los términos del Artículo 176;
- II. La prohibición de salir del país, de la localidad en la cual reside o del ámbito territorial que fije el Juez;
- III. La obligación de someterse al cuidado o vigilancia de una persona o institución determinada, que informe regularmente al Juez;
- IV. La obligación de presentarse periódicamente ante el Juez o ante la autoridad que él designe;
- V. La colocación de localizadores electrónicos, sin que medie violencia o lesión a la dignidad o integridad física del imputado;
- VI. El arraigo, en su propio domicilio o en el de otra persona, sin vigilancia alguna o con las modalidades que el Juez disponga;
- VII. La prohibición de concurrir a determinadas reuniones o de visitar ciertos lugares;
- VIII. La prohibición de convivir o comunicarse con personas determinadas, siempre que no se afecte el derecho de defensa;
- IX. La separación inmediata del domicilio, cuando se trate de agresiones a mujeres y niños o delitos sexuales y cuando la víctima conviva con el imputado;
- X. La suspensión de derechos;
- XI. Internamiento en centro de salud u hospital psiquiátrico, en los casos en que el estado de salud del imputado así lo amerite; y
- XII. La prisión preventiva, a menos que el delito imputado tuviera señalada pena alternativa o no privativa de libertad.

En cualquier caso, el Juez puede prescindir de toda medida cautelar cuando la promesa del imputado de someterse al proceso sea suficiente para descartar los motivos que autorizarían el dictado de la medida conforme el artículo siguiente.

Artículo 170. Procedencia.

El Juez podrá aplicar las medidas cautelares cuando concurren las circunstancias siguientes:

- I. Se le haya dado la oportunidad de rendir su declaración preparatoria;
- II. Exista una presunción razonable, por apreciación de las circunstancias del caso particular, de que el imputado represente un riesgo para la sociedad, la víctima o el ofendido.

Artículo 171. Imposición.

A solicitud del Ministerio Público, el Juez podrá imponer una sola de las medidas cautelares personales previstas en este Código o combinar varias de ellas, según resulte adecuado al caso, y dictar las órdenes necesarias para garantizar su cumplimiento. La prisión preventiva no podrá combinarse con otras medidas cautelares.

En ningún caso el Juez está autorizado a aplicar estas medidas desnaturalizando su finalidad, ni a imponer otras más graves que las solicitadas o cuyo cumplimiento resulte imposible.

Artículo 172. Riesgo para la sociedad.

Se entiende que existe riesgo para la sociedad cuando haya presunción razonable de que el imputado se puede sustraer a la acción de la justicia, o que éste puede obstaculizar la investigación o el proceso.

A) Para decidir acerca del peligro de sustracción a la acción de la justicia, el Juez tomará en cuenta, entre otras, las siguientes circunstancias:

- I. Arraigo en el país, determinado por el domicilio, residencia habitual, asiento de la familia, de sus negocios o trabajo y las facilidades para abandonar el país o permanecer oculto. La falsedad o falta de información sobre el domicilio del imputado constituye presunción de sustracción a la acción de la justicia;
- II. La importancia del daño que debe ser resarcido;
- III. El comportamiento del imputado durante el proceso o en otro anterior, en la medida que indique su voluntad de someterse o no a proceso; y
- IV. La posible pena o medida de seguridad a imponer.

B) Para decidir acerca del peligro de obstaculización de la investigación o del proceso, se tendrá en cuenta, entre otras circunstancias, que existan bases suficientes para estimar como probable que el imputado:

- I. Destruirá, modificará, ocultará o falsificará elementos de prueba; o
- II. Influirá para que coimputados, testigos o peritos no declaren o se comporten de manera reticente, o inducirá a otros a realizar tales comportamientos.

Artículo 173. Prueba.

Las partes podrán producir prueba con el fin de sustentar la imposición, revisión, sustitución,

modificación o cese de una medida cautelar personal.

Dicha prueba se individualizará en un registro especial, cuando no esté permitida su incorporación al debate de juicio oral.

El Juez valorará estos elementos de prueba conforme a las reglas generales establecidas en este Código, exclusivamente para motivar la decisión sobre la medida cautelar personal.

En todos los casos la autoridad judicial deberá, antes de pronunciarse, convocar a una audiencia para oír a las partes y, en su caso, para recibir directamente la prueba.

Artículo 174. Resolución.

La resolución que imponga una medida cautelar personal contendrá:

- I. Los datos personales del imputado y los que sirvan para identificarlo;
- II. La enunciación del hecho o hechos que se le atribuyen y su preliminar calificación jurídica;
- III. La indicación de la medida y las razones por las cuales el Juez estima que los presupuestos que la motivan concurren en el caso; y
- IV. La fecha en que vence el plazo máximo de vigencia de la medida.

Artículo 175. Restricciones a la prisión preventiva.

Además de las circunstancias generales exigibles para la imposición de las medidas cautelares personales, la prisión preventiva sólo es aplicable cuando no pueda evitarse razonablemente la sustracción a la acción de la justicia del imputado, la obstaculización de la investigación o del proceso o el riesgo para la víctima u ofendido, mediante la imposición de una o varias de aquellas que resulten menos gravosas para el imputado.

Artículo 176. Garantía.

Al decidir sobre la medida cautelar consistente en garantía, el Juez fijará el monto, la modalidad de la prestación y apreciará su idoneidad. Para resolver sobre dicho monto, el Juez deberá tomar en cuenta la naturaleza, modalidades y circunstancias del delito, las características del imputado, la posibilidad de cumplimiento de las obligaciones procesales a su cargo, así como los posibles daños y perjuicios causados al ofendido. La autoridad judicial hará la estimación de modo que constituya un motivo eficaz para que el imputado se abstenga de incumplir sus obligaciones y deberá fijar un plazo razonable para exhibir la garantía.

La garantía será presentada por el imputado u otra persona mediante el depósito de dinero, valores, prendas o hipotecas sobre bienes libres de gravámenes, pólizas con cargo a una empresa dedicada a este tipo de actividades comerciales, fianza solidaria de una o más personas solventes o cualquier otro medio idóneo.

Se hará saber al garante, en la audiencia en la que se decida la medida, las consecuencias del incumplimiento por parte del imputado.

El imputado y el garante podrán sustituirla por otra equivalente, previa autorización del Juez o Tribunal.

Artículo 177. Ejecución de la garantía.

Cuando sin causa justificada el imputado incumpla con alguna de las medidas cautelares decretadas o alguna orden de la autoridad judicial, omita comparecer a alguna audiencia para la que se encuentre debidamente citado, o no se presente a cumplir la pena que se le haya impuesto, la autoridad judicial requerirá al garante para que presente al imputado en un plazo no mayor a quince días y le advertirá que si no lo hace o no justifica la incomparecencia, se hará efectiva la garantía. Vencido el plazo otorgado, el Juez dispondrá, según el caso, la ejecución de la garantía y se entregará el importe correspondiente a la víctima u ofendido, sin perjuicio de ordenar la aprehensión del imputado, a solicitud del Ministerio Público.

Artículo 178. Cancelación de la garantía.

La garantía se cancelará y se devolverán los bienes afectados por ella, siempre que no se haya hecho efectiva, cuando:

- I. Se revoque la decisión que la acuerda;
- II. Se dicte el sobreseimiento o la absolución; o
- III. El imputado se someta a la ejecución de la pena o ésta no deba ejecutarse.

Artículo 179. Separación del domicilio.

La separación del domicilio, como medida cautelar personal, deberá establecerse por un plazo mínimo de un mes, sin que pueda exceder de seis meses; podrá prorrogarse por períodos iguales, si así lo solicita la víctima u ofendido o el Ministerio Público y se mantienen las razones que la justificaron.

La medida podrá interrumpirse a solicitud de la víctima u ofendido y después de oír al Ministerio Público. Cuando se trate de ofendidos menores de edad, el cese procederá cuando así lo solicite su representante legal, después de escuchar la opinión del menor, de un especialista y del Ministerio Público.

Para levantar la medida cautelar personal, el imputado deberá comprometerse formalmente a no incurrir en hechos que puedan afectar a la víctima u ofendido, bajo apercibimiento de adoptar otras medidas cautelares más graves.

CAPÍTULO III REVISIÓN DE LAS MEDIDAS CAUTELARES PERSONALES

Artículo 180. Revisión, sustitución, modificación y cancelación de las medidas.

Salvo lo dispuesto sobre prisión preventiva, el Juez, aun de oficio y en cualquier estado del proceso, por resolución fundada revisará, sustituirá, modificará o cancelará las medidas cautelares personales y las circunstancias de su imposición, de conformidad con las reglas establecidas en este Código, cuando así se requiera por haber variado las condiciones que justificaron su imposición.

Si la garantía prestada es de carácter real y es sustituida por otra, aquélla será cancelada y, en su caso, los bienes afectados serán devueltos.

Artículo 181. Revisión de la prisión preventiva y de la internación.

El imputado y su defensor pueden solicitar la revisión de la prisión preventiva en cualquier momento, cuando estimen que no subsisten las circunstancias por las cuales se decretó, para lo cual deberán señalar las nuevas razones y los antecedentes de la investigación o pruebas en que se sustente la petición. Si en principio el Juez estima necesaria la realización de la audiencia, ésta se celebrará dentro de las cuarenta y ocho horas contadas a partir de la presentación de la solicitud de revisión y, según el caso, ordenará en la propia audiencia su continuación, modificación o sustitución por otra medida. En caso de considerar la petición notoriamente improcedente la desechará de plano.

Artículo 182. Terminación de la prisión preventiva.

La prisión preventiva finalizará cuando:

- I. Nuevos elementos de juicio demuestren que no concurren los motivos que la fundaron o tornen conveniente su sustitución por otra medida;
- II. Su duración exceda de doce meses; o
- III. Las condiciones personales del imputado se agraven de tal modo que la prisión preventiva se traduzca en un trato cruel, inhumano o degradante.

Artículo 183. Prórroga del plazo máximo de la prisión preventiva.

Si se ha dictado sentencia condenatoria y ésta ha sido impugnada, el plazo máximo de prisión preventiva podrá prorrogarse por seis meses más.

El Tribunal que conozca del recurso, excepcionalmente y de oficio podrá autorizar una prórroga de la prisión preventiva más allá del plazo anterior hasta por seis meses más, cuando disponga la reposición del juicio.

Vencidos esos plazos, no se podrá acordar una nueva ampliación.

Artículo 184. Suspensión de los plazos de prisión preventiva.

Los plazos previstos en los Artículos anteriores se interrumpirán cuando:

- I. El proceso esté suspendido a causa de un mandato derivado de un juicio de amparo;
- II. El debate de juicio oral se encuentre suspendido o se aplace su iniciación a petición del imputado o su defensor, siempre que la suspensión o el aplazamiento no se haya dispuesto por necesidades relacionadas con la adquisición de la prueba; o
- III. El proceso deba prolongarse ante gestiones o incidencias evidentemente dilatorias formuladas por el imputado o sus defensores, según resolución fundada y motivada del juzgador.

CAPÍTULO IV MEDIDAS CAUTELARES DE CARÁCTER REAL

Artículo 185. Medidas.

Para garantizar la reparación de los posibles daños y perjuicios provocados por el hecho punible, la víctima, el ofendido o el Ministerio Público, podrán solicitar al Juez el embargo precautorio de bienes.

En la solicitud, el promovente deberá expresar el carácter con el que comparece, el daño o perjuicio concreto que se pretende garantizar, así como la persona en contra de la cual se pide el embargo y los antecedentes con que se cuenta para considerar como probable responsable de reparar el daño a dicha persona.

Artículo 186. Resolución.

El Juez de Garantía resolverá sobre la solicitud de embargo en audiencia privada con el Ministerio Público y la víctima u ofendido, en caso de que éstos hayan formulado la solicitud de embargo. El Juez decretará el embargo, siempre y cuando de los antecedentes expuestos por el Ministerio Público y la víctima u ofendido, se desprenda el posible daño o perjuicio y la probabilidad de que la persona en contra de la cual se pide el embargo precautorio sea responsable de reparar dicho daño.

Artículo 187. Embargo previo a la imputación.

Si el embargo precautorio se decreta antes de que se haya formulado imputación en contra del directamente responsable de reparar el daño, el Ministerio Público deberá formular imputación, solicitar la orden de aprehensión correspondiente o solicitar fecha de audiencia para formular imputación, en un plazo no mayor de dos meses.

El plazo antes mencionado se suspenderá cuando las determinaciones de archivo temporal, aplicación de un criterio de oportunidad o no ejercicio de la acción penal, sean impugnadas por la víctima u ofendido, hasta en tanto se resuelva en definitiva dicha impugnación.

Artículo 188. Revisión.

Decretada la medida cautelar real, podrá revisarse, modificarse, substituirse o cancelarse a petición del imputado o de terceros interesados, debiéndose escuchar en la audiencia respectiva a la víctima u ofendido y al Ministerio Público.

Artículo 189. Levantamiento del embargo.

El embargo precautorio será levantado en los siguientes casos:

- I.- Si la persona en contra de la cual se decretó garantiza o realiza el pago de la reparación del daño y perjuicio;
- II.- Si fue decretado antes de que se formule la imputación y el Ministerio Público no la formula, solicita la orden de aprehensión o solicita fecha de audiencia para formular imputación, en el término que señala este Código;
- III.- Si se declara fundada la solicitud de cancelación de embargo planteada por la persona en contra de la cual se decretó o de un tercero; y
- IV.- Si se dicta sentencia absolutoria, se decreta el sobreseimiento o se absuelve de la reparación del daño a la persona en contra de la cual se decretó.

Artículo 190. Cancelación o Devolución de la Garantía.

En caso de que la persona en contra de la cual se decretó el embargo haya garantizado el pago de la reparación del daño, la garantía le será devuelta si en el proceso penal correspondiente se dicta sentencia absolutoria, se decreta el sobreseimiento o se absuelve de la reparación del daño en su favor.

Artículo 191. Oposición.

En la ejecución del embargo precautorio no se admitirán recursos ni excepciones.

Artículo 192. Competencia.

Será competente para decretar el embargo precautorio el Juez de Garantía que lo sea para conocer del proceso penal. En casos de urgencia, también podrá decretarlo el Juez de Garantía del lugar. En este último caso, una vez ejecutado, se remitirán las actuaciones al Juez competente.

Artículo 193. Transformación a embargo definitivo.

El embargo precautorio se convertirá en definitivo cuando la sentencia que condene a reparar el daño a la persona en contra de la cual se decretó el primero cause ejecutoria.

Artículo 194. Pago o garantía previos al embargo.

No se llevará a cabo el embargo precautorio, si en el acto de la diligencia la persona en contra de la cual se decretó consigna el monto de la reparación del daño reclamado o da garantía por el monto total del mismo.

Artículo 195. Aplicación.

El embargo precautorio de bienes se regirá en lo conducente por las reglas generales del embargo previstas en el Código de Procedimientos Civiles vigente en el Estado.

TÍTULO SÉPTIMO MODOS ALTERNATIVOS DE TERMINACIÓN DEL PROCESO

CAPÍTULO I ACUERDOS REPARATORIOS

Artículo 196. Definición.

Se entiende por acuerdo reparatorio el pacto entre la víctima u ofendido y el imputado que lleva como resultado la solución del conflicto a través de cualquier mecanismo idóneo que tiene el efecto de concluir el procedimiento.

Artículo 197. Procedencia.

Procederán los acuerdos reparatorios en los delitos culposos; aquellos en los que proceda el perdón de la víctima u ofendido; los de contenido patrimonial que se hayan cometido sin violencia sobre las personas; en los que admitan presumiblemente la sustitución de sanciones o condena condicional, así como en aquellos cuya pena media aritmética no exceda de cinco años de prisión y carezcan de trascendencia social.

Se exceptúan de esta disposición los homicidios culposos en los supuestos a que se refiere el artículo 62 del Código Penal; los delitos en contra de la libertad y seguridad sexuales y de violencia familiar; los delitos cometidos por servidores públicos en el ejercicio de sus funciones o con motivo de ellas y los realizados por sujetos que pertenezcan a alguna asociación delictuosa de conformidad con el Código Penal. Tampoco procederán los acuerdos reparatorios en los casos en que el imputado haya celebrado anteriormente otros acuerdos por hechos de la misma naturaleza. Si el delito afecta intereses difusos o colectivos, el Ministerio Público asumirá la representación para efectos de la conciliación, cuando no se haya apersonado como víctima alguno de los sujetos autorizados en este Código.

Artículo 198. Oportunidad.

Los acuerdos reparatorios procederán hasta antes de decretarse el auto de apertura de juicio oral. El Juez, a petición de las partes, podrá suspender el proceso penal hasta por treinta días para que las partes negocien, medien o concilien. En caso de interrumpirse la negociación, mediación o conciliación, cualquiera de las partes puede solicitar la continuación del proceso.

Artículo 199. Trámite.

Desde su primera intervención, el Ministerio Público o, en su caso, el Juez de Garantía, invitará a los interesados a que lleguen a acuerdos reparatorios en los casos en que proceda, y les explicará los efectos y los mecanismos de mediación o conciliación disponibles.

La información que se genere en los procedimientos respectivos no podrá ser utilizada en perjuicio de las partes dentro del proceso penal.

El juzgador no aprobará los acuerdos reparatorios cuando tenga fundados motivos para estimar que alguno de los intervinientes no está en condiciones de igualdad para negociar o ha actuado bajo coacción o amenaza.

Artículo 200. Efectos.

El Juez aprobará los acuerdos, los cuales se registrarán de un modo fidedigno.

El plazo fijado para el cumplimiento de las obligaciones pactadas suspenderá el trámite del proceso y la prescripción de la acción penal.

Si el imputado incumple sin justa causa las obligaciones pactadas dentro del término que fijen las partes o, en caso de no establecerlo, dentro de un año contado a partir del día siguiente de la ratificación del acuerdo, el proceso continuará como si no se hubiera arribado a acuerdo alguno.

El cumplimiento de lo acordado impedirá el ejercicio de la acción penal o, en su caso, extinguirá la ya iniciada.

CAPÍTULO II SUSPENSIÓN DEL PROCESO A PRUEBA

Artículo 201. Procedencia.

En los casos en que el auto de vinculación a proceso se haya dictado por un delito cuya pena máxima de prisión no exceda de cinco años, el imputado no haya sido condenado por delitos

dolosos, no tenga o haya tenido otro proceso suspendido a prueba y no exista oposición fundada del Ministerio Público y de la víctima u ofendido, procederá la suspensión del proceso a prueba a solicitud del imputado o del Ministerio Público con acuerdo de aquél.

Artículo 202. Oportunidad.

La suspensión del proceso a prueba podrá solicitarse en cualquier momento hasta antes de acordarse la apertura de juicio oral, y no impedirá el ejercicio de la acción civil ante los Tribunales respectivos. Si efectuada la petición aún no existe acusación, se estará a los hechos precisados en el auto de vinculación a proceso.

Artículo 203. Plan de reparación.

En la audiencia en donde se resuelva sobre la solicitud de suspensión del proceso a prueba, el imputado deberá plantear, en su caso, un plan de reparación del daño causado por el delito y un detalle de las condiciones que el imputado estaría dispuesto a cumplir conforme al artículo 205. El plan podrá consistir en una indemnización equivalente a la reparación del daño que, en su caso, pudiera llegar a imponerse o una reparación simbólica, así como los plazos para cumplirla.

Artículo 204. Resolución.

El Juez de Garantía resolverá en audiencia sobre la solicitud de suspensión de proceso a prueba. La víctima u ofendido serán citados a la misma, pero su incomparecencia no impedirá que el Juez resuelva sobre la solicitud. Si la solicitud de suspensión de proceso a prueba es planteada antes de resolverse sobre la vinculación del imputado a proceso, el Juez, en su caso, decidirá sobre la misma inmediatamente después de decretar la vinculación del imputado a proceso.

La resolución fijará las condiciones bajo las cuales se suspende el proceso o se rechaza la solicitud, y aprobará o modificará el plan de reparación propuesto por el imputado, conforme a criterios de razonabilidad. La sola falta de recursos del imputado no podrá aducirse para rechazar la posibilidad de suspensión del proceso a prueba.

Artículo 205. Condiciones por cumplir durante el período de suspensión del proceso a prueba.

El Juez de Garantía fijará el plazo de suspensión del proceso a prueba, que no podrá ser inferior a un año ni superior a tres, y determinará imponer al imputado una o varias de las condiciones que deberá cumplir, entre ellas las siguientes:

- I. Residir en un lugar determinado;
- II. Frecuentar o dejar de frecuentar determinados lugares o personas;
- III. Abstenerse de consumir drogas o estupefacientes o de abusar de las bebidas alcohólicas;
- IV. Participar en programas especiales para la prevención y tratamiento de adicciones;
- V. Aprender una profesión u oficio o seguir cursos de capacitación en el lugar o la institución que determine el Juez;
- VI. Prestar servicio social a favor del Estado o de instituciones de beneficencia pública;
- VII. Someterse a tratamiento médico o psicológico, de preferencia en instituciones públicas;

- VIII. Tener un trabajo o empleo, o adquirir, en el plazo que el Juez determine, un oficio, arte, industria o profesión, si no tiene medios propios de subsistencia;
- IX. Someterse a la vigilancia que determine el Juez;
- X. No poseer ni portar armas;
- XI. No conducir vehículos;
- XII. Abstenerse de viajar al extranjero; y
- XIII. Cumplir con los deberes de deudor alimentario.

Cuando se acredite plenamente que el imputado no puede cumplir con alguna de las condiciones anteriores, por ser contrarias a su salud, sus creencias religiosas o alguna otra causa de especial relevancia, el Juez podrá sustituirlas, fundada y motivadamente, por el cumplimiento de otra u otras análogas que resulten razonables.

Para fijar las condiciones, el Juez puede disponer que el imputado sea sometido a una evaluación previa. El Ministerio Público, la víctima u ofendido, podrán proponer al Juez condiciones a las que consideran debe someterse el imputado.

El Juez preguntará al imputado si se obliga a cumplir con las condiciones impuestas y, en su caso, lo prevendrá sobre las consecuencias de su inobservancia.

Artículo 206. Conservación de los medios de prueba.

En los asuntos suspendidos en virtud de las disposiciones correspondientes a esta Sección, el agente del Ministerio Público tomará las medidas necesarias para evitar la pérdida, destrucción o ineficacia de los medios de prueba conocidos y las que soliciten las partes.

Artículo 207. Revocación de la suspensión.

Si el imputado se aparta considerablemente y en forma injustificada de las condiciones impuestas, no cumple con el plan de reparación, o posteriormente es condenado en forma ejecutoriada por delito doloso o culposo, cuando el proceso suspendido a prueba se refiera a delito de esta naturaleza, el Juez, previa petición del agente del Ministerio Público o de la víctima u ofendido, convocará a las partes a una audiencia en la que se debatirá sobre la revocatoria y resolverá de inmediato, fundada y motivadamente, acerca de la reanudación de la persecución penal. En lugar de la revocatoria, el Juez podrá ampliar el plazo de la suspensión a prueba hasta por dos años más. Esta extensión del término puede imponerse sólo por una vez.

Si la víctima u ofendido ha recibido pagos durante la suspensión del proceso a prueba que posteriormente es revocada, ellos se destinarán a la indemnización por daños y perjuicios que le pudiere corresponder.

Artículo 208. Cesación provisional de los efectos de la suspensión del proceso a prueba.

La obligación de cumplir con las condiciones establecidas y el plazo de suspensión cesarán mientras el imputado esté privado de su libertad por otro proceso. Pero se reanudarán una vez que obtenga su libertad.

Si el imputado está sometido a otro proceso y goza de libertad, la obligación de cumplir con las condiciones y el plazo seguirá su curso, pero no podrá decretarse la extinción de la acción penal sino cuando quede firme la resolución que lo exime de responsabilidad por el nuevo hecho.

La revocación de la suspensión del proceso no impedirá el pronunciamiento de una sentencia absolutoria, ni la concesión de algunas de las medidas sustitutivas a la privación de libertad, cuando fueren procedentes.

Artículo 209. Efectos de la suspensión del proceso a prueba.

Transcurrido el plazo que se fije sin que la suspensión fuere revocada, se extinguirá la acción penal, debiendo el Tribunal dictar de oficio o a petición de parte el sobreseimiento.

Durante el periodo de suspensión del proceso a prueba de que tratan los artículos precedentes quedará suspendida la prescripción de la acción penal.

**TÍTULO OCTAVO
PROCEDIMIENTO ORDINARIO**

**CAPÍTULO I
ETAPA DE INVESTIGACIÓN**

**SECCIÓN 1
NORMAS GENERALES**

Artículo 210. Finalidad.

La etapa de investigación tiene por objeto el esclarecimiento de los hechos materia de la denuncia o querrela, y determinar si hay fundamento para abrir un juicio penal contra una o varias personas, mediante la obtención de la información y la recolección de los elementos que permitan fundar, en su caso, la acusación y garantizar el derecho a la defensa del imputado.

Estará a cargo del Ministerio Público, quien actuará con el auxilio de la policía y cuerpos de seguridad pública del Estado.

**SECCIÓN 2
FORMAS DE INICIO DEL PROCEDIMIENTO**

Artículo 211. Modos de inicio del procedimiento.

El procedimiento penal se inicia por denuncia o por querrela.

Artículo 212. Denuncia.

Cualquier persona deberá comunicar al Ministerio Público el conocimiento que tenga de la comisión de un hecho que revista caracteres de delito.

Artículo 213. Forma y contenido de la denuncia.

La denuncia podrá formularse por cualquier medio y deberá contener, en su caso, la identificación del denunciante, su domicilio, la narración circunstanciada del hecho y, si es posible, la indicación de quienes lo hubieran cometido y de las personas que lo hayan presenciado o que tengan noticia de él.

En caso de que peligre la vida o la seguridad del denunciante o allegados, se reservará adecuadamente su identidad.

Si se trata de denuncia verbal, se levantará un acta que será firmada por el denunciante y por el servidor público que la reciba. Si la denuncia se formula por escrito, deberá ser firmada por el denunciante. En ambos casos, si el denunciante no pudiere firmar, estampará su huella digital o la firmará un tercero a su ruego.

La querrela deberá contener, en lo conducente, los mismos requisitos de la denuncia.

Artículo 214. Denuncia obligatoria.

Estarán obligados a denunciar:

- I. Los miembros de la policía, todos los delitos que presenciaren o llegaren a su conocimiento;
- II. Los servidores públicos, respecto de los delitos de que tengan conocimiento en el ejercicio o en ocasión de sus funciones y los que cometan sus subalternos;
- III. Los jefes de estaciones de autobuses o de otros medios de locomoción o de carga, y los conductores de autobuses u otros medios de transporte o carga, por los delitos que se cometieren durante el viaje o en el recinto de una estación;
- IV. Los directores de establecimientos hospitalarios, clínicas particulares, establecimientos de salud y, en general, los profesionales en medicina, odontología, química, farmacia y de otras ramas relacionadas con la conservación o el restablecimiento de la salud, y los que ejercieren prestaciones auxiliares de éstas, cuando notaren en una persona o en un cadáver señales que hagan presumible la comisión de un delito; y
- V. Los directores, inspectores y profesores de establecimientos educacionales o de asistencia social, por los delitos que afecten a los alumnos o usuarios de dichos servicios, o cuando los hechos hubieren ocurrido en el establecimiento.

La denuncia realizada por alguno de los obligados en este Artículo eximirá al resto.

Artículo 215. Incumplimiento de la obligación de denunciar.

Las personas indicadas en el Artículo anterior que omitieren hacer la denuncia, incurrirán en las responsabilidades específicas conforme a las leyes.

Artículo 216. Facultad de no denunciar.

La denuncia deja de ser obligatoria si las personas mencionadas en el artículo 214 de este Código arriesgan la persecución penal propia, la del cónyuge, la de sus parientes consanguíneos o civiles, dentro del cuarto grado o dentro del segundo, si es de afinidad, o la de la persona que hubiere vivido de forma permanente con el imputado durante, por lo menos, dos años anteriores al hecho, o cuando los hechos fueron conocidos bajo secreto profesional.

Artículo 217. Plazo para efectuar la denuncia.

Las personas obligadas a denunciar deberán hacerlo dentro de las veinticuatro horas siguientes al momento en que tomen conocimiento del hecho criminal, a menos que las circunstancias del

caso hagan temer la consumación de daños irreparables al bien jurídico, el peligro de sustracción de la acción de la justicia o el desvanecimiento de pruebas, casos en los cuales deberá denunciar de inmediato.

Artículo 218. Querella.

Querella es la expresión de voluntad de la víctima u ofendido del delito, o de sus representantes, mediante la cual se manifiesta, expresa o tácitamente, su deseo de que se ejerza la acción penal.

Artículo 219. Delito perseguible por querella.

Es necesaria la querella y sin ella no podrá procederse contra los responsables, cuando se trate de incumplimiento de las obligaciones de asistencia familiar, adulterio, lesiones que no pongan en peligro la vida, tarden en sanar menos de quince días y no dejen consecuencias médico-legales, peligro de contagio entre cónyuges y concubinos, coacción o amenazas, allanamiento de morada, revelación de secretos, estupro, abusos sexuales, excepto los contemplados en el artículo 246 del Código Penal, hostigamiento sexual, inseminación artificial indebida, raptó, difamación, calumnia, abuso de confianza, fraude, daños, despojo, extorsión, administración fraudulenta y falsificación de documentos, prevista en la fracción XI del artículo 168 del Código Penal.

Asimismo, se requerirá querella en los delitos de robo, robo de ganado y encubrimiento por receptación de éstos, cuando los mismos sean cometidos por el ascendiente, descendiente, cónyuge, parientes por consanguinidad y afinidad hasta el segundo grado, concubina o concubinario, adoptante o adoptado.

Igualmente, se requerirá querella para la persecución de terceros que hubiesen incurrido en la ejecución del delito con los sujetos que se mencionan con antelación.

Artículo 220. Actos urgentes.

Antes de la formulación de la querella, podrán realizarse los actos urgentes que impidan continuar el hecho o los actos imprescindibles para conservar los elementos de convicción.

Artículo 221. Errores formales.

Los errores formales relacionados con la querella podrán subsanarse, cuando la víctima u ofendido se presente a ratificarla, antes de que el Juez de Garantía resuelva sobre la solicitud de orden de aprehensión o se decrete la vinculación del imputado a proceso.

Artículo 222. Personas incapaces.

Tratándose de incapaces, la querella podrá ser presentada por sus representantes legales o por sus ascendientes o hermanos. En caso de discrepancia entre el menor ofendido y sus representantes legales sobre si debe presentarse la querella, decidirá la Procuraduría de la Defensa del Menor.

Esta última podrá formular la querella en representación de menores o incapacitados cuando éstos carezcan de representantes legales y, en todo caso, tratándose de delitos cometidos por los propios representantes.

Artículo 223. Deber de persecución penal.

Cuando el Ministerio Público tenga conocimiento de la existencia de un hecho que revista caracteres de delito, investigará el hecho y, en su caso, promoverá la persecución penal, sin que pueda suspender, interrumpir o hacer cesar su curso, salvo en los casos previstos en la ley.

En los casos en los que exista la posibilidad de aplicar una solución alterna, el Ministerio Público deberá canalizar el asunto al Centro de Justicia Alternativa.

El denunciante, querellante, o el imputado, podrán acudir en queja ante los superiores del Ministerio Público que determine la Ley Orgánica por su inactividad injustificada durante la investigación, o cuando omita tomar una determinación respecto de la misma, a pesar de que cuenta con los antecedentes necesarios para ello.

Artículo 224. Archivo temporal.

En tanto no se formule la imputación, el Ministerio Público podrá archivar temporalmente aquellas investigaciones en las que no aparecieren elementos que permitieren desarrollar actividades conducentes al esclarecimiento de los hechos.

En los delitos contra la libertad y seguridad sexuales y de violencia familiar, se deberá verificar la aplicación de los protocolos y disposiciones especializadas emitidos por la Procuraduría General de Justicia del Estado.

La víctima u ofendido podrá solicitar al Ministerio Público la reapertura del procedimiento y la realización de diligencias de investigación, y de ser denegada ésta petición, podrá reclamarla ante el Procurador General de Justicia del Estado, en los términos de la Ley Orgánica respectiva.

No obstante lo anterior, en cualquier tiempo y siempre que no haya prescrito la acción penal, el Ministerio Público podrá ordenar oficiosamente la reapertura de las diligencias, si aparecieren nuevos elementos de convicción que así lo justifiquen.

Artículo 225. Facultad para abstenerse de investigar.

En tanto no se produzca la intervención del Juez en el procedimiento, el Ministerio Público podrá abstenerse de toda investigación, cuando fuere evidente que los hechos relatados en la denuncia o querrela no fueren constitutivos de delito o cuando los antecedentes y datos suministrados permitan establecer, de forma indubitable, que se encuentra extinguida la acción penal contra el imputado.

Artículo 226. No ejercicio de la acción penal.

Cuando antes de formulada la imputación, el Ministerio Público cuente con los antecedentes suficientes que le permitan concluir que en el caso concreto se actualiza alguno de los supuestos previstos en el artículo 288 de este Código decretará, mediante resolución fundada y motivada, el no ejercicio de la acción penal.

Artículo 227. Control judicial.

Las decisiones del Ministerio Público sobre el archivo temporal, abstenerse de investigar y no ejercicio de la acción penal, podrán ser impugnadas por la víctima u ofendido ante el Juez de Garantía. En este caso, el Juez convocará a una audiencia para decidir en definitiva, citando al efecto a la víctima u ofendido, al Ministerio Público y, en su caso, al imputado y a su defensor. En caso de incomparecencia de la víctima, el ofendido o sus representantes legales a la audiencia, a

pesar de haber sido debidamente citados, el Juez de Garantía declarará sin materia la impugnación y confirmará la resolución de archivo temporal, abstenerse de investigar o no ejercicio de la acción penal.

El Juez podrá dejar sin efecto la decisión del Ministerio Público y ordenarle reabrir la investigación o continuar con la persecución penal, sólo cuando considere que no se está en presencia de los supuestos que la ley establece para disponer alguna de las decisiones mencionadas en el párrafo anterior.

SECCIÓN 4

ACTUACIONES DE LA INVESTIGACIÓN

Artículo 228. Dirección de la investigación.

Los agentes del Ministerio Público promoverán y dirigirán la investigación, y podrán realizar por sí mismos o encomendar a la policía todas las diligencias de investigación que consideren conducentes al esclarecimiento de los hechos.

A partir de que tengan conocimiento de la existencia de un hecho que revista caracteres de delito, los agentes del Ministerio Público procederán de inmediato a la práctica de todas aquellas diligencias pertinentes y útiles al esclarecimiento y averiguación del hecho, de las circunstancias relevantes para la aplicación de la ley penal, de los autores y partícipes, así como de las circunstancias que sirvan para verificar la responsabilidad de éstos. Asimismo, deberán impedir que el hecho denunciado produzca consecuencias ulteriores.

Artículo 229. Obligación de suministrar información.

Toda persona o servidor público está obligado a proporcionar oportunamente la información que requiera el Ministerio Público en el ejercicio de sus funciones de investigación de un hecho delictuoso concreto, los que no podrán excusarse de suministrarla, salvo en los casos expresamente previstos en la ley. En caso de ser citada para ser entrevistada por el Ministerio Público o la policía ministerial, tiene obligación de comparecer.

Artículo 230. Secreto de las actuaciones de investigación.

Las actuaciones de investigación realizadas por el Ministerio Público y por la policía serán secretas para los terceros ajenos al procedimiento. El imputado y los demás intervinientes en el procedimiento podrán examinar los registros y los documentos de la investigación y obtener copia de los mismos, salvo los casos exceptuados por la ley.

El Ministerio Público podrá disponer que determinadas actuaciones, registros o documentos, sean mantenidos en secreto respecto del imputado o de los demás intervinientes, cuando lo considere necesario para la eficacia de la investigación. En tal caso, deberá identificar las piezas o actuaciones respectivas, de modo que no se vulnere la reserva, y fijar un plazo no superior a diez días para la preservación del secreto. Cuando el Ministerio Público necesite superar este período, debe fundamentar su solicitud ante el Juez competente. La información recabada no podrá ser presentada como prueba en juicio sin que el imputado haya podido ejercer adecuadamente su derecho a la defensa.

El imputado o cualquier otro interviniente, podrá solicitar del Juez competente que ponga término al secreto o que lo limite en cuanto a su duración, a las piezas o actuaciones abarcadas por él, o a las personas a quienes afecte.

Sin perjuicio de lo dispuesto en los párrafos anteriores, no se podrá impedir el acceso del imputado o su defensor a la declaración del propio imputado o a cualquier otra actuación en que hubiere intervenido o tenido derecho a intervenir, a las actuaciones en las que participe la autoridad judicial, y a los informes producidos por peritos.

No procederá la reserva de información del resultado de las actuaciones, registros o documentos respecto del imputado, una vez que se haya presentado la acusación en su contra, salvo los casos de excepción previstos en este Código.

Artículo 231. Opiniones extraprocesales.

El Ministerio Público, quienes participen en la investigación y las demás personas que, por cualquier motivo, tengan conocimiento de las actuaciones de la misma, no podrán proporcionar información que atente contra el secreto o la reserva de ésta.

Artículo 232. Proposición de diligencias.

Durante la investigación, tanto el imputado como los demás intervinientes en el procedimiento, podrán solicitar al Ministerio Público todas aquellas diligencias que consideren pertinentes y útiles para el esclarecimiento de los hechos. El Ministerio Público ordenará que se lleven a cabo aquellas que estime conducentes.

Durante la investigación, el imputado podrá solicitar al Juez que dicte las instrucciones necesarias para que sus peritos puedan acceder a examinar los objetos, documentos o lugares a que se refiriere su pericia.

Artículo 233. Citación al imputado.

En los casos en que sea necesaria la presencia del imputado para realizar una diligencia, el Ministerio Público o el Juez, según corresponda, lo citarán junto con su defensor a comparecer, con indicación precisa del hecho atribuido y del objeto del acto, y el nombre del servidor público encargado de realizar la actuación. Se advertirá allí que la incomparecencia injustificada puede provocar su conducción por la fuerza pública.

En caso de impedimento, el citado deberá comunicarlo por cualquier vía al servidor público que lo cita y justificar inmediatamente el motivo de la incomparecencia.

La incomparecencia injustificada provocará la ejecución del apercibimiento, si el Juez interviniente lo considera necesario.

Artículo 234. Agrupación de investigación.

Cuando dos o más agentes del Ministerio Público investiguen los mismos hechos y con motivo de esta circunstancia se afecte el derecho de defensa del o de los imputados, éstos podrán pedir a los superiores jerárquicos de aquéllos que resuelvan cuál de los agentes tendrá a su cargo el caso.

Artículo 235. Actuación judicial.

Corresponderá al Juez de Garantía competente en esta etapa, autorizar los anticipos de prueba, resolver excepciones, resolver sobre la aplicación de medidas cautelares y demás solicitudes propias de la etapa de investigación, otorgar autorizaciones y controlar el cumplimiento de los principios y garantías procesales y constitucionales.

Artículo 236. Valor de las actuaciones.

Las actuaciones practicadas durante la investigación carecen de valor probatorio para el dictado de la sentencia, salvo aquellas realizadas de conformidad con las reglas previstas en este Código para el anticipo de prueba, o bien, aquellas que este Código autoriza a incorporar por lectura o reproducción durante la Audiencia de Debate de Juicio Oral.

Si podrán ser invocadas como elementos para fundar cualquier resolución previa a la sentencia o para fundar ésta, en caso de procedimiento abreviado.

**SECCIÓN 5
MEDIOS DE INVESTIGACIÓN****Artículo 237. Cateo de recintos particulares.**

El cateo en recintos particulares, como domicilios, despachos, o establecimientos comerciales, previa autorización judicial, se realizará personalmente por el Ministerio Público con el auxilio de la policía, cuando se considere necesario.

Artículo 238. Cateo de otros locales.

Para el cateo de oficinas públicas, locales públicos, establecimientos militares, templos o sitios religiosos, establecimientos de reunión o recreo, mientras estén abiertos al público y no estén destinados para habitación, podrá prescindirse de la orden judicial, con el consentimiento expreso y libre de las personas a cuyo cargo estuvieren los locales. Si ello fuere perjudicial para el resultado procurado con el acto, se requerirá el consentimiento al superior jerárquico en el servicio o al titular del derecho de exclusión. De no ser otorgado el consentimiento o no ser posible recabarlo, se requerirá la orden de cateo.

Quien haya prestado el consentimiento será invitado a presenciar el acto.

Artículo 239. Contenido de la resolución judicial que ordena el cateo.

La resolución judicial que ordena el cateo deberá contener:

- I. El nombre y cargo del Juez que autoriza el cateo y la identificación del procedimiento en el cual se ordena;
- II. La determinación concreta del lugar o los lugares que habrán de ser cateados y lo que se espera encontrar como resultado de éste; y
- III. El motivo del cateo, debiéndose indicar o expresar los indicios de los que se desprenda como posible que se encuentran en el lugar la persona o personas que hayan de aprehenderse o los objetos que se buscan.

Artículo 240. Formalidades para el cateo.

Una copia de la resolución que autoriza el cateo será entregada a quien habite, posea o custodie el lugar donde se efectúe o, cuando esté ausente, a su encargado y, a falta de éste, a cualquier persona mayor de edad que se halle en el lugar. Cuando no se encuentre a alguien, ello se hará constar en el acta y se hará uso de la fuerza pública para ingresar. Al terminar, se cuidará que los lugares queden cerrados y, de no ser ello posible, inmediatamente se asegurará que otras

personas no ingresen en el lugar, hasta lograrlo.

Practicada la inspección, en el acta se consignará el resultado, con expresión de los pormenores del acto y de toda circunstancia útil para la investigación.

La diligencia se practicará procurando afectar lo menos posible la privacidad de las personas.

En el acta deberá constar el nombre y la firma del agente del Ministerio Público, de los demás concurrentes, así como de dos testigos propuestos por el ocupante del lugar cateado o, en su ausencia o negativa, por la autoridad que practique la diligencia; el acta no podrá sustituirse por otra forma de registro.

Artículo 241. Medidas de vigilancia.

Antes de que el Juez dicte la orden de cateo, el Ministerio Público podrá disponer las medidas de vigilancia que estime convenientes para evitar la fuga del imputado o la sustracción de documentos o cosas que constituyen el objeto de la diligencia.

Artículo 242. Facultades coercitivas.

Para realizar el cateo, la inspección y el registro, podrá ordenarse que durante la diligencia no se ausenten quienes se encuentran en el lugar o que cualquier otra persona comparezca inmediatamente. Quienes se opusieren, podrán ser compelidos por la fuerza pública.

Artículo 243. Objetos y documentos no relacionados con el hecho investigado.

Si durante el cateo se descubren a plena vista objetos o documentos que hagan presumir la existencia de un hecho punible distinto del que constituye la materia de la investigación en el cual la orden se libró, se podrá proceder a su descripción. Dichos objetos o documentos serán registrados por el Ministerio Público quien comunicará al Juez esta circunstancia.

Artículo 244. Otras inspecciones.

Podrá determinarse el ingreso a un lugar cerrado sin orden judicial cuando:

- I. Por incendio, inundación u otra causa semejante, se encuentre amenazada la vida, integridad física o seguridad de los habitantes o la propiedad;
- II. Se denuncie que personas extrañas han sido vistas mientras se introducen en un local, con indicios manifiestos de que pretenden cometer un delito; o
- III. Voces provenientes de un lugar cerrado o habitado o de sus dependencias, anuncien que allí se está cometiendo un delito o pidan socorro.

Los motivos que determinaron la inspección sin orden judicial constarán detalladamente en el acta que al efecto se levante.

Artículo 245. Inspección de persona.

La policía podrá realizar una inspección personal, siempre que haya motivos suficientes para presumir que alguien oculta entre sus ropas o que lleva adheridos a su cuerpo, objetos relacionados con el delito que se investiga.

Antes de proceder a la inspección, deberá advertir por escrito a la persona acerca del motivo de la

misma y del objeto buscado, invitándola a exhibirlo.

Las inspecciones que afecten el pudor de las personas deberán realizarse preferentemente en un recinto que resguarde de forma adecuada la privacidad de la misma, y se realizarán por personas de su mismo sexo. En ningún caso estas inspecciones permitirán desnudar a una persona.

De lo actuado se dejará constancia en un acta.

Artículo 246. Revisión corporal.

En los casos de sospecha grave y fundada o de absoluta necesidad, el agente del Ministerio Público encargado de la investigación o el Juez que lo controla, podrá ordenar por escrito la revisión corporal de una persona y, en tal caso, cuidará que se respete su pudor.

Las inspecciones deberán realizarse en un recinto que resguarde adecuadamente la privacidad de la persona, y se realizarán preferentemente por personas de su mismo sexo.

Si es preciso, la inspección podrá practicarse con el auxilio de peritos.

Al acto sólo podrá asistir una persona de confianza del examinado, quien será advertido previamente de tal derecho. En el caso de menores de edad, la presencia de persona de confianza será indispensable para la realización del acto.

De lo actuado se dejará constancia en un acta.

Artículo 247. Inspección de vehículos.

La policía podrá registrar un vehículo, siempre que existan motivos suficientes para presumir que hay en él objetos relacionados con un delito. En lo que sea aplicable, se realizará el mismo procedimiento y se cumplirá con las mismas formalidades previstas para la inspección de personas.

Artículo 248. Inspecciones colectivas.

Cuando la policía realice inspecciones de personas o de vehículos, colectiva o masivamente, en el marco de una investigación de un delito, se deberá realizar bajo dirección del Ministerio Público, con el fin de que éste vele por la legalidad del procedimiento. Si es necesaria la inspección de personas o vehículos determinados o identificados, el procedimiento se regirá según los Artículos anteriores.

Artículo 249. Aseguramiento.

El Juez, el Ministerio Público y la policía, deberán disponer que sean recogidos y conservados los objetos relacionados con el delito, los sujetos a decomiso y aquellos que puedan servir como medios de prueba; para ello, cuando sea necesario, ordenarán su aseguramiento.

Quien tuviera en su poder objetos o documentos de los señalados, estará obligado a presentarlos y entregarlos cuando le sea requerido, pudiendo el Juez o el Ministerio Público imponer los medios de apremio permitidos para el testigo que rehúsa declarar; pero la orden de presentación no podrá dirigirse contra las personas que puedan o deban abstenerse de declarar como testigos.

En los casos urgentes, esta medida podrá delegarse por orden del Ministerio Público, bajo su estricta responsabilidad, en un agente policial.

Artículo 250. Procedimiento para el aseguramiento.

Al aseguramiento se le aplicarán las disposiciones prescritas para la inspección. Los efectos asegurados serán inventariados y puestos bajo custodia.

Podrá disponerse la obtención de copias o reproducciones de los objetos asegurados, cuando éstos puedan desaparecer o alterarse, sean de difícil custodia o cuando convenga así para la investigación.

Artículo 251. Cosas no asegurables.

No estarán sujetas al aseguramiento las comunicaciones entre el imputado y su defensor, así como con las personas que puedan abstenerse de declarar, en virtud de su obligación de guardar secreto profesional.

No habrá lugar a estas excepciones cuando las personas mencionadas en este Artículo, distintas al imputado, sean a su vez investigadas como autoras o partícipes del hecho punible o existan indicios fundados de que están encubriéndolo.

Tampoco regirá cuando se trate de cosas sometidas a decomiso porque proceden de un hecho punible o sirven, en general, para la comisión del mismo.

Si en cualquier momento del procedimiento se constata que las cosas aseguradas se encuentran comprendidas en los supuestos de este Artículo, éstas serán inadmisibles como medio de prueba en la etapa procesal correspondiente.

Artículo 252. Devolución de objetos.

Será obligación de las autoridades devolver a la persona legitimada para poseerlos, los objetos asegurados que no sean susceptibles de decomiso o que no estén sometidos a embargo en ese procedimiento, inmediatamente después de realizadas las diligencias para las cuales se obtuvieron.

Esta devolución podrá ordenarse en calidad de depósito judicial, quedando sujeto el depositario a las obligaciones que fije la autoridad judicial.

Si existiere controversia acerca de la tenencia, posesión o dominio sobre un objeto o documento, para entregarlo en depósito o devolverlo, el Juez resolverá en una audiencia a quién asiste mejor derecho para poseer, sin perjuicio de que los interesados planteen la acción correspondiente en la vía civil. La resolución que recaiga será apelable.

Concluido el proceso, si no fue posible averiguar a quién corresponden, las cosas podrán ser entregadas en depósito a un establecimiento o institución de beneficencia pública, quienes sólo podrán utilizarlas para cumplir el servicio que brindan al público.

Cuando se estime conveniente, se dejará constancia de los elementos restituidos o devueltos, mediante fotografías u otros medios que resulten adecuados.

Artículo 253. Clausura de locales.

Cuando para averiguar un hecho punible sea indispensable clausurar un local, el Ministerio Público procederá en consecuencia.

Artículo 254. Control.

Los interesados podrán objetar ante el Juez las medidas que adopte la policía o el Ministerio Público, sobre la base de las facultades a que se refiere este apartado. El Juez resolverá en definitiva lo que corresponda.

Artículo 255. Incautación de bases de datos.

Cuando se aseguren equipos informáticos o datos almacenados en cualquier otro soporte, se procederá del modo previsto para los documentos y registrarán las mismas limitaciones.

El examen de los objetos o documentos se hará bajo la responsabilidad del agente del Ministerio Público que lo haya solicitado. Los objetos o información que no resulten útiles a la investigación o comprendidas en las restricciones al aseguramiento, serán devueltos de inmediato y no podrán utilizarse para la investigación.

Artículo 256. Interceptación y aseguramiento de comunicaciones y correspondencia.

Cuando en el curso de una investigación sea necesaria la intervención de comunicaciones privadas, el titular del Ministerio Público solicitará al Juez de Distrito la autorización correspondiente, sometiéndose, en su caso, a las disposiciones de la legislación federal pertinentes.

No se podrán interceptar las comunicaciones entre el imputado y su defensor.

Artículo 257. Levantamiento e identificación de cadáveres.

En los casos de muerte violenta o cuando se sospeche que una persona falleció a consecuencia de un delito, se deberá practicar una inspección en el lugar de los hechos, disponer el levantamiento del cadáver y el peritaje correspondiente para establecer la causa y la manera de la muerte.

Cuando de la investigación no resulten datos para presumir la existencia de algún delito, el Ministerio Público podrá autorizar la dispensa de la autopsia.

En los casos en que se desconozca la identidad del cadáver, su identificación se efectuará por las pruebas periciales idóneas. El cadáver podrá entregarse a los parientes o a quienes invoquen título o motivo suficiente, previa autorización del Ministerio Público, tan pronto la autopsia se hubiere practicado o se hubiere dispensado esa diligencia.

Artículo 258. Exhumación de cadáveres.

En los casos señalados en el Artículo anterior y cuando el Ministerio Público lo estime indispensable para la investigación de un hecho punible y lo permitan las disposiciones de salud pública, podrá ordenar la exhumación de un cadáver.

En todo caso, practicados el examen o la autopsia correspondiente, se procederá a la sepultura inmediata del occiso.

Artículo 259. Peritajes.

Durante la investigación, el Ministerio Público podrá disponer la práctica de los peritajes que sean necesarios para la investigación del hecho.

El informe escrito no exime al perito del deber de concurrir a declarar en la Audiencia de debate de juicio oral.

Artículo 260. Actividad complementaria del peritaje.

Podrá determinarse la presentación o el aseguramiento de objetos o documentos, y la comparecencia del Ministerio Público o de otras personas, si esto es necesario para efectuar el peritaje. Se podrá requerir al imputado, con las limitaciones previstas por este Código, y a otras personas que elaboren un escrito, graben su voz o lleven a cabo operaciones análogas. Cuando la operación sólo pueda ser ejecutada voluntariamente por la persona requerida y no quisiera hacerlo, se dejará constancia de su negativa y, de oficio, se ordenarán las medidas necesarias tendentes a suplir esa falta de colaboración.

Lo examinado será conservado, en lo posible, de modo que el peritaje pueda repetirse.

Artículo 261. Reconstrucción de hechos.

Se podrá practicar la reconstrucción de un hecho para comprobar si se efectuó o pudo efectuarse de un modo determinado.

Nunca se obligará al imputado, ni a la víctima u ofendido, a intervenir en el acto, que deberá practicarse con la mayor reserva posible.

Artículo 262. Procedimiento para reconocer personas.

En el reconocimiento de personas, que deberá practicarse con la mayor reserva posible, se observará el siguiente procedimiento:

- I. Antes del reconocimiento, quien deba hacerlo será interrogado para que describa a la persona de que se trata, diga si la conoce o si, con anterioridad, la ha visto personalmente o en imágenes.
- II. Además, deberá manifestar si después del hecho ha visto nuevamente a la persona, en qué lugar y por qué motivo.
- III. A excepción del imputado, el declarante será instruido acerca de sus obligaciones y de las responsabilidades por su incumplimiento y se le tomará protesta de decir verdad.
- IV. Posteriormente, se invitará a la persona que debe ser sometida a reconocimiento a que escoja su colocación entre otras de aspecto físico y de vestimenta semejantes, y se solicitará a quien lleva a cabo el reconocimiento que diga si entrè las personas presentes se halla la que mencionó y, en caso afirmativo, la señale con precisión. Cuando la haya reconocido, expresará las diferencias y semejanzas observadas entre el estado de la persona señalada y el que tenía en la época a que alude su declaración anterior.
- V. La diligencia se hará constar en un acta, donde se consignarán las circunstancias útiles, incluso el nombre y domicilio de los que hayan formado la fila de personas.

El reconocimiento procederá aún sin consentimiento del imputado, pero siempre en presencia de su defensor. Quien sea citado para reconocer deberá ser ubicado en un lugar desde el cual no sea visto por los integrantes de la rueda. Se adoptarán las previsiones necesarias para que el imputado no altere u oculte su apariencia.

Artículo 263. Pluralidad de reconocimientos.

Cuando varias personas deban reconocer a una sola, cada reconocimiento se practicará por separado, sin que se comuniquen entre sí. Si una persona debe reconocer a varias, el reconocimiento de todas podrá efectuarse en un solo acto, siempre que no perjudique la investigación o la defensa.

Artículo 264. Reconocimiento por fotografía.

Cuando sea necesario reconocer a una persona que no esté presente ni pueda ser presentada, su fotografía podrá exhibirse a quien deba efectuar el reconocimiento, junto con otras semejantes de distintas personas, observando en lo posible las reglas precedentes.

Artículo 265. Reconocimiento de objeto.

Antes del reconocimiento de un objeto se invitará a la persona que deba reconocerlo a que lo describa.

Artículo 266. Otros reconocimientos.

Cuando se disponga reconocer voces, sonidos y cuanto pueda ser objeto de percepción sensorial, se observarán, en lo aplicable, las disposiciones previstas para el reconocimiento de personas.

Esta diligencia se hará constar en acta y la autoridad podrá disponer que se documente mediante fotografías, videos u otros instrumentos o procedimientos adecuados.

**SECCIÓN 6
ANTICIPO DE PRUEBA****Artículo 267. Anticipo de prueba.**

Al concluir la declaración del testigo ante el Ministerio Público, éste le hará saber la obligación que tiene de comparecer y declarar durante la Audiencia de debate de juicio oral, así como de comunicar cualquier cambio de domicilio o de morada hasta esa oportunidad.

Si al hacérsele la prevención prevista en el párrafo anterior, el testigo manifestare la imposibilidad de concurrir a la Audiencia de Debate del Juicio Oral, por tener que ausentarse a larga distancia, vivir en el extranjero o exista motivo que hiciere temer su muerte, su incapacidad física o mental que le impidiese declarar, o algún otro obstáculo semejante, las partes podrán solicitar al Juez o, en su caso, al Tribunal de Juicio Oral, que se reciba su declaración anticipadamente. La solicitud de desahogo de prueba anticipada podrá plantearse desde que se presenta la denuncia y hasta antes de la celebración de la citada audiencia.

Artículo 268. Cita para el anticipo de prueba.

En los casos previstos en el Artículo precedente, el Juez deberá citar a todos aquellos que tuvieren derecho a asistir a la Audiencia de debate de juicio oral, quienes tendrán todas las facultades previstas para su participación en el mismo. En caso de que todavía no exista imputado se designará un defensor público para que intervenga en la audiencia. Cuando exista extrema urgencia, las partes podrán requerir verbalmente la intervención del Juez, quien practicará el acto con prescindencia de las citaciones previstas, designando, en su caso, un defensor público. Se dejará constancia de los motivos que fundaron la urgencia.

La audiencia en la que se desahogue el testimonio anticipado deberá video grabarse en su totalidad y, concluida la misma, se le entregará al Ministerio Público el disco compacto en que conste la grabación y copias del mismo a quien lo solicite, siempre que se encuentre legitimado para ello.

Si el obstáculo que dio lugar a la práctica del anticipo de prueba no existiera para la fecha de la Audiencia de debate de juicio oral, la persona deberá concurrir a prestar su declaración.

Artículo 269. Anticipación de prueba fuera del territorio del Estado o en el extranjero.

Si el testigo se encuentra fuera del territorio estatal o en el extranjero, el Ministerio Público o el imputado podrán solicitar al Juez competente que también se reciba su declaración como prueba anticipada.

Para el caso de prueba anticipada que deba recabarse en el extranjero, se estará a la legislación federal de la materia y a los Tratados y Convenios Internacionales suscritos por los Estados Unidos Mexicanos.

Si el testigo que sea órgano de prueba se encuentra en otro estado de la República Mexicana, la petición se remitirá por escrito al Tribunal que corresponda, señalando en el exhorto el modo específico en que deberá desahogarse la prueba y transcribiendo las reglas del Código de Procedimientos Penales que deberán observarse.

Si se autoriza la práctica de esta diligencia en el extranjero o en otro estado de la República, y ésta no tiene lugar por causas imputables al oferente, se le tendrá por desistido.

Artículo 270. Notificación al defensor de práctica de peritaje irreproductible.

Cuando un peritaje recaiga sobre objetos que se consuman al ser analizados, no se permitirá que se verifique el primer análisis sino sobre la mitad de la sustancia, a no ser que su cantidad sea tan escasa que los peritos no puedan emitir su opinión sin consumirla por completo. En este caso o cualquier otro semejante que impida se practique un peritaje independiente con posterioridad, el Ministerio Público se encuentra obligado a notificar al defensor del imputado, si éste ya se encontrase individualizado, o al defensor público, en caso contrario, para que si lo desea, designe un perito que, conjuntamente con el designado por el Ministerio Público, practiquen el peritaje o bien, para que acuda a presenciar la realización de la pericial practicada por aquél.

Aun cuando no comparezca a la realización del peritaje el perito designado por el defensor del imputado, o éste omita designar uno para tal efecto, la pericial se llevará a cabo y será admisible como prueba en juicio. En caso de no darse cumplimiento a la obligación prevista en el párrafo que antecede, la pericial en cuestión deberá ser desechada como prueba, en caso de ser ofrecida.

SECCIÓN 7

REGISTRO DE LA INVESTIGACIÓN Y CUSTODIA DE OBJETOS

Artículo 271. Registro de la investigación.

El Ministerio Público deberá dejar constancia de las actuaciones que realice tan pronto tengan lugar, utilizando al efecto cualquier medio que permita garantizar la fidelidad e integridad de la información, así como el acceso a ella por quienes, de acuerdo a la ley, tuvieren derecho a exigirlo.

La constancia de cada actuación deberá consignar, por lo menos, la indicación de la fecha, hora y lugar de realización, de los servidores públicos y demás personas que hayan intervenido, así como una relación de sus resultados.

Artículo 272. Conservación de los elementos de la investigación.

Los elementos recogidos durante la investigación serán conservados bajo custodia del Ministerio Público, quien deberá adoptar las medidas necesarias para evitar que se alteren de cualquier forma.

Podrá reclamarse ante el Juez por la inobservancia de las disposiciones antes señaladas, a fin de que se adopten las medidas necesarias para la debida preservación e integridad de los elementos recogidos.

Los intervinientes tendrán acceso a ellos, con el fin de reconocerlos o realizar alguna pericial, siempre que fueren autorizados por el Ministerio Público o, en su caso, por el Juez. El Ministerio Público llevará un registro especial en el que conste la identificación de las personas que sean autorizadas para reconocerlos o manipularlos, dejándose copia, en su caso, de la correspondiente autorización.

Artículo 273. Registro de actuaciones policiales.

En los casos de actuaciones policiales, la policía levantará un registro en el que consignará los elementos que conduzcan al esclarecimiento de los hechos y cualquier otra circunstancia que pudiere resultar de utilidad para la investigación, en los términos previstos por este Código. Se dejará constancia de las instrucciones recibidas del Ministerio Público.

Estos registros no podrán reemplazar a las declaraciones de los agentes de policía en el debate.

**SECCIÓN 8
FORMULACIÓN DE LA IMPUTACIÓN**

Artículo 274. Concepto de formulación de la imputación.

La formulación de la imputación es la comunicación que el Ministerio Público efectúa al imputado, en presencia del Juez, de que desarrolla una investigación en su contra respecto de uno o más hechos determinados.

Artículo 275. Oportunidad para formular la imputación.

El Ministerio Público podrá formular la imputación cuando considere oportuno formalizar el procedimiento por medio de la intervención judicial.

Cuando el Ministerio Público estime necesaria la intervención judicial para la aplicación de medidas cautelares personales, estará obligado a formular previamente la imputación.

En el caso de imputados detenidos en flagrancia o caso urgente, el Ministerio Público deberá formular la imputación, solicitar la vinculación del imputado a proceso, así como la aplicación de las medidas cautelares que procedieren en la misma audiencia de control de detención a que se refiere el artículo 168.

En el caso de imputados que han sido aprehendidos por orden judicial, se formulará la imputación en su contra en la audiencia que al efecto convoque el Juez de Garantía, una vez que el imputado ha sido puesto a su disposición. En este caso, formulada la imputación, el Ministerio Público en la misma audiencia, deberá solicitar la vinculación del imputado a proceso, así como la aplicación de las medidas cautelares que procedieren.

Artículo 276. Solicitud de audiencia para la formulación de la imputación.

Si el Ministerio Público deseara formular imputación a una persona que no se encontrare detenida, solicitará al Juez la celebración de una audiencia, mencionando la individualización del imputado, de su defensor si lo hubiese designado, la indicación del delito que se le atribuyere, la fecha, lugar y modo de su comisión y el grado de intervención del imputado en el mismo.

A esta audiencia se citará al imputado, a quien se le indicará que deberá comparecer acompañado de su defensor. Al imputado se le citará bajo el apercibimiento de que, en caso de no comparecer, se ordenará su aprehensión.

Artículo 277. Formulación de la imputación y declaración preparatoria.

En la audiencia correspondiente, después de haber verificado el Juez que el imputado conoce sus derechos fundamentales dentro del proceso penal o, en su caso, después de habérselos dado a conocer, ofrecerá la palabra al Ministerio Público para que exponga verbalmente el delito que se le imputare, la fecha, lugar y modo de su comisión, el grado de intervención que se le atribuye al imputado en el mismo, así como el nombre de su acusador. El Juez, de oficio o a petición del imputado o su defensor, podrá solicitar las aclaraciones o precisiones que considere convenientes respecto a la imputación formulada por el Ministerio Público.

Formulada la imputación, se le preguntará al imputado si la entiende y si es su deseo contestar el cargo, rindiendo en ese acto su declaración preparatoria. En caso de que el imputado manifieste su deseo de declarar, su declaración se rendirá conforme a lo dispuesto en el artículo 359.

Rendida la declaración del imputado o manifestado su deseo de no declarar, el Juez abrirá debate sobre las demás peticiones que los intervinientes plantearen.

Antes de cerrar la audiencia, el Juez deberá señalar fecha para la celebración de la audiencia de vinculación a proceso, salvo que el imputado haya renunciado al plazo previsto en el Artículo 19 de la Constitución Federal y el Juez haya resuelto sobre su vinculación proceso en la misma audiencia.

Artículo 278. Efectos de la formulación de la imputación.

La formulación de la imputación producirá los siguientes efectos:

- I. Suspenderá el curso de la prescripción de la acción penal;
- II. El Ministerio Público perderá la facultad de archivar provisionalmente la investigación.

Artículo 279. Autorización para practicar diligencias sin conocimiento del afectado.

Las diligencias de investigación que, de conformidad con este Código requirieren de autorización judicial previa, podrán ser solicitadas por el Ministerio Público aún antes de la formulación de la imputación. Si el Ministerio Público requiriere que ellas se llevaran a cabo sin previa comunicación al afectado, el Juez autorizará que se proceda en la forma solicitada, cuando la gravedad de los

hechos o la naturaleza de la diligencia de que se tratare, permitieren presumir que dicha circunstancia resulta indispensable para su éxito.

Si con posterioridad a la formulación de la imputación el Ministerio Público solicitare proceder de la forma señalada en el párrafo anterior, el Juez lo autorizará, cuando la reserva resultare estrictamente indispensable para la eficacia de la diligencia.

SECCIÓN 9 **VINCULACIÓN DEL IMPUTADO A PROCESO**

Artículo 280. Requisitos para vincular a proceso al imputado.

El Juez, a petición del Ministerio Público, decretará la vinculación del imputado a proceso siempre que se reúnan los siguientes requisitos:

- I. Que se haya formulado la imputación.
- II. Que el imputado haya rendido su declaración preparatoria o manifestado su deseo de no declarar.
- III. De los antecedentes de la investigación expuestos por el Ministerio Público, se desprenda la existencia del cuerpo del delito y la probable responsabilidad del imputado en el delito de que se trate.
- IV. No se encuentre demostrada, más allá de toda duda razonable, una causa de extinción de la acción penal o una excluyente de incriminación.

Se entenderá por cuerpo del delito al hecho en que se manifiesten los elementos objetivos o externos descritos en el tipo penal, así como los elementos normativos y subjetivos, cuando la figura típica de que se trate lo requiera. Cuando un hecho delictivo se castigue en función de la causación de un daño físico a personas o cosas, el cuerpo del delito se tendrá por demostrado si se acredita tal resultado y que su producción es atribuible a persona diversa de la víctima; el dolo o la culpa del imputado se valorará en el ámbito de su responsabilidad.

El auto de vinculación a proceso únicamente podrá dictarse por los hechos que fueron motivo de la formulación de la imputación, pero el Juez podrá otorgarles una clasificación jurídica diversa a la asignada por el Ministerio Público al formular la imputación.

Se entenderá que se ha dictado auto de formal prisión o sujeción a proceso para los efectos del artículo 19 de la Constitución Política de los Estados Unidos Mexicanos, cuando se resuelva la vinculación del imputado a proceso.

Artículo 281. No vinculación a proceso del imputado.

En caso de que no se reúna alguno de los requisitos previstos en el artículo que antecede, el Juez negará la vinculación del imputado a proceso y, en su caso, revocará las medidas cautelares personales y reales que hubiese decretado.

El auto de no vinculación del imputado a proceso no impide que el Ministerio Público continúe con

la investigación y posteriormente formule de nueva cuenta la imputación.

Artículo 282. Plazos para resolver sobre la vinculación a proceso.

Inmediatamente después de que el Juez resuelva sobre las medidas cautelares personales solicitadas, en su caso, por el Ministerio Público, cuestionará al imputado respecto a si renuncia al plazo de setenta y dos horas para que se resuelva sobre su vinculación a proceso, o si solicita la duplicación de dicho plazo.

En caso de que el imputado renuncie al plazo de setenta y dos horas, el Ministerio Público deberá solicitar y motivar la vinculación del imputado a proceso, exponiendo en la misma audiencia los antecedentes de la investigación con los que considera se acreditan el cuerpo del delito y la probable responsabilidad del imputado. El Juez resolverá lo conducente después de escuchar al imputado.

Si el imputado no renuncia al plazo de las setenta y dos horas para que se resuelva sobre su vinculación o no a proceso, o solicita la duplicación de dicho plazo, el Juez citará a una audiencia en la que resolverá lo conducente. Dicha audiencia deberá celebrarse, según sea el caso, dentro de las setenta y dos o ciento cuarenta y cuatro horas siguientes a que el imputado detenido fue puesto a su disposición o que el imputado compareció a la audiencia de formulación de la imputación. Si el imputado requiere del auxilio judicial para citar testigos o peritos a la audiencia de vinculación a proceso, deberá solicitarlo al menos con cuarenta y ocho horas de anticipación a la hora y fecha señaladas para la celebración de la audiencia. En caso contrario, deberá presentar sus medios de prueba a la audiencia de vinculación a proceso.

Artículo 283. Audiencia de vinculación a proceso.

La audiencia de vinculación a proceso a que se refiere el último párrafo del artículo anterior iniciará, en su caso, con el desahogo de los medios de prueba que el imputado hubiese ofrecido o presentado en la misma. Para tal efecto, se seguirán en lo conducente las reglas previstas para el desahogo de pruebas en la audiencia de debate de juicio oral. Desahogada la prueba, si la hubo, se le concederá la palabra en primer término al Ministerio Público y luego al imputado. Agotado el debate, el Juez resolverá sobre la vinculación o no del imputado a proceso.

En casos de extrema complejidad, el Juez podrá decretar un receso que no podrá exceder de dos horas, antes de resolver sobre la vinculación o no del imputado a proceso.

Artículo 284. Valor de las Actuaciones.

Los antecedentes de la investigación y elementos de convicción desahogados en la audiencia de vinculación a proceso, que sirvan como base para el dictado del auto de vinculación a proceso y de las medidas cautelares, carecen de valor probatorio para fundar la sentencia, salvo las excepciones expresas previstas por la Ley.

Artículo 285. Plazo judicial para el cierre de la investigación.

El Juez competente, de oficio o a solicitud de parte, al resolver sobre la vinculación del imputado a proceso, fijará un plazo para el cierre de la investigación, tomando en cuenta la naturaleza de los hechos atribuidos y la complejidad de la misma, sin que pueda ser mayor a dos meses, en caso de que el delito merezca pena máxima que no exceda de dos años de prisión, o de seis meses, si la pena excediere de ese tiempo.

SECCIÓN 10
CONCLUSIÓN DE LA ETAPA DE INVESTIGACIÓN

Artículo 286. Plazo para declarar el cierre de la investigación.

Transcurrido el plazo para el cierre de la investigación, el Ministerio Público deberá cerrarla o solicitar justificadamente su prórroga al Juez, observándose los límites máximos previstos en el Artículo 285. Si el juez no estima que la prórroga se justifica, denegará la petición.

Si el Ministerio Público no declara cerrada la investigación en el plazo fijado, o no solicita su prórroga, el imputado o la víctima u ofendido podrán solicitar al Juez que lo aperciba para que proceda a tal cierre.

Para estos efectos, el Juez informará al superior jerárquico del agente del Ministerio Público que actúa en el proceso, para que cierre la investigación en el plazo de diez días.

Transcurrido ese plazo sin que se cierre la investigación, el Juez la declarará cerrada de plano y se procederá en los términos del artículo siguiente.

Artículo 287. Cierre de la investigación.

Practicadas las diligencias necesarias para la investigación del hecho punible y de sus autores o partícipes, el Ministerio Público la declarará cerrada, y dentro de los diez días siguientes podrá:

- I. Formular la acusación;
- II. Solicitar el sobreseimiento de la causa; o
- III. Solicitar la suspensión del proceso.

Artículo 288. Sobreseimiento.

El juzgador, a petición del Ministerio Público, del imputado o su defensor, decretará el sobreseimiento cuando:

- I. El hecho no se cometió o no constituye delito;
- II. Apareciere claramente establecida la inocencia del imputado;
- III. El imputado esté exento de responsabilidad penal;
- IV. Agotada la investigación, el Ministerio Público estime que no cuenta con los elementos suficientes para fundar una acusación;
- V. Se hubiere extinguido la acción penal por alguno de los motivos establecidos en la ley;
- VI. Una nueva ley quite el carácter de ilícito al hecho por el cual se viene siguiendo el proceso;
- VII. El hecho de que se trate haya sido materia de un proceso penal en el que se hubiera dictado sentencia firme respecto del imputado; y

VIII. En los demás casos en que lo disponga la ley.

En estos casos el sobreseimiento es apelable, salvo que la resolución sea dictada en la audiencia de debate de juicio oral.

Recibida la solicitud, el Juez la notificará a las partes y citará, dentro de las veinticuatro horas siguientes, a una audiencia donde se resolverá lo conducente. La incomparecencia de la víctima u ofendido debidamente citados no impedirá que el Juez se pronuncie al respecto.

Artículo 289. Efectos del sobreseimiento.

El sobreseimiento firme tiene efectos de sentencia absolutoria, pone fin al proceso en relación con el imputado en cuyo favor se dicta, inhibe una nueva persecución penal por el mismo hecho y hace cesar todas las medidas cautelares que se hubieran dictado.

Artículo 290. Suspensión del proceso.

El Juez decretará la suspensión del proceso cuando:

- I. Se advierta que el delito por el que se está procediendo es de aquellos que no pueden perseguirse sin previa querrela del ofendido y ésta no ha sido presentada, o cuando no se ha satisfecho un requisito previo que la ley exija para que pueda incoarse el procedimiento. En estos casos, decretada la suspensión, se levantarán las medidas cautelares personales que se hubieran dispuesto;
- II. Se declare formalmente al imputado sustraído a la acción de la justicia;
- III. Después de cometido el delito, el imputado sufra trastorno mental transitorio; y
- IV. En los demás casos en que la ley expresamente lo ordene.

A solicitud de cualquiera de las partes, el Juez podrá decretar la reapertura del proceso cuando cese la causa que haya motivado la suspensión.

Artículo 291. Sobreseimiento total y parcial.

El sobreseimiento será total cuando se refiera a todos los delitos y a todos los imputados, y parcial cuando se refiera a algún delito o a algún imputado, de los varios a que se hubiere extendido la investigación y que hubieren sido objeto de vinculación a proceso.

Si el sobreseimiento fuere parcial, se continuará el proceso respecto de aquellos delitos o de aquellos imputados a los que no se extendiere aquél.

Artículo 292. Facultades del Juez respecto del sobreseimiento.

Si la víctima u ofendido se opone a la solicitud de sobreseimiento formulada por el Ministerio Público, el imputado o su defensor, el Juez se pronunciará con base en los argumentos expuestos por las partes y el mérito de la causa. Si el Juez admite las objeciones de la víctima u ofendido, denegará la solicitud de sobreseimiento.

De no mediar oposición, la solicitud de sobreseimiento se declarará procedente, sin perjuicio del derecho de las partes a recurrir.

Artículo 293. Reapertura de la investigación.

Hasta antes del fin de la audiencia intermedia, las partes podrán reiterar la solicitud de diligencias precisas de investigación que hubieren formulado al Ministerio Público después de dictado el auto de vinculación a proceso y éste las hubiera rechazado.

Si el Juez acoge la solicitud, ordenará al Ministerio Público reabrir la investigación y proceder al cumplimiento de las diligencias, en el plazo que le fijará. En dicha audiencia, el Ministerio Público podrá solicitar la ampliación del plazo, por una sola vez.

El Juez no decretará ni renovará aquellas diligencias que en su oportunidad se hubieren ordenado a petición de las partes y no se hubieren cumplido por negligencia o hecho imputable a ellas, ni tampoco las que fueren manifiestamente impertinentes, las que tuvieren por objeto acreditar hechos públicos y notorios, ni todas aquellas que hubieren sido solicitadas con fines puramente dilatorios.

Vencido el plazo o su ampliación, o aún antes de ello, si se hubieren cumplido las diligencias, el Ministerio Público cerrará nuevamente la investigación y procederá en la forma señalada en el artículo 287.

**SECCIÓN 11
ACUSACIÓN****Artículo 294. Contenido de la acusación.**

La acusación deberá contener en forma clara y precisa:

- I. La individualización del acusado y de su defensor;
- II. La individualización de la víctima u ofendido, salvo que esto sea imposible;
- III. El relato circunstanciado de los hechos atribuidos y de sus modalidades, así como su calificación jurídica;
- IV. La mención de las circunstancias modificatorias de la responsabilidad penal que concurrieren, aun subsidiariamente de la petición principal;
- V. La autoría o participación que se atribuye al imputado;
- VI. La expresión de los demás preceptos legales aplicables;
- VII. Los medios de prueba que el Ministerio Público se propone producir en el juicio oral;
- VIII. La pena que el Ministerio Público solicite y los medios de prueba relativos a la individualización de la pena y los relacionados con la improcedencia, en su caso, de sustitutivos de la pena de prisión o la suspensión de la misma;
- IX. El daño que, en su caso, se considere se haya causado a la víctima u ofendido y los medios de prueba que ofrezca para acreditar ese daño, y
- X. En su caso, la solicitud de que se aplique el procedimiento abreviado.

Artículo 295. Acusaciones subsidiarias.

El agente del Ministerio Público podrá hacer valer pretensiones alternativas y también formular una

distinta calificación jurídica de los hechos precisados en el auto de vinculación a proceso.

Artículo 296. Ofrecimiento de medios de prueba

Si de conformidad con lo establecido en la fracción VII del artículo 294, el Ministerio Público ofrece prueba de testigos, deberá presentar una lista, individualizándolos con nombre, apellidos, profesión y domicilio o residencia, señalando, además, la materia sobre la que habrán de recaer sus declaraciones. Cuando el Ministerio Público ofrezca como prueba el testimonio de una persona en cuyo favor se haya decretado un criterio de oportunidad conforme a lo dispuesto en la fracción II del artículo 83 de este Código, se encontrará obligado a informar a la defensa sobre esta circunstancia y a anexar en su escrito de acusación la resolución mediante la cual se haya decretado ejercer el criterio de oportunidad.

Artículo 297. Informes de peritos.

El Ministerio Público deberá individualizar en el escrito de acusación, al perito o peritos cuya comparecencia solicita, indicando sus títulos o calidades, y anexando los documentos que lo acrediten, así como un informe del perito, que deberá contener lo siguiente:

- I. La descripción de la persona o cosa objeto de él, y del estado y modo en que se hallare;
- II. La relación circunstanciada de todas las operaciones practicadas y su resultado; y
- III. Las conclusiones que, en vista de tales datos, formularen los peritos conforme a los principios de su ciencia o reglas de su arte u oficio.

En ningún caso el citado informe de peritos podrá sustituir la declaración del perito en juicio oral.

Al ofrecerse evidencia material sometida a custodia, deberán anexarse los documentos respectivos que acrediten, en su caso, la cadena de custodia.

Artículo 298. Declaración del imputado.

La declaración del imputado rendida ante el Ministerio Público únicamente será admitida cuando este acredite al juez de garantía lo siguiente:

- I. Se haya rendido en presencia de su defensor;
- II. Haya sido video grabada;
- III. El Ministerio Público haya acreditado que se rindió en forma libre, voluntaria e informada, y que se informó previamente al imputado su derecho a no declarar;
- IV. El imputado no se encontrase ilícitamente detenido al momento de rendirla; y
- V. Se le hicieron saber sus derechos con la debida anticipación.

**CAPÍTULO II
ETAPA INTERMEDIA**

SECCIÓN 1

DESARROLLO DE LA ETAPA INTERMEDIA**Artículo 299. Finalidad.**

La etapa intermedia tiene por objeto el ofrecimiento y admisión de pruebas, así como la depuración de los hechos controvertidos que serán materia de juicio oral.

Artículo 300. Citación a la audiencia intermedia.

Presentada la acusación, el Juez ordenará su notificación a todas las partes y citará, dentro de las veinticuatro horas siguientes, a la audiencia intermedia, la que deberá tener lugar en un plazo no inferior a veinte ni superior a treinta días, contados a partir de la notificación. Al acusado, así como a la víctima u ofendido, se les entregará la copia de la acusación, en la que se dejará constancia de que se encuentran a su disposición los antecedentes acumulados durante la investigación.

Artículo 301. Actuación de la víctima u ofendido.

Hasta diez días antes de la fecha fijada para la realización de la audiencia intermedia, la víctima u ofendido podrá constituirse en acusador coadyuvante, y en tal carácter, por escrito, podrá:

- I. Señalar los vicios materiales y formales del escrito de acusación y requerir su corrección;
- II. Ofrecer la prueba que estime necesaria para complementar la acusación del Ministerio Público; y
- III. Concretar sus pretensiones, ofrecer prueba para el juicio oral y cuantificar el monto de los daños y perjuicios.

Artículo 302. Acusador coadyuvante.

El acusador coadyuvante deberá formular su gestión por escrito y le serán aplicables, en lo conducente, las formalidades previstas para la acusación del Ministerio Público.

La participación de la víctima u ofendido como acusador coadyuvante no alterará las facultades concedidas por ley al Ministerio Público, ni le eximirá de sus responsabilidades.

Artículo 303. Plazo de notificación.

Las promociones de la víctima u ofendido deberán ser notificadas de inmediato al defensor, a más tardar, cinco días antes de la realización de la audiencia intermedia.

Artículo 304. Facultades del imputado o su defensor.

Hasta la víspera del inicio de la audiencia intermedia, por escrito, o al inicio de dicha audiencia, en forma verbal, el imputado o su defensor podrán:

- I. Realizar las observaciones que estimen adecuadas sobre el escrito de acusación y, si lo consideran pertinente, requerir su corrección;
- II. Deducir las cuestiones a que se refiere el artículo siguiente;
- III. Exponer los argumentos de defensa que considere necesarios y señalar los medios de prueba que se producirán en la audiencia de debate, en los mismos términos previstos en el artículo 296;
- IV. Ofrecer los medios de prueba relativos a la individualización de la pena o a la procedencia de sustitutivos de pena de prisión o suspensión de la misma; y

- V. Proponer a las partes la suspensión del proceso a prueba, el procedimiento abreviado o la conciliación.

Artículo 305. Cuestiones.

El acusado podrá plantear las cuestiones siguientes:

- I. Incompetencia;
- II. Litispendencia;
- III. Cosa juzgada;
- IV. Falta de autorización para proceder penalmente o de algún otro requisito de procedibilidad, cuando las Constituciones Federal, Local o la ley así lo exigen; y
- V. Extinción de la acción penal.

Artículo 306. Cuestiones en la audiencia de debate.

No obstante lo dispuesto en el artículo 304, si las cuestiones previstas en las fracciones III y V del Artículo anterior no fueren deducidas para ser discutidas en la audiencia intermedia, ellas podrán ser planteadas en la audiencia de debate de juicio oral.

SECCIÓN 2

DESARROLLO DE LA AUDIENCIA INTERMEDIA

Artículo 307. Oralidad e inmediatez.

La audiencia intermedia será dirigida por el Juez y se desarrollará oralmente, por lo que las argumentaciones y promociones de las partes nunca serán por escrito.

Artículo 308. Resumen de las presentaciones de las partes.

Al inicio de la audiencia, cada parte hará una exposición sintética de su presentación.

Artículo 309. Comparecencia del Ministerio Público y del defensor.

Constituye un requisito de validez de la audiencia la presencia ininterrumpida del Juez, del Ministerio Público y del defensor.

La falta de comparecencia del Ministerio Público o del defensor público, en su caso, será comunicada de inmediato por el Juez a sus superiores para que los sustituya cuanto antes. Si la falta de comparecencia es de un defensor particular, el Juez designará un defensor público al acusado y dispondrá la suspensión de la audiencia por un plazo razonable conforme a las circunstancias del caso.

Artículo 310. Resolución de cuestiones.

Si el acusado plantea cuestiones de las previstas en el artículo 306, el Juez abrirá debate sobre el tema. Asimismo, de estimarlo pertinente, podrá permitir durante la audiencia la presentación de las pruebas que estime relevantes.

El Juez resolverá de inmediato las cuestiones de incompetencia, litispendencia y falta de

autorización para proceder.

Tratándose de la extinción de la acción penal y de cosa juzgada, el Juez podrá acoger una o más de las que se hayan deducido y decretar el sobreseimiento, siempre que el fundamento de la decisión se encuentre suficientemente justificado en los antecedentes de la investigación. En caso contrario, dejará la resolución de la cuestión planteada para la audiencia de debate de juicio oral.

Artículo 311. Debate acerca de las pruebas ofrecidas por las partes.

Durante la audiencia intermedia cada parte podrá formular las solicitudes, observaciones y planteamientos que estime relevantes, con relación a las pruebas ofrecidas por las demás, para los fines de exclusión de pruebas.

A instancia de cualquiera de las partes, podrán desahogarse en la audiencia medios de prueba encaminados a demostrar la ilicitud de alguno de los ofertados por la contraparte.

El Ministerio Público podrá ofrecer pruebas en la audiencia, únicamente con el fin de contradecir directamente las pruebas aportadas por la defensa.

Artículo 312. Unión y separación de acusaciones.

Cuando el Ministerio Público formule diversas acusaciones que el Juez considere conveniente someter a una misma audiencia de debate de juicio oral, y siempre que ello no perjudique el derecho a la defensa, podrá unirlas y decretar la apertura de un solo juicio, si ellas están vinculadas por referirse a un mismo hecho, a un mismo acusado o porque deben ser examinadas las mismas pruebas.

El Juez podrá dictar resoluciones separadas de apertura a juicio, para distintos hechos o diferentes acusados que estén comprendidos en una misma acusación, cuando, de ser conocida en una sola audiencia de debate de juicio oral, pudiera provocar graves dificultades en su organización o desarrollo o afectar el derecho de defensa, y siempre que ello no implique el riesgo de provocar decisiones contradictorias.

Artículo 313. Acuerdos probatorios.

Durante la audiencia, las partes podrán solicitar conjuntamente al Juez que dé por acreditados ciertos hechos, que no podrán ser discutidos en el juicio.

El Juez autorizará el acuerdo probatorio, siempre y cuando lo considere justificado por existir antecedentes de la investigación con los que se acredite la certeza del hecho.

En estos casos, el Juez indicará en el auto de apertura del juicio oral los hechos que se tengan por acreditados, a los cuales deberá estarse durante la audiencia de debate.

Artículo 314. Exclusión de pruebas para la audiencia de debate.

El Juez, luego de examinar las pruebas ofrecidas y escuchar a las partes que comparezcan a la audiencia, ordenará fundadamente que se excluyan de ser rendidas aquellas pruebas manifiestamente impertinentes, las que tengan por objeto acreditar hechos públicos y notorios y las que este Código determina como inadmisibles.

Si estima que la aprobación en los mismos términos en que las pruebas testimonial y documental hayan sido ofrecidas, produciría efectos puramente dilatorios en la audiencia de debate, dispondrá

también que la parte que las ofrezca reduzca el número de testigos o de documentos, cuando mediante ellos desee acreditar los mismos hechos o circunstancias que no guarden pertinencia sustancial con la materia que se someterá a juicio. El juzgador podrá determinar cuántos peritos deban intervenir, según la importancia del caso y la complejidad de las cuestiones por resolver, después de escuchar a las partes o podrá limitar su número cuando resulten excesivos y pudieran entorpecer la realización del juicio.

Del mismo modo, el Juez excluirá las pruebas que provengan de actuaciones o diligencias que hayan sido declaradas nulas y aquéllas que hayan sido obtenidas con inobservancia de garantías fundamentales. Asimismo, en los casos de delitos contra la libertad y seguridad sexuales, el juez de garantía excluirá la prueba que pretenda rendirse sobre la conducta sexual anterior o posterior de la víctima, a menos que sea manifiestamente justificado; en estos casos, se adoptarán las medidas de protección adecuadas para la víctima.

Las demás pruebas que se hayan ofrecido serán admitidas por el Juez al dictar el auto de apertura de juicio oral.

Artículo 315. Resolución de apertura de juicio.

Al finalizar la audiencia, el Juez dictará el auto de apertura de juicio oral. Esta resolución deberá indicar:

- I. El Tribunal competente para celebrar la audiencia de debate de juicio oral;
- II. La o las acusaciones que deberán ser objeto del juicio y las correcciones formales que se hubieren realizado en ellas;
- III. Los hechos que se dieren por acreditados;
- IV. Las pruebas que deberán producirse en el juicio oral y las que deban de desahogarse en la audiencia de individualización de las sanciones y de reparación de daño; y
- V. La individualización de quienes deban ser citados a la audiencia de debate, con mención de los órganos de prueba a los que deba pagarse anticipadamente sus gastos de traslado y habitación y los montos respectivos.

**CAPÍTULO III
JUICIO
SECCIÓN 1
DISPOSICIONES GENERALES**

Artículo 316. Principios.

El juicio es la etapa de decisión de las cuestiones esenciales del proceso. Se realizará sobre la base de la acusación y asegurará la concreción de los principios de oralidad, intermediación, publicidad, concentración, igualdad, contradicción y continuidad.

Artículo 317. Restricción judicial.

Los jueces que en el mismo asunto hayan intervenido en las etapas anteriores a la del juicio oral, no podrán integrar el Tribunal del debate.

SECCIÓN 2 ACTUACIONES PREVIAS

Artículo 318. Fecha, lugar, integración y citaciones.

El Juez de Garantía hará llegar la resolución de apertura del juicio al Tribunal competente, dentro de las cuarenta y ocho horas siguientes a su notificación. También pondrá a su disposición a las personas sometidas a prisión preventiva u otras medidas cautelares personales.

Una vez radicado el proceso ante el Tribunal de Juicio Oral, el Juez que lo presida decretará la fecha para la celebración de la audiencia de debate, la que deberá tener lugar no antes de quince ni después de sesenta días naturales desde dicha radicación. Indicará también el nombre de los jueces que integrarán el Tribunal y ordenará la citación de todos los obligados a asistir. El acusado deberá ser citado, por lo menos, con siete días de anticipación al comienzo de la audiencia.

SECCIÓN 3 PRINCIPIOS

Artículo 319. Inmediación.

El debate se realizará con la presencia ininterrumpida de los miembros del Tribunal y de las demás partes legítimamente constituidas en el proceso, de sus defensores y de sus representantes. El acusado no podrá retirarse de la audiencia sin permiso del Tribunal.

Si después de su declaración rehúsa permanecer en la audiencia, será custodiado en una sala próxima y representado para todos los efectos por su defensor. Cuando sea necesario para el desarrollo de la audiencia, se le hará comparecer para la realización de actos particulares en los cuales su presencia resulte imprescindible. Si el defensor no comparece al debate o se aleja de la audiencia, se considerará abandonada la defensa y se procederá a su reemplazo inmediato por un defensor público, hasta en tanto el imputado designe un defensor de su elección, conforme las reglas respectivas de este Código.

Si el Ministerio Público no comparece al debate o se aleja de la audiencia sin causa justificada, se procederá a su reemplazo inmediato, según los mecanismos que determine la Procuraduría General de Justicia del Estado.

El Ministerio Público sustituto o el defensor, podrán solicitar al Tribunal que aplase el inicio de la audiencia por un plazo razonable para la adecuada preparación de su intervención en juicio. El Tribunal resolverá considerando la complejidad del caso, las circunstancias del abandono del Ministerio Público y las posibilidades de aplazamiento.

Si el acusador coadyuvante o su representante no concurren al debate o se retiran de la audiencia, la misma continuará sin su presencia, sin perjuicio de que pueda obligársele a comparecer en calidad de testigo.

Artículo 320. Imputado en juicio.

El acusado asistirá a la audiencia libre en su persona, pero el Juez que presida podrá disponer la vigilancia necesaria para impedir que se sustraiga a la acción de la justicia o resguardar la seguridad y el orden.

Si el acusado estuviere en libertad, el Tribunal podrá disponer para asegurar la realización del debate o de un acto particular que lo integre, su conducción por la fuerza pública e, incluso, su detención, con determinación del lugar en el que ésta se cumplirá, cuando resulte imprescindible; podrá también variar las condiciones bajo las cuales goza de libertad el imputado o imponer alguna medida cautelar personal no privativa de la libertad.

Estas medidas sólo procederán por solicitud fundada del Ministerio Público y se regirán por las reglas relativas a la privación o restricción de la libertad durante el proceso.

Artículo 321. Publicidad.

El debate será público, pero el Tribunal podrá resolver excepcionalmente, aún de oficio, que se desarrolle a puertas cerradas, total o parcialmente, cuando:

- I. Pueda afectar la integridad física o la privacidad de los miembros del Tribunal, de alguna de las partes, o de alguna persona citada para participar en él;
- II. El orden público o la seguridad del Estado puedan verse gravemente afectados;
- III. Peligre un secreto oficial, particular, comercial o industrial, cuya revelación indebida sea punible; o
- IV. Esté previsto específicamente en este Código o en otra ley.

La resolución será fundada y constará en el registro del debate de juicio oral. Desaparecida la causa, se permitirá ingresar nuevamente al público y quien presida el debate informará brevemente sobre el resultado esencial de los actos cumplidos a puertas cerradas, cuidando de no afectar el bien protegido por la reserva. El Tribunal podrá imponer a las partes en el acto el deber de reserva sobre aquellas circunstancias que han presenciado, decisión que constará en el registro del debate de juicio oral.

El Tribunal señalará en cada caso las condiciones en que se ejercerá el derecho a informar y podrá restringir o prohibir, mediante resolución fundada, la grabación, fotografía, edición o reproducción de la audiencia, cuando puedan resultar afectados algunos de los intereses señalados en este Artículo o cuando se limite el derecho del acusado o de la víctima u ofendido a un juicio imparcial y justo.

Artículo 322. Privilegio de asistencia.

Los representantes de los medios de información que expresen su voluntad de presenciar la audiencia tendrán un privilegio de asistencia frente al público; pero la transmisión simultánea, oral o audiovisual de la audiencia o su grabación con esos fines, requieren la autorización previa del Tribunal y el consentimiento del imputado y de la víctima u ofendido, si estuviere presente.

Artículo 323. Restricciones para el acceso.

Los asistentes a la audiencia deberán guardar orden y permanecer en silencio mientras no estén autorizados para exponer o responder a las preguntas que se les formulen. No podrán portar armas u otros elementos aptos para interrumpir el desarrollo de la audiencia, ni manifestar de cualquier modo opiniones.

Se negará el acceso a cualquier persona que se presente en forma incompatible con la seriedad y

los propósitos de la audiencia. Se prohibirá el ingreso a miembros de las fuerzas armadas o de seguridad uniformados, salvo que cumplan funciones de vigilancia o custodia. Del mismo modo, les está vedado el ingreso a la sala de audiencia a personas que porten distintivos gremiales o partidarios.

El Juez que presida el debate podrá limitar el ingreso del público a una cantidad determinada de personas, según las posibilidades de la sala de audiencia.

Artículo 324. Continuidad.

La audiencia del juicio oral se desarrollará en forma continua y podrá prolongarse en sesiones sucesivas, hasta su conclusión. Para estos efectos, constituirán sesiones sucesivas aquellas que tuvieren lugar en el día siguiente o subsiguiente de funcionamiento ordinario del Tribunal.

Artículo 325. Suspensión.

Excepcionalmente, la audiencia de debate de juicio oral podrá suspenderse por un plazo máximo de diez días hábiles cuando:

- I. Se deba resolver una cuestión incidental que no pueda, por su naturaleza, resolverse inmediatamente;
- II. Tenga que practicarse algún acto fuera de la sala de audiencias, incluso cuando una revelación inesperada torne indispensable una investigación suplementaria y no sea posible cumplir los actos en el intervalo de dos sesiones;
- III. No comparezcan testigos, peritos o intérpretes, deba practicarse una nueva citación y sea imposible o inconveniente continuar el debate hasta que ellos comparezcan, incluso coactivamente, por medio de la fuerza pública;
- IV. Algún Juez o el imputado se enfermen a tal extremo que no puedan continuar interviniendo en el debate;
- V. El defensor, el acusador coadyuvante o su representante, no puedan ser reemplazados inmediatamente en el supuesto de la fracción anterior, o en caso de muerte o incapacidad permanente.
- VI. Si el Ministerio Público lo requiera para variar la acusación con motivo de las pruebas deshogadas y el defensor lo solicite una vez variada la acusación; o
- VII. Alguna catástrofe o algún hecho extraordinario torne imposible su continuación.

El Tribunal verificará la autenticidad de la causal de suspensión invocada, pudiendo para el efecto allegarse de los medios de prueba correspondientes.

El Tribunal decidirá la suspensión y anunciará el día y la hora en que continuará la audiencia; ello valdrá como citación para todas las partes. Antes de comenzar la nueva audiencia, quien la presida resumirá brevemente los actos cumplidos con anterioridad. Los jueces y el Ministerio Público podrán intervenir en otros debates durante el plazo de suspensión, salvo que el Tribunal decida lo contrario, por resolución fundada, en razón de la complejidad del caso.

El presidente ordenará los aplazamientos que se requieran, indicando la hora en que continuará el debate. Será considerado un aplazamiento el descanso de fin de semana o el día feriado o de asueto, siempre que el debate continúe al día hábil siguiente.

Artículo 326. Interrupción.

Si la audiencia de debate de juicio oral no se reanuda a más tardar diez días después de la suspensión, se considerará interrumpida y deberá ser reiniciada, previa declaración de nulidad de lo actuado en ella.

Artículo 327. Oralidad.

El debate será oral, tanto en lo relativo a los alegatos y argumentos de todas las partes, como en todas las declaraciones, la recepción de las pruebas y, en general, a toda intervención de quienes participen en él.

Las decisiones del presidente y las resoluciones del Tribunal serán dictadas verbalmente, con expresión de sus fundamentos y motivos cuando el caso lo requiera, quedando todos notificados por su emisión, pero su parte dispositiva constará luego en el acta del debate.

**SECCIÓN 4
DIRECCIÓN Y DISCIPLINA**

Artículo 328. Dirección del debate de juicio oral.

El Presidente del Tribunal dirigirá el debate de juicio oral, ordenará y autorizará las lecturas pertinentes, hará las advertencias que correspondan, tomará las protestas legales, moderará la discusión e impedirá intervenciones impertinentes.

Si alguna de las partes en el debate se queja, por vía de revocación, de una disposición del Presidente, decidirá el Tribunal.

Artículo 329. Disciplina en la audiencia.

El Juez que presida el debate de juicio oral ejercerá el poder de disciplina en la audiencia, y cuidará que se mantenga el buen orden y de exigir que les guarde, tanto a ellos, como a los asistentes, el respeto y consideraciones debidas, corrigiendo en el acto las faltas que se cometieren, para lo cual podrá aplicar cualquiera de las siguientes medidas:

- I. **Apercibimiento;**
- II. **Multa de uno a veinticinco salarios mínimos;**
- III. **Expulsión de la sala de audiencia;**
- IV. **Arresto hasta por treinta y seis horas; o**
- V. **Desalojo público de la sala de audiencia.**

Si el infractor fuese jornalero, obrero o trabajador, no podrá ser sancionado con multa mayor del importe de su jornal o salario de un día. Tratándose de trabajadores no asalariados, la multa no excederá del equivalente a un día de su ingreso.

Si el infractor fuere el Ministerio Público, el acusado, su defensor, la víctima u ofendido o representante, y fuere necesario expulsarlos de la sala de audiencia, se aplicarán las reglas conducentes para el caso de su ausencia.

En caso de que, a pesar de las medidas adoptadas, no pueda reestablecerse el orden, quien preside la audiencia la suspenderá hasta en tanto se encuentren reunidas las condiciones que permitan continuar con su curso normal.

SECCIÓN 5 DISPOSICIONES GENERALES SOBRE LA PRUEBA

Artículo 330. Libertad de Prueba.

Todos los hechos y circunstancias pertinentes para la adecuada solución del caso sometido a enjuiciamiento, podrán ser probados por cualquier medio producido e incorporado de conformidad con la ley.

Artículo 331. Legalidad de la prueba.

Los elementos de prueba no tendrán valor si han sido obtenidos por un medio ilícito, o si no fueron incorporados al proceso conforme a las disposiciones de este Código.

Artículo 332. Oportunidad para la recepción de la prueba.

La prueba que hubiere de servir de base a la sentencia deberá rendirse durante la audiencia de debate de juicio oral, salvo las excepciones expresamente previstas en la ley.

Artículo 333. Valoración de la prueba.

Los Tribunales apreciarán la prueba con libertad, pero no podrán contradecir los principios de la lógica, las máximas de la experiencia y los conocimientos científicos.

El Tribunal deberá hacerse cargo en su motivación de toda la prueba producida.

La valoración de la prueba en la sentencia requerirá el señalamiento del o de los medios de prueba mediante los cuales se dieren por acreditados cada uno de los hechos y circunstancias que se dieron por probados. Esta motivación deberá permitir la reproducción del razonamiento utilizado para alcanzar las conclusiones a que llegare la sentencia.

SECCIÓN 6 TESTIMONIOS

Artículo 334. Deber de testificar.

Salvo disposición en contrario, toda persona tendrá la obligación de concurrir al llamamiento judicial y de declarar la verdad de cuanto conozca y le sea preguntado; asimismo, no deberá ocultar hechos, circunstancias ni elementos.

El testigo no estará en la obligación de declarar sobre hechos que le puedan deparar responsabilidad penal.

Si después de comparecer se niega a declarar sin causa legítima, previo los apercibimientos

respectivos, se le podrá imponer un arresto hasta por doce horas, y si al término del mismo persiste en su actitud, se promoverá acción penal en su contra por el delito de desobediencia a un mandato legítimo de autoridad.

Artículo 335. Facultad de abstención.

Salvo que fueren denunciantes, podrán abstenerse de declarar el cónyuge, concubina o concubinario o la persona que hubiere vivido de forma permanente con el imputado durante, por lo menos, dos años anteriores al hecho, el tutor, el curador o el pupilo del imputado y sus ascendientes, descendientes o parientes colaterales hasta el cuarto grado de consanguinidad o civil y tercero de afinidad.

Deberá informarse a las personas mencionadas de la facultad de abstención antes de declarar, pero si aceptan rendir testimonio, no podrán negarse a contestar las preguntas formuladas.

Artículo 336. Deber de guardar secreto.

Es inadmisibles el testimonio de personas que, respecto del objeto de su declaración, tengan el deber de guardar secreto, con motivo del conocimiento en razón del oficio o profesión, así como los funcionarios públicos sobre información que no es susceptible de divulgación según las leyes de la materia.

Sin embargo, estas personas no podrán negar su testimonio cuando sean liberadas por el interesado del deber de guardar secreto.

En caso de ser citadas, deberán comparecer y explicar el motivo del cual surge la obligación de guardar secreto y de abstenerse de declarar.

Artículo 337. Citación de testigos.

Para el examen de testigos se librára orden de citación, salvo en el caso de que la parte interesada se comprometa a presentarlos. En esta última hipótesis, de no cumplir su ofrecimiento, se le tendrá por desistida de la prueba. En los casos de urgencia, los testigos podrán ser citados por cualquier medio que garantice la recepción de la citación, lo cual se hará constar. Además, el testigo podrá presentarse a declarar sin previa cita.

Si el testigo reside en un lugar lejano al asiento de la oficina judicial y carece de medios económicos para trasladarse, se dispondrá lo necesario para asegurar su comparecencia.

Tratándose de testigos que fueren servidores públicos, la dependencia en la que se desempeñen adoptará las medidas correspondientes para garantizar su comparecencia. En caso de que estas medidas irroguen gastos, correrán a cargo de esa entidad.

Artículo 338. Comparecencia obligatoria de testigos.

Si el testigo, debidamente citado, no compareciere sin justa causa a la audiencia de debate de juicio oral, el Juez en el acto acordará su comparecencia ordenando a la policía municipal, estatal o ministerial su localización e inmediata presentación a la sede de la audiencia, sin que sea necesario enviar nueva cita o agotar previamente algún otro medio de apremio. La renuencia a comparecer a la audiencia motivará la imposición de arresto hasta por treinta y seis horas, al cabo de las cuales, si persiste su negativa, se le dará vista al Ministerio Público.

Las autoridades están obligadas a auxiliar oportuna y diligentemente al Juez para garantizar la

comparecencia obligatoria de los testigos. El Juez podrá emplear contra las autoridades los medios de apremio que establece este Código en caso de incumplimiento o retardo a sus determinaciones.

Artículo 339. Forma de la declaración.

Antes de comenzar la diligencia, el testigo será instruido acerca de sus obligaciones y de las responsabilidades por su incumplimiento; se le tomará protesta de decir verdad, se le apercibirá sobre las penas en que incurre quien declara falsamente ante la autoridad judicial y será interrogado sobre su nombre, apellido, estado civil, profesión, domicilio y vínculos de parentesco.

A los menores de dieciocho años sólo se les exhortará para que se conduzcan con la verdad.

Si el testigo teme por su integridad física o la de alguien con quien habite, podrá autorizarse para no indicar públicamente su domicilio y se tomará nota reservada de éste, quedando prohibida su divulgación, pero la identidad del testigo no podrá ocultarse al acusado ni se le eximirá de comparecer en juicio.

Artículo 340. Excepciones a la obligación de comparecencia.

No estarán obligados a concurrir al llamamiento judicial de que tratan los Artículos precedentes, y podrán declarar en la forma señalada para los testimonios especiales:

- I. El Presidente de la República; los Secretarios de Estado de la Federación; los Ministros de la Suprema Corte de Justicia de la Nación; el Procurador General de la República ;
- II. El Gobernador del Estado; el Secretario General de Gobierno; el Procurador General de Justicia del Estado; los diputados al Congreso del Estado; los magistrados del Supremo Tribunal de Justicia y del Tribunal Estatal Electoral; el Consejero Presidente del Instituto Estatal Electoral; el Consejero Presidente del Instituto Chihuahuense para la Transparencia y Acceso a la Información Pública; el Presidente de la Comisión Estatal de Derechos Humanos y, los presidentes municipales;
- III. Los extranjeros que gozaren en el país de inmunidad diplomática, de conformidad con los tratados vigentes sobre la materia; y
- IV. Los que, por enfermedad grave u otro impedimento calificado por el Tribunal, se hallaren en imposibilidad de hacerlo.

Con todo, si las personas enumeradas en las fracciones anteriores renunciaren a su derecho a no comparecer, deberán prestar declaración conforme a las reglas generales.

Artículo 341. Testimonios especiales.

Cuando deba recibirse testimonio de menores de edad, víctimas de los delitos de violación o secuestro, sin perjuicio de la fase en que se encuentre el proceso, el juzgador podrá ordenar su recepción en sesión privada y con el auxilio de familiares o peritos especializados. Para estas diligencias deberán utilizarse las técnicas audiovisuales adecuadas.

La misma regla podrá aplicarse cuando algún menor de edad deba declarar por cualquier motivo. Las personas que no puedan concurrir al Tribunal, por estar físicamente impedidas, serán examinadas en el lugar donde se encuentren y su testimonio será transmitido por sistemas de reproducción a distancia. De no ser posible, el testimonio se grabará por cualquier medio y se

reproducirá en el momento oportuno en el Tribunal.

Estos procedimientos especiales deberán llevarse a cabo sin afectar el derecho a la confrontación y a la defensa.

Artículo 342. Protección a los testigos.

El Tribunal, en casos graves y calificados, podrá disponer medidas especiales destinadas a proteger la seguridad del testigo. Dichas medidas durarán el tiempo razonable que el Tribunal dispusiere y podrán ser renovadas cuantas veces fuere necesario.

De igual forma, el Ministerio Público adoptará las medidas que fueren procedentes para conferir al testigo, antes o después de prestadas sus declaraciones, la debida protección.

**SECCIÓN 7
PERITAJES**

Artículo 343. Prueba pericial.

Podrá ofrecerse la prueba pericial cuando, para el examen de personas, hechos, objetos o circunstancias relevantes para la causa, fuere necesario o conveniente poseer conocimientos especiales en alguna ciencia, arte, técnica u oficio.

Artículo 344. Título oficial.

Los peritos deberán poseer título oficial en la materia relativa al punto sobre el cual dictaminarán y no tener impedimentos para el ejercicio profesional, siempre que la ciencia, el arte, la técnica o el oficio sobre la que verse la pericia en cuestión esté reglamentada. En caso contrario, deberá designarse a una persona de idoneidad manifiesta y que preferentemente pertenezca a un gremio o agrupación relativa a la actividad sobre la que verse la pericia.

No se exigirán estos requisitos para quien declare como testigo sobre hechos o circunstancias que conoció espontáneamente, aunque para informar sobre ellos utilice las aptitudes especiales que posee en una ciencia, arte, técnica u oficio.

Artículo 345. Improcedencia de Inhabilitación de los peritos.

Los peritos no podrán ser recusados. No obstante, durante la audiencia del juicio oral, podrán dirigírseles preguntas orientadas a determinar su imparcialidad e idoneidad, así como el rigor técnico o científico de sus conclusiones.

Artículo 346. Terceros involucrados en el procedimiento.

En caso necesario, los peritos y otros terceros que deban intervenir en el procedimiento para efectos probatorios, podrán pedir a la autoridad correspondiente que adopte medidas tendientes a que se les brinde la protección prevista para los testigos.

**SECCIÓN 8
PRUEBA DOCUMENTAL**

Artículo 347. Concepto de documento.

Se considerará documento a todo soporte material que contenga información sobre algún hecho, aunque carezca de suscripción.

No podrá negarse esa condición a las publicaciones de prensa y a toda pieza que sea aceptada generalmente como medio de convicción por la comunidad.

Artículo 348. Documento auténtico.

Salvo prueba en contrario, se considerarán auténticos los documentos públicos suscritos por quien tenga competencia para expedirlos o certificarlos.

Artículo 349. Métodos de autenticación e identificación.

La autenticidad e identificación de los documentos no mencionados en el Artículo que antecede, se probará por métodos como los siguientes:

- I. Reconocimiento de la persona que lo ha elaborado, manuscrito, mecanografiado, impreso, firmado o producido.
- II. Reconocimiento de la parte contra la cual se aduce.
- III. Mediante certificación expedida por la entidad certificadora de firmas digitales de personas físicas o morales.
- IV. Mediante informe de experto en la respectiva disciplina.

Artículo 350. Criterio general.

Cuando se exhiba copia de un documento con el propósito de ser valorado como prueba y resulte admisible, deberá presentarse el original del mismo como mejor evidencia de su contenido.

Artículo 351. Excepciones a la regla de la mejor evidencia.

Se exceptúan de lo anterior los documentos públicos, o los duplicados auténticos, o aquellos cuyo original se hubiere extraviado o que se encuentran en poder de uno de los intervinientes, o se trata de documentos voluminosos y sólo se requiere una parte o fracción de los mismos o, finalmente, se acuerde la innecesaria de la presentación del original.

Lo anterior no es óbice para aquellos casos en que resulte indispensable la presentación del original del documento, cuando se requiera para la realización de estudios técnicos especializados, o forme parte de la cadena de custodia.

**SECCIÓN 9
OTROS MEDIOS DE PRUEBA**

Artículo 352. Otros elementos de prueba.

Además de los previstos en este Código, podrán utilizarse otros medios probatorios distintos, siempre que no supriman las garantías y facultades de las personas, ni afecten el sistema institucional. La forma de su incorporación al proceso se adecuará al medio de prueba más análogo a los previstos en este Código.

Artículo 353. Exhibición de prueba material.

Previa su incorporación al proceso, los objetos y otros elementos de convicción podrán ser exhibidos al imputado, a los testigos y a los peritos, para que los reconozcan o informen sobre ellos.

SECCIÓN 10
DESARROLLO DE LA AUDIENCIA DE DEBATE DE JUICIO ORAL

Artículo 354. Incidentes en la audiencia de debate de juicio oral.

Los incidentes promovidos en el transcurso de la audiencia de debate de juicio oral se resolverán inmediatamente por el Tribunal, salvo que por su naturaleza sea necesario suspender la audiencia. Las decisiones que recayeren sobre estos incidentes no serán susceptibles de recurso alguno.

Si durante el desarrollo de la audiencia de debate de juicio oral, alguna de las partes promoviera el sobreseimiento o el Ministerio Público se desistiera de la acusación, el Tribunal resolverá lo conducente en la misma audiencia, conforme lo dispone el artículo 288. El Tribunal podrá desechar de plano la petición de sobreseimiento planteada por el acusado por notoriamente improcedente o reservar su decisión para el dictado de la sentencia definitiva.

Artículo 355. División del debate único.

Si la acusación tuviere por objeto varios hechos punibles atribuidos a uno o más imputados, el Tribunal podrá disponer, incluso a solicitud de parte, que los debates se lleven a cabo separadamente, pero en forma continua. En este caso, el Tribunal podrá resolver sobre la culpabilidad al finalizar el debate sobre cada hecho punible.

Artículo 356. Reclasificación jurídica.

En su alegato de apertura o de clausura, el Ministerio Público podrá plantear una clasificación jurídica distinta de los hechos a la invocada en su escrito de acusación. En tal caso, con relación a la nueva clasificación jurídica planteada, el Presidente dará al acusado y su defensor inmediatamente oportunidad de expresarse al respecto, y les informará sobre su derecho a pedir la suspensión del debate para ofrecer nuevas pruebas o preparar su intervención. Cuando este derecho sea ejercido, el Tribunal suspenderá el debate por un plazo que, en ningún caso, podrá ser superior al establecido para la suspensión del debate previsto por este Código.

Artículo 357. Corrección de errores.

La corrección de simples errores formales o la inclusión de alguna circunstancia que no modifica esencialmente la imputación ni provoca indefensión, se podrá realizar durante la audiencia, sin que sea considerada una ampliación de la acusación.

Artículo 358. Apertura de la audiencia.

El día y hora fijados, el Tribunal se constituirá en la sala de audiencias con la asistencia del Ministerio Público, del acusado, de su defensor y de los demás intervinientes. Así mismo, verificará la disponibilidad de los testigos, peritos, intérpretes y demás personas que hubieren sido citadas a la audiencia, la declarará iniciada y dispondrá que los peritos y los testigos abandonen la sala.

Cuando un testigo o perito no se encuentre presente al iniciar la audiencia, pero haya sido debidamente notificado para asistir en una hora posterior y se tenga la certeza de que comparecerá, el debate podrá iniciarse.

El Presidente señalará las acusaciones que deberán ser objeto del juicio contenidas en el auto de apertura de juicio oral, los acuerdos probatorios a que hubiesen llegado las partes y advertirá al acusado que deberá estar atento a lo que oirá.

Seguidamente, concederá la palabra al Ministerio Público para que exponga su acusación y,

posteriormente, se ofrecerá la palabra al defensor, quien podrá exponer los fundamentos en que base su defensa.

Artículo 359. Defensa y declaración del acusado.

El acusado podrá prestar su declaración en cualquier momento durante la audiencia. En tal caso, el Juez Presidente le permitirá que lo haga libremente o a preguntas de su defensor. Si es su deseo contestar a las preguntas del Ministerio Público o del acusador coadyuvante, podrá ser conainterrogado por éstos, conforme lo dispone el Artículo 361. El Juez podrá formularle preguntas destinadas a aclarar sus dichos, absteniéndose de contestar si es su deseo.

En cualquier estado del juicio, el acusado podrá solicitar ser oído, con el fin de aclarar o complementar sus dichos.

El acusado declarará siempre con libertad de movimiento, sin el uso de instrumentos de seguridad, salvo cuando sea absolutamente indispensable para evitar su fuga o daños a otras personas. Esta circunstancia se hará constar en el acta.

Artículo 360. Orden de recepción de las pruebas en la audiencia de juicio oral.

Cada parte determinará el orden en que rendirá su prueba, correspondiendo recibir primero la ofrecida por el Ministerio Público y el acusador coadyuvante, y luego la ofrecida por el imputado.

Artículo 361. Peritos y testigos en la audiencia de juicio oral.

Durante la audiencia, los peritos y testigos deberán ser interrogados personalmente. Su declaración personal no podrá ser sustituida por la lectura de los registros en que constaren anteriores declaraciones o de otros documentos que las contuvieren.

El Juez Presidente identificará al perito o testigo, le tomará protesta de conducirse con verdad y le advertirá de las penas que se imponen si se incurre en falsedad de declaraciones.

La declaración de los testigos y peritos se sujetará al interrogatorio de las partes. Los interrogatorios serán realizados, en primer lugar, por la parte que hubiere ofrecido la respectiva prueba y luego por las restantes. Si en el juicio intervinieren el acusador coadyuvante, o el mismo se realizare contra dos o más acusados, se concederá sucesivamente la palabra al Ministerio Público, a dicho acusador, o a cada uno de los defensores de los acusados, según corresponda.

Finalmente, los miembros del Tribunal podrán formular preguntas al testigo o perito con el fin de aclarar sus dichos.

A solicitud de alguna de las partes, el Tribunal podrá autorizar un nuevo interrogatorio de los testigos o peritos que ya hubieren declarado en la audiencia. En el nuevo interrogatorio las preguntas sólo podrán referirse a las respuestas dadas por el testigo o perito durante el conainterrogatorio.

Antes de declarar, los peritos y los testigos no podrán comunicarse entre sí, ni ver, oír o ser informados de lo que ocurriere en la audiencia.

Artículo 362. Métodos de interrogación.

En sus interrogatorios, las partes que hubieren presentado a un testigo o perito no podrán formular sus preguntas de tal manera que ellas sugirieren la respuesta.

Durante el conainterrogatorio, las partes podrán confrontar al perito o testigo con sus propios dichos u otras versiones de los hechos presentados en el juicio.

En ningún caso se admitirán preguntas engañosas, ambiguas o aquellas que incluyan más de un solo hecho, así como aquellas destinadas a coaccionar ilegítimamente al testigo o perito, ni las que fueren formuladas en términos poco claros para ellos.

Estas normas se aplicarán al acusado cuando se allanare a prestar declaración.

Las decisiones del Tribunal al respecto no admitirán recurso alguno.

Artículo 363. Lectura de declaraciones anteriores en la audiencia de debate de juicio oral.

Podrán introducirse al juicio oral, previa su lectura o reproducción, los registros en que constaren anteriores declaraciones o informes de testigos, peritos o imputados, cuando:

- I. Existan testimonios que se hayan recibido conforme a las reglas de la prueba anticipada, sin perjuicio de que las partes exijan la comparecencia personal del testigo o experto, cuando sea posible;
- II. El testigo de manera imprevista haya fallecido, perdido la razón o la capacidad para declarar en juicio y, por esa razón, no hubiese sido posible solicitar su desahogo anticipado;
- III. La no comparecencia de los testigos, peritos o coimputados, fuere atribuible al acusado;
- IV. Se trate de registros donde consten declaraciones de coimputados sustraídos a la acción de la justicia o que hayan sido sentenciados por el hecho punible objeto del debate, prestadas de conformidad con las reglas pertinentes ante el juzgador, sin perjuicio de que ellos declaren en el juicio, cuando presten su consentimiento; y
- V. Se trate de registros o dictámenes que todas las partes acuerden incorporar al juicio, con aprobación del Tribunal.

Artículo 364. Reproducción de las declaraciones del imputado ante el Ministerio Público.

La declaración del imputado rendida ante el Ministerio Público previamente admitida por el juez de garantía, podrá introducirse al juicio oral vía su reproducción, cuando el acusado haga uso de su derecho a declarar en el juicio oral, ello sin perjuicio de lo dispuesto en el artículo siguiente.

Artículo 365. Lectura para apoyo de memoria y superación de contradicciones en la audiencia de debate de juicio oral.

Durante el interrogatorio al acusado, testigo o perito, se les podrá leer parte de sus declaraciones anteriores o documentos por ellos elaborados, cuando fuere necesario para ayudar a la memoria o para demostrar o superar contradicciones, o con el fin de solicitar las aclaraciones pertinentes.

Artículo 366. Lectura o exhibición de documentos, objetos y otros medios.

Los documentos serán leídos y exhibidos en el debate, con indicación de su origen. Los objetos que constituyeren evidencia deberán ser exhibidos y podrán ser examinados por las partes. Las grabaciones, los elementos de prueba audiovisuales, computacionales o cualquier otro de carácter

electrónico, apto para producir fe, se reproducirán en la audiencia por cualquier medio idóneo para su percepción por los asistentes.

El Tribunal podrá autorizar, con acuerdo de las partes, la lectura o reproducción parcial o resumida de los medios de prueba mencionados o en los supuestos a que se refieren los artículos 352, 363 y 364, cuando ello pareciere conveniente y se asegurare el conocimiento de su contenido. Todos estos medios podrán ser exhibidos al acusado, a los peritos o testigos durante sus declaraciones, para complementar su dicho.

Artículo 367. Antecedentes de la suspensión del proceso a prueba, acuerdos reparatorios y procedimiento abreviado.

No se podrá invocar, dar lectura, o incorporar como medio de prueba al juicio oral, ningún antecedente que tuviere relación con la proposición, discusión, aceptación, procedencia, rechazo o revocación de una suspensión del proceso a prueba, de un acuerdo reparatorio o de la tramitación de un procedimiento abreviado.

Artículo 368. Prueba superveniente.

El Tribunal podrá ordenar la recepción de pruebas sobre hechos supervenientes o de las que no fueron ofrecidas oportunamente por alguna de las partes, cuando justificare no haber sabido de su existencia.

Si con ocasión de la rendición de una prueba surgiere una controversia relacionada exclusivamente con su veracidad, autenticidad o integridad, el Tribunal podrá autorizar la presentación de nuevas pruebas destinadas a esclarecer esos puntos, aunque ellas no hubieren sido ofrecidas oportunamente y siempre que no hubiere sido posible prever su necesidad.

En ambos casos, el medio de prueba debe ser ofrecido antes de que se cierre el debate y el Juez deberá salvaguardar la oportunidad de la contraparte del oferente de la prueba superveniente, para preparar los conainterrogatorios de testigos o peritos, según sea el caso, y para ofrecer la práctica de diversas pruebas encaminadas a controvertir la superveniente.

Artículo 369. Constitución del Tribunal en lugar distinto de la sala de audiencias.

Cuando lo considerare necesario para la adecuada apreciación de determinadas circunstancias relevantes del caso, el Tribunal podrá constituirse en un lugar distinto de la sala de audiencias, manteniendo todas las formalidades propias del juicio.

Artículo 370. Alegatos de clausura y cierre del debate.

Concluida la recepción de las pruebas, el Juez Presidente otorgará sucesivamente la palabra al Ministerio Público, al acusador coadyuvante y al defensor, para que expongan sus alegatos. El Tribunal tomará en consideración la extensión del juicio para determinar el tiempo que concederá al efecto.

Seguidamente, se otorgará al Ministerio Público y al defensor la posibilidad de replicar y duplicar. La réplica sólo podrá referirse a lo expresado por el defensor en su alegato de clausura y la duplica a lo expresado por el Ministerio Público o el acusador coadyuvante en la réplica.

Por último, se otorgará al acusado la palabra para que manifieste lo conveniente. A continuación, se declarará cerrado el debate.

SECCIÓN 11 DELIBERACIÓN Y SENTENCIA

Artículo 371. Deliberación.

Inmediatamente después de clausurado el debate, los miembros del Tribunal que hubieren asistido a él pasarán a deliberar en privado, de forma continua y aislada, hasta emitir el fallo correspondiente.

Artículo 372. Decisión sobre absolución o condena.

Una vez concluida la deliberación, el Tribunal se constituirá nuevamente en la sala de audiencias, después de ser convocadas verbalmente todas las partes, y será leída tan sólo la parte resolutive respecto a la absolución o condena del acusado y el Juez designado como relator informará, sintéticamente, los fundamentos de hecho y de derecho que la motivaron.

Artículo 373. Sentencia absolutoria y medidas cautelares.

Comunicada a las partes la decisión absolutoria, el Tribunal dispondrá en forma inmediata el levantamiento de las medidas cautelares que se hubieren decretado en contra del acusado, y ordenará se tome nota de este levantamiento en todo índice o registro público y policial en el que figuraren. También se ordenará la cancelación de las garantías de comparecencia y reparación del daño que se hubieren otorgado.

Artículo 374. Convicción del Tribunal.

Nadie podrá ser condenado por algún delito, sino cuando el Tribunal que lo juzgare adquiriere, más allá de toda duda razonable, la convicción de que realmente se hubiere cometido el hecho punible objeto de la acusación y que en él hubiere correspondido al acusado una participación culpable y penada por la ley.

El Tribunal formará su convicción sobre la base de la prueba producida durante el juicio oral. No se podrá condenar a una persona con el solo mérito de su propia declaración.

Artículo 375. Contenido de la sentencia.

La sentencia definitiva contendrá:

- I. La mención del Tribunal y la fecha de su emisión;
- II. La identificación de la víctima u ofendido y del acusado;
- III. La enunciación breve de los hechos y circunstancias que hubieren sido objeto de la acusación; en su caso, los daños y perjuicios reclamados, la pretensión reparatoria y las defensas del acusado;
- IV. La exposición clara, lógica y completa de cada uno de los hechos y circunstancias que se dieron por probados y de la valoración de los medios de prueba que fundamentaren dichas conclusiones;
- V. Las razones que sirvieren para calificar jurídicamente cada uno de los hechos y sus circunstancias, así como para fundar el fallo;

VI. La resolución que condenare o absolviere a cada uno de los acusados por cada uno de los delitos que la acusación les hubiere atribuido; la que se pronunciare sobre la reparación del daño y fijare el monto de las indemnizaciones a que hubiere lugar; y

VII. La firma de los jueces que la hubieren dictado.

Artículo 376. Redacción de la sentencia.

La sentencia será siempre redactada por uno de los miembros del Tribunal Colegiado, designado por este, en tanto la disidencia será redactada por su autor. La sentencia señalará el nombre de su redactor y el del que lo sea de la disidencia.

Artículo 377. Plazo para redacción de la sentencia absolutoria.

Al pronunciarse sobre la absolución, el Tribunal podrá diferir la redacción del fallo hasta por un plazo de cinco días, la que será comunicada a las partes.

Artículo 378. Sentencia condenatoria.

La sentencia condenatoria fijará las penas y se pronunciará sobre la suspensión de las mismas y la eventual aplicación de alguna de las medidas alternativas a la privación o restricción de libertad previstas en la ley.

La sentencia que condenare a una pena privativa de la libertad, fijará el tiempo de detención o prisión preventiva que deberá servir de base para su cumplimiento.

La sentencia condenatoria dispondrá también el decomiso de los instrumentos o efectos del delito o su restitución, cuando fuere procedente.

Cuando la prueba producida no permita establecer con certeza el monto de los daños y perjuicios, o de las indemnizaciones correspondientes, el Tribunal podrá condenar genéricamente a reparar los daños y los perjuicios y ordenar que se liquiden en ejecución de sentencia por vía incidental, siempre que éstos se hayan demostrado, así como su deber de repararlos.

Artículo 379. Congruencia entre sentencia condenatoria y acusación.

La sentencia condenatoria no podrá exceder el contenido de la acusación.

Artículo 380. Señalamiento de fecha para audiencia de individualización de sanciones y reparación del daño.

En caso de que se resolviese condenar al imputado por algún delito materia de la acusación, en la misma audiencia se señalará la fecha en que se celebrará la de individualización de las sanciones y reparación del daño, dentro de un plazo que no podrá exceder de cinco días. Durante el transcurso de ese plazo, el Tribunal deberá redactar la parte de la sentencia correspondiente a la existencia del delito y la responsabilidad del acusado.

Las partes, con aprobación del Tribunal, podrán renunciar a la celebración de la audiencia de individualización de sanciones y reparación del daño. En este caso, el Tribunal citará a una audiencia de lectura de sentencia condenatoria. En caso de que en la fecha y hora fijadas para la audiencia de lectura de sentencia condenatoria no asistiere a la sala de audiencias persona alguna, se dispensará la lectura de la sentencia.

Artículo 381. Citación a la audiencia de individualización de sanciones.

La fecha de la audiencia de individualización de las sanciones y reparación del daño se le notificará, en su caso, a la víctima u ofendido, y se citará a ella a quienes deban comparecer a la misma.

Artículo 382. Comparecencia de las partes a la audiencia.

A la audiencia deberán concurrir necesariamente el Ministerio Público, el acusado y su defensor. La víctima u ofendido podrá comparecer por sí o por medio de su representante o apoderado legal. Sin embargo, la audiencia no se suspenderá en caso de que omitan comparecer personalmente o por medio de apoderado.

Artículo 383. Alegatos iniciales.

Abierta la audiencia, se le dará el uso de la palabra al Ministerio Público para que manifieste lo que considere pertinente respecto a la individualización de las sanciones cuya imposición solicitó, acerca del daño provocado por el delito y su monto.

En seguida, se le dará el uso de la palabra a la víctima u ofendido para que señale lo que considere conveniente respecto a los citados temas. Posteriormente, la defensa del acusado expondrá los argumentos que funden sus peticiones y los que considere conveniente apuntar, con relación a lo expuesto por el Ministerio Público y la víctima u ofendido.

Artículo 384. Desahogo de pruebas.

Expuestos los alegatos iniciales de las partes, se procederá al desahogo de las pruebas debidamente admitidas, empezando por las del Ministerio Público, después las de la víctima u ofendido y concluyendo con las de la defensa. En el desahogo de los medios de prueba serán aplicables las normas relativas al juicio oral.

Artículo 385. Alegatos finales y lectura de sentencia.

Desahogadas las pruebas, las partes harán sus alegatos finales. Después de deliberar brevemente, el Tribunal procederá a manifestarse con respecto a la sanción a imponer al sentenciado y sobre la existencia del daño causado a la víctima u ofendido y su reparación. Asimismo, fijará las penas y se pronunciará sobre la eventual aplicación de alguna de las medidas alternativas a la pena de prisión o sobre su suspensión, e indicará en que forma deberá, en su caso, repararse el daño. A continuación, el Tribunal procederá a dar lectura íntegra de la sentencia condenatoria.

**TÍTULO NOVENO
PROCEDIMIENTOS ESPECIALES**

**CAPÍTULO I
PRINCIPIO GENERAL**

Artículo 386. Principio general.

En los asuntos sujetos a procedimientos especiales se aplicarán las disposiciones establecidas en este Título para cada uno de ellos.

En lo no previsto y siempre que no se opongan a las primeras, se aplicarán las reglas del procedimiento ordinario.

CAPÍTULO II

PROCEDIMIENTO ABREVIADO

Artículo 387. Procedencia.

El procedimiento abreviado se tramitará únicamente a solicitud del Ministerio Público, en los casos en que el imputado admita el hecho que le atribuyera aquél en su escrito de acusación, consienta en la aplicación de este procedimiento y el acusador coadyuvante, en su caso, no presente oposición fundada.

La existencia de coimputados no impide la aplicación de estas reglas a alguno de ellos. Se escuchará a la víctima u ofendido de domicilio conocido, a pesar de que no se haya constituido como acusador coadyuvante, pero su criterio no será vinculante. La incomparecencia injustificada de la víctima u ofendido a la audiencia no impedirá que se resuelva sobre la apertura del procedimiento abreviado y, en su caso, se dicte la sentencia respectiva.

Artículo 388. Oportunidad.

El Ministerio Público podrá presentar la acusación y solicitar la apertura del procedimiento abreviado en la misma audiencia en la que se determine la vinculación del imputado a proceso. En caso de que el Juez de Garantía rechace la apertura del procedimiento abreviado, el Ministerio Público podrá retirar su acusación y solicitar al Juez que fije un plazo para el cierre de la investigación.

El Ministerio Público manifestará su deseo de aplicar el procedimiento abreviado al formular su acusación por escrito, o verbalmente, en la misma audiencia intermedia. En este último caso, el Ministerio Público podrá modificar su acusación, así como la pena requerida.

El Ministerio Público podrá solicitar la aplicación de una pena inferior hasta en un tercio de la mínima señalada para el delito por el cual acusa.

Artículo 389. Verificación del Juez.

Antes de resolver sobre la solicitud del Ministerio Público, el Juez verificará que el imputado:

- I. Ha prestado su conformidad al procedimiento abreviado en forma libre, voluntaria e informada y con la asistencia de su defensor;
- II. Conociere su derecho a exigir un juicio oral, y que renunciare voluntariamente a ese derecho y aceptare ser juzgado con base en los antecedentes recabados en la investigación;
- III. Entendiere los términos del acuerdo y las consecuencias que éste pudiera implicarle; y
- IV. Acepta los hechos materia de la acusación en forma inequívoca y de manera libre y espontánea.

Artículo 390. Resolución sobre la solicitud de procedimiento abreviado.

El Juez aceptará la solicitud del Ministerio Público cuando considere actualizados los requisitos correspondientes.

Cuando no lo estimare así, o cuando considerare fundada la oposición de la víctima u ofendido, rechazará la solicitud de procedimiento abreviado y dictará el auto de apertura de juicio oral. En

este caso, el requerimiento anterior sobre la pena no vincula al Ministerio Público durante el juicio, se tendrán por no formuladas la aceptación de los hechos por parte del acusado, así como las modificaciones de la acusación efectuadas para posibilitar la tramitación abreviada del procedimiento. Asimismo, el Juez dispondrá que todos los antecedentes relativos al planteamiento, discusión y resolución de la solicitud de proceder de conformidad al procedimiento abreviado, sean eliminadas del registro.

Artículo 391. Trámite en el procedimiento abreviado.

Acordado el procedimiento abreviado, el Juez abrirá el debate y otorgará la palabra al Ministerio Público, quien efectuará una exposición resumida de la acusación y de las actuaciones y diligencias de la investigación que la fundamentaren. A continuación, se dará la palabra a los demás intervinientes. En todo caso, la exposición final corresponderá siempre al acusado.

Artículo 392. Sentencia en el procedimiento abreviado.

Terminado el debate, el Juez emitirá su fallo sobre condena o absolución en la misma audiencia, y deberá dar lectura pública a la sentencia, dentro de un plazo de cuarenta y ocho horas. En caso de ser condenatoria, no podrá imponer una pena superior a la solicitada por el Ministerio Público.

En ningún caso el procedimiento abreviado obstará a la concesión de alguna de las medidas alternativas consideradas en la ley, cuando correspondiere.

CAPÍTULO III PROCEDIMIENTO PARA INIMPUTABLES

Artículo 393. Procedimiento para la aplicación exclusiva de medidas de seguridad a inimputables.

Cuando se sospeche que el probable autor de un hecho delictuoso se encuentra en alguno de los supuestos a que se refiere el Artículo 57 Bis del Código Penal del Estado, el Juez, de oficio o a solicitud de alguna de las partes, ordenará la realización de un peritaje para determinar tal circunstancia. El Juez ordenará la suspensión del procedimiento hasta en tanto no se remitiere el informe requerido, sin perjuicio de continuarse respecto de los demás coimputados, si los hubiere.

Artículo 394. Apertura del procedimiento especial.

De acreditarse el estado de inimputabilidad, se cerrará el procedimiento ordinario y se abrirá el especial, cuyo objeto exclusivo será decidir sobre la procedencia de la aplicación de medidas de seguridad.

Si el inimputable tiene representante legítimo o tutor, en su caso, éste lo representará en todos los actos del proceso; en caso contrario, el Juez procederá a designarle uno provisional, quien cumplirá con esa representación. Lo anterior se hará sin perjuicio del derecho del inimputable a ser asistido por un defensor, y de que se ordene la comparecencia personal de aquél cuando se estime necesaria.

Artículo 395. Trámite.

El procedimiento especial se tramitará conforme a las siguientes reglas:

- I. En la medida de lo posible, se aplicarán las mismas reglas que para el procedimiento ordinario, a excepción de aquéllas relativas a la presencia del inimputable en el juicio.

- procurando en todo caso su defensa material;
- II. Las pruebas desahogadas en juicio sólo se valorarán en función de la existencia del hecho delictuoso y la participación del inimputable en él, prescindiendo de todo reproche respecto a su conducta;
 - III. La sentencia será absolutoria si no se constatare la existencia de un hecho típico y antijurídico o la participación del inimputable en él; y
 - IV. Si se acredita el hecho típico y antijurídico, así como la participación del inimputable, y se estima necesaria la aplicación de una medida, se abrirá debate sobre cuál de ellas resulta procedente, así como su duración, la que en ningún caso podrá ser mayor a la que pudiera corresponder al sujeto, en caso de haber sido llevado a juicio.

Artículo 396. Incompatibilidad.

El procedimiento especial nunca concurrirá con un procedimiento ordinario respecto del mismo individuo y no serán aplicables las reglas sobre el procedimiento abreviado.

Artículo 397. Internación provisional del imputado.

Durante el procedimiento y, a petición de alguno de los intervinientes, el Tribunal podrá ordenar la internación provisional del inimputable en un establecimiento asistencial, cuando concurrieren en lo conducente los requisitos señalados en los artículos 170 y 175, y el informe siquiátrico practicado al imputado señalare que éste sufre una grave alteración o insuficiencia en sus facultades mentales, que hicieren temer que atentará contra sí o contra otras personas.

Se aplicarán, en lo que fueren pertinentes, las normas contenidas en el Título referente a medidas cautelares.

**CAPÍTULO IV
PUEBLOS O COMUNIDADES INDÍGENAS**

Artículo 398. Comunidades indígenas.

Tratándose de delitos cometidos por miembros de comunidades o pueblos indígenas, en perjuicio de bienes jurídicos de éstos o de alguno de sus miembros, podrán ser juzgados conforme a sus usos y costumbres por sus autoridades tradicionales, siempre que en ello estuviesen de acuerdo tanto el imputado como la víctima u ofendido. En esta hipótesis, se declarará la extinción de la acción penal, a solicitud de cualquiera de los interesados ante Juez competente.

Se exceptúan de lo dispuesto en el párrafo anterior los delitos de: homicidio doloso; secuestro; violación; violencia familiar; contra la correcta formación del menor y protección integral de incapacitados; y los delitos de asociación delictuosa.

**TÍTULO DÉCIMO
RECURSOS
CAPÍTULO I
NORMAS GENERALES**

Artículo 399. Reglas generales.

Las resoluciones judiciales serán recurribles sólo por los medios y en los casos expresamente establecidos.

El derecho de recurrir corresponderá tan sólo a quien le sea expresamente otorgado y pueda resultar afectado por la resolución.

En el proceso penal sólo se admitirán los siguientes recursos, según corresponda:

- I. Revocación;
- II. Apelación;
- III. Casación; y
- IV. Revisión.

Artículo 400. Condiciones de interposición.

Los recursos se interpondrán en las condiciones de tiempo y forma que se determinan en este Código, con indicación específica de la parte impugnada de la resolución recurrida.

Artículo 401. Agravio.

Las partes sólo podrán impugnar las decisiones judiciales que pudieran causarles agravio, siempre que no hayan contribuido a provocarlo. El recurso deberá sustentarse en el reproche de los defectos que causan la afectación.

El imputado podrá impugnar una decisión judicial aunque haya contribuido a provocar el vicio, en los casos en que se lesionen derechos fundamentales previstos en la Constitución Federal o en tratados internacionales ratificados por el Estado Mexicano.

Artículo 402. Recurso de la víctima u ofendido.

La víctima u ofendido, aunque no se haya constituido en acusador coadyuvante, en los casos autorizados por este Código, puede recurrir las decisiones que versen sobre la reparación del daño.

En el caso de las decisiones que se producen en la fase de juicio, sólo las puede recurrir si participó en éste.

Artículo 403. Operatividad de los agravios.

Los motivos de agravio serán operantes si, además de ser fundados, la modificación o revocación de la resolución impugnada no implica la violación de derechos de la parte que obtuvo.

Artículo 404. Instancia al Ministerio Público.

La víctima u ofendido, aun cuando no esté constituida como parte, podrá presentar solicitud motivada al Ministerio Público para que interponga los recursos que sean pertinentes, dentro de los plazos legales.

Cuando el Ministerio Público no presente la impugnación, éste explicará por escrito al solicitante la razón de su proceder a la mayor brevedad.

Artículo 405. Alcance del recurso.

Cuando existan coimputados, el recurso interpuesto por uno de ellos favorecerá también a los demás, a menos que se base en motivos exclusivamente personales.

Artículo 406. Efecto suspensivo.

la interposición de un recurso no suspenderá la ejecución de la decisión, salvo que la ley disponga lo contrario.

407. Desistimiento.

El recurso Público podrá desistirse de sus recursos, mediante acuerdo motivado y fundado.

Las partes podrán desistirse de los recursos interpuestos por ellas o por sus defensores, sin perjuicio de los demás recurrentes. Para desistirse de un recurso, el defensor deberá tener el consentimiento expreso del imputado.

408. Competencia.

El Jefe de Sala que conociere de un recurso sólo podrá pronunciarse sobre las solicitudes formuladas dentro de los límites de las cuestiones planteadas, quedándole prohibido extender el efecto de su decisión a cuestiones no planteadas por ellos o más allá de los límites de lo solicitado, a menos que se trate de un acto que afecte derechos fundamentales.

409. Prohibición de la reforma en perjuicio.

Una resolución impugnada no podrá modificarse en perjuicio de su recurrente.

410. Rectificación.

Los errores de derecho en la fundamentación de la sentencia o resolución impugnadas, que no afecten la parte resolutive, así como los errores de forma en la designación o el cómputo de los plazos, no anularán la resolución, pero serán corregidos en cuanto sean advertidos o requeridos por alguna de las partes, o aun de oficio.

CAPÍTULO II RECURSO DE REVOCACIÓN

411. Procedencia.

El recurso de revocación procederá solamente contra las resoluciones que resuelvan sin haberse agotado un trámite del proceso, a fin de que el mismo juzgador que las dictó examine de nuevo la cuestión y dicte la resolución que corresponda.

412. Trámite.

Las resoluciones pronunciadas durante audiencias orales deberá promoverse tan pronto como se dictaren y sólo serán admisibles cuando no hubieren sido precedidas de debate. La interposición se efectuará verbalmente, de inmediato, y de la misma manera se pronunciará el fallo.

La interposición de las resoluciones dictadas fuera de audiencia deberá interponerse por escrito, dentro de los tres días siguientes a la notificación de la resolución impugnada, en el que se deberá expresar los motivos por los cuales se solicita la revocación. El Juez o Tribunal se pronunciará de plano, pero podrá oír a los demás intervinientes, si se hubiere deducido en un escrito la complejidad así lo ameritare.

413. Reserva.

La interposición del recurso implica la reserva de recurrir en apelación o en casación, si fuera procedente.

CAPÍTULO III RECURSO DE APELACIÓN

Artículo 414. Resoluciones apelables.

Serán apelables las siguientes resoluciones dictadas por el Juez de Garantía:

- I. Las que pusieren término al procedimiento, hicieren imposible su prosecución o lo suspendieren por más de treinta días;
- II. Las que se pronunciaren sobre las medidas cautelares;
- III. Las que concedieren, negaren o revocaren la suspensión del proceso a prueba;
- IV. La sentencia definitiva dictada en el procedimiento abreviado;
- V. El auto que resuelva sobre la vinculación del imputado a proceso;
- VI. La negativa de orden de aprehensión;
- VII. Las resoluciones denegatorias de prueba, dictadas hasta en el auto de apertura de juicio oral;
- VIII. La negativa de abrir el procedimiento abreviado;
- IX. Las que nieguen la posibilidad de celebrar acuerdos reparatorios; y
- X. Las demás que este Código señale.

Artículo 415. Interposición.

El recurso de apelación se interpondrá por escrito ante el mismo Juez que dictó la resolución, dentro del plazo de tres días.

En el escrito en el cual se interponga el recurso se deberán expresar las violaciones procedimentales que se estime se hayan cometido previo al dictado de la resolución o, en su caso, en la audiencia en la que se haya dictado la misma.

Cuando el Tribunal competente para conocer de la apelación tenga su sede en un lugar distinto, las partes deberán fijar un nuevo lugar o la forma para recibir notificaciones, aplicándose lo dispuesto por el artículo 51.

Artículo 416. Emplazamiento y elevación.

Presentado el recurso, el Juez emplazará a las partes para que comparezcan ante el Tribunal de alzada y remitirá a éste la resolución y registros de todos los antecedentes que fueren pertinentes.

Artículo 417. Trámite.

Recibida la resolución apelada y los antecedentes, el Tribunal competente resolverá de plano la admisibilidad del recurso y citará a una audiencia dentro de los diez días siguientes, para resolver sobre la cuestión planteada.

Excepcionalmente, de oficio o a petición de parte, podrá solicitar otras copias o las actuaciones originales. Ello no implicará la paralización ni suspensión del proceso.

Artículo 418. Celebración de la audiencia.

La audiencia se celebrará con las partes que comparezcan, quienes podrán hacer uso de la palabra.

El imputado será representado por su defensor, pero podrá asistir a la audiencia y, en ese caso, se le concederá la palabra en último término.

En la audiencia, el juzgador podrá interrogar a los recurrentes sobre las cuestiones planteadas en el recurso.

Concluido el debate, el Tribunal pronunciará resolución de inmediato o, si no fuere posible, dentro de un plazo de tres días siguientes a la celebración de la audiencia, en fecha y hora que dará a conocer a los intervinientes en la misma. El Tribunal podrá revocar, modificar o confirmar la resolución recurrida.

CAPÍTULO IV RECURSO DE CASACIÓN

Artículo 419. Recurso de casación.

El recurso de casación tiene como objeto invalidar la audiencia de debate de juicio oral, o la sentencia o resolución de sobreseimiento dictada en dicha audiencia, cuando hubiere quebranto a las formalidades esenciales del procedimiento o infracción a la legalidad en la formación de las resoluciones aludidas.

Artículo 420. Interposición del recurso de casación.

El recurso de casación se interpondrá ante el Tribunal que conoció del juicio oral, dentro de los diez días siguientes a la notificación de la resolución impugnada, mediante escrito en el que se precisarán las disposiciones violadas y los motivos de agravio correspondientes.

Artículo 421. Efectos de la interposición del recurso.

La interposición del recurso de casación suspende los efectos de la sentencia condenatoria recurrida.

Interpuesto el recurso, no podrán invocarse nuevas causales de casación; sin embargo, el Tribunal podrá hacer valer y reparar de oficio, a favor del sentenciado, las violaciones a sus derechos fundamentales.

Artículo 422. Inadmisibilidad del recurso.

El Tribunal de Casación declarará inadmisibile el recurso cuando:

- I. Haya sido interpuesto fuera del plazo;
- II. Se hubiese deducido en contra de resolución que no fuere impugnabile por medio de casación;
- III. Lo interpusiese persona no legitimada para ello; o

- IV. El escrito de interposición careciere de fundamentos de agravio o de peticiones concretas.

Artículo 423. Motivos de casación de carácter procesal.

El juicio y la sentencia serán motivos de casación cuando:

- I. En la tramitación de la audiencia de debate de juicio oral se hubieren infringido derechos fundamentales asegurados por la Constitución Federal o Local, o por los Tratados Internacionales ratificados por el Estado Mexicano que se encuentren vigentes.
- II. La sentencia hubiere sido pronunciada por un Tribunal incompetente o que, en los términos de la ley, no garantice su imparcialidad.
- III. La audiencia del juicio oral hubiere tenido lugar en ausencia de alguna de las personas cuya presencia continuada exige la Ley.
- IV. Se hubiere violado el derecho de defensa o el de contradicción.
- V. En el juicio oral hubieren sido violadas las disposiciones establecidas por la ley sobre publicidad, oralidad y concentración del juicio, siempre que se vulneren derechos de las partes.

En estos casos, el Tribunal de Casación ordenará la celebración de un nuevo juicio, enviando el auto de apertura de juicio oral a un Tribunal competente, integrado por jueces distintos a los que intervinieron en el juicio anulado.

Artículo 424. Motivos de casación de la sentencia.

La sentencia será motivo de casación cuando:

- I. Violara, en lo que atañe al fondo de la cuestión debatida, un derecho fundamental o la garantía de legalidad.
- II. Carezca de fundamentación, motivación, o no se hubiese pronunciado sobre la reparación del daño.
- III. Haya tomado en cuenta una prueba ilícita que trascienda al resultado del fallo.
- IV. No hubiese respetado el principio de congruencia con la acusación.
- V. Hubiere sido dictada en oposición a otra sentencia criminal pasada en autoridad de cosa juzgada.
- VI. Al apreciar la prueba, no se hubieran observado las reglas de la sana crítica, de la experiencia o de la lógica, o se hubiere falseado el contenido de los medios de prueba.
- VII. La acción penal esté extinguida.

En estos casos, el Tribunal de Casación invalidará la sentencia y, de acuerdo con las

circunstancias particulares del caso, determinará si pronuncia directamente una resolución de reemplazo, o si ordena la reposición de la audiencia de debate de juicio oral, en los términos del artículo anterior.

Artículo 425. Defectos no esenciales.

No causan nulidad los errores de la sentencia recurrida que no influyeren en su parte dispositiva, sin perjuicio de que el Tribunal de Casación pueda corregir los que advirtiere durante el conocimiento del recurso.

Artículo 426. Trámite.

En la tramitación del recurso de casación se seguirá el procedimiento previsto para la apelación, salvo disposición en contrario.

Artículo 427. Prueba.

Podrá ofrecerse prueba cuando el recurso se fundamente en un defecto del proceso y se discuta la forma en que fue llevado a cabo un acto, en contraposición a lo señalado en los registros del debate o en la sentencia. Si el Tribunal lo estima necesario, podrá ordenarla de oficio.

Artículo 428. Sentencia de casación.

En la sentencia, el Tribunal deberá exponer los fundamentos y motivos que sirvieron de base para su decisión y pronunciarse sobre todas las cuestiones controvertidas, salvo que acogiere el recurso con base en alguna causal que fuere suficiente para anular la sentencia.

Artículo 429. Improcedencia de recursos.

La resolución que fallare un recurso de casación no será susceptible de recurso alguno, sin perjuicio de la revisión de la sentencia condenatoria firme de que se trata en este Código.

Tampoco será susceptible de recurso alguno la sentencia que se dictare en el nuevo juicio que se realizare como consecuencia de la resolución que hubiere acogido el recurso de casación. No obstante, si la sentencia fuere condenatoria y la que se hubiere anulado hubiese sido absolutoria, procederá el recurso de casación en favor del acusado, conforme a las reglas generales.

CAPÍTULO V RECURSO DE REVISIÓN

Artículo 430. Procedencia.

La revisión procederá contra la sentencia firme, en todo tiempo, y únicamente a favor del imputado, cuando:

- I. La sentencia impugnada se haya fundado en prueba cuya falsedad se haya declarado en fallo posterior firme o resulte evidente aunque no exista un proceso posterior;
- II. La sentencia condenatoria haya sido pronunciada a consecuencia de cohecho, violencia o en cualquiera de las hipótesis a que se refiere el Código Penal, en lo relativo a los delitos contra la administración de justicia u otros que impliquen conductas fraudulentas, cuya existencia se haya declarado en fallo posterior firme;
- III. Después de la sentencia sobrevengan hechos nuevos o elementos de prueba que solos o unidos a los ya examinados en el proceso, hagan evidente que el hecho no existió, que

el condenado no lo cometió o que el hecho cometido no es punible o corresponda aplicar una norma más favorable; o

IV. Corresponda aplicar una ley más benigna, o una amnistía, o se produzca un cambio en la jurisprudencia que favorezca al condenado.

Artículo 431. Legitimación.

Podrán promover este recurso:

- I. El condenado;
- II. El cónyuge, concubina o concubinario, parientes consanguíneos o civiles dentro del tercer grado o dentro del segundo, si es de afinidad, y el heredero declarado judicialmente, si el condenado ha fallecido; y
- III. El Ministerio Público.

Artículo 432. Interposición.

El recurso de revisión se interpondrá por escrito ante el Supremo Tribunal de Justicia del Estado. Deberá contener la concreta referencia de los motivos en que se funda y las disposiciones legales aplicables. Junto con el escrito se ofrecerán las pruebas y se acompañarán las documentales.

Artículo 433. Procedimiento.

Para el trámite del recurso de revisión regirán las reglas establecidas para el de apelación, en cuanto sean aplicables.

El Tribunal competente para resolver podrá disponer todas las indagaciones y diligencias preparatorias que considere útiles y delegar su ejecución en alguno de sus miembros. También podrá producir prueba de oficio en la audiencia.

Artículo 434. Anulación.

El Tribunal competente podrá anular la sentencia cuando resulte una absolución.

Artículo 435. Restitución.

Cuando resulte la anulación de la sentencia recurrida, se ordenará la restitución de la cantidad pagada, en concepto de pena pecuniaria y los objetos decomisados o su valor, siempre que sea posible, salvo que la anulación se base en lo señalado en la fracción IV del artículo 430.

Artículo 436. Disminución de la pena.

En caso de que una ley posterior disminuya la sanción aplicable por un delito, que ha sido impuesta en la sentencia recurrida, el Tribunal dictará una nueva resolución imponiendo las nuevas sanciones al sentenciado.

Artículo 437. Rechazo.

El rechazo de la solicitud de revisión no impedirá la interposición de un nuevo recurso fundado en motivos distintos.

TRANSITORIOS

Artículo Primero. Inicio de Vigencia. El presente Código iniciará su vigencia el día primero de enero del año 2007, con las modalidades que en seguida se precisan.

Artículo Segundo. Aplicación. Sus disposiciones se aplicarán a hechos que ocurran en el Distrito Morelos, a partir de las cero horas del día mencionado; en el Distrito Bravos, a partir de las cero horas del día primero de julio del año 2007 y, respecto a los delitos que se produzcan en el restante territorio del Estado, a partir de las cero horas del día primero de enero del año 2008.

Artículo Tercero. Abrogación. El Código de Procedimientos Penales promulgado el día dieciocho de febrero de 1987 seguirá rigiendo, en lo conducente, en los procedimientos iniciados con anterioridad a la aplicación del nuevo Código, y quedará abrogado en la medida en que aquellos queden agotados.

Artículo Cuarto. Derogación Tácita de Preceptos Incompatibles. Quedan derogados, en los términos señalados en los textos precedentes, los preceptos de la legislación de la Entidad que se opongan a las disposiciones de este Ordenamiento.

Artículo Quinto. Delitos Permanentes y Continuados. El procedimiento penal relativo a hechos delictuosos de carácter permanente o continuado que iniciaron bajo la vigencia del aludido Código de Procedimientos Penales de 1987 y que continúen desarrollándose bajo la presente Ley será el regulado por el primero de los Ordenamientos citados en este artículo.

Artículo Sexto. Prohibición de Acumulación de Procesos. No procederá la acumulación de procesos sobre hechos delictuosos, cuando alguno de ellos esté sometido al presente Código y otro al abrogado.

Artículo Séptimo. Eficacia Retroactiva. Siempre que sea oportuno dentro del trámite procesal, deberán aplicarse en el curso del procedimiento regido por el Código anterior las disposiciones del presente ordenamiento que se refieran: A) indemnización al imputado, B) facultad de no inicio de la investigación, archivo temporal y aplicación de los criterios de oportunidad en el ejercicio de la acción penal, salvo la que aluda a casos de delincuencia organizada; C) acuerdos reparatorios y suspensión del proceso a prueba, D) procedimiento abreviado y E) recurso de revisión.

Las facultades que este Código le concede al juez de garantía, serán ejercidas, para efectos de este artículo, por el juez de primera instancia, mixto o penal, o juez menor, según corresponda. Los acuerdos reparatorios podrán celebrarse hasta antes de la celebración de la audiencia final a que se refiere el artículo 360 del Código de Procedimientos Penales de 1987; la suspensión de proceso a prueba podrá decretarse hasta antes de que se cierre la instrucción, conforme lo dispone el artículo 192 del Código de Procedimientos Penales de 1987; el procedimiento abreviado se tramitará conforme a lo dispuesto en el artículo 554 del Código de Procedimientos Penales de 1987, podrá solicitarse hasta antes de que se desahoguen las pruebas ofertadas por las partes, en este caso, éstas deberán desistirse de las probanzas pendientes de desahogo. Los hechos que el imputado deberá reconocer, son aquellos objeto del auto de formal prisión o de sujeción a proceso.

D A D O en el Salón de Sesiones del Poder Legislativo, en la ciudad de Chihuahua, Chih., a los quince días del mes de junio del año dos mil seis.

PRÉSIDENTE

DIP. JOSÉ LUIS CANALES DE LA VEGA

SECRETARIA DIPUTADA

ROCÍO ESMERALDA REZA GALLEGOS

SECRETARIA DIPUTADA

LETICIA LEDEZMA ARROYO

Por tanto mando se imprima, publique, circule y se le dé el debido cumplimiento.

En la Ciudad de Chihuahua, Palacio de Gobierno del Estado, a los doce días del mes de julio del año dos mil seis.

EL GOBERNADOR CONSTITUCIONAL DEL ESTADO

LIC. JOSÉ REYES BAEZA TERRAZAS.

EL SECRETARIO GENERAL DE GOBIERNO

LIC. FERNANDO RODRIGUEZ MORENO.