

REPUBLICA ARGENTINA

DIARIO DE SESIONES

CAMARA DE DIPUTADOS DE LA NACION

35ª REUNION – Continuación de la 2ª SESION
ORDINARIA DE PRORROGA (ESPECIAL)

DICIEMBRE 15 DE 2004

PERIODO 122º

Presidencia del señor diputado
Eduardo O. Camaño

Secretarios:

Don Eduardo D. Rollano,
doctor Carlos G. Freytes
y don Jorge A. Ocampos

Prosecretarios:

Doña Marta A. Luchetta,
doctor Alberto De Fazio
e ingeniero Eduardo Santín

DIPUTADOS PRESENTES:

ÁBALOS, Roberto José
 ABDALA, Josefina
 ACCAVALLLO, Julio César
 AGÜERO, Elda Susana
 ALARCÓN, María del Carmen
 ALCHOURON, Guillermo Eduardo
 ALONSO, Gumersindo Eduardo
 ÁLVAREZ, Juan José
 ÁLVAREZ, Roque Tobías
 AMSTUTZ, Guillermo
 ARGÜELLO, Jorge Martín Arturo
 ARNOLD, Eduardo Ariel
 ARTOLA, Isabel Amanda
 BAIGORRI, Guillermo Francisco
 BAIGORRIA, Miguel Ángel
 BALADRÓN, Manuel Justo
 BALTUZZI, Ángel Enzo
 BASILE, Daniel Armando
 BASTEIRO, Sergio Ariel
 BASUALDO, Roberto Gustavo
 BAYONZO, Liliana Amelia
 BECCANI, Alberto Juan
 BEJARANO, Mario Fernando
 BERTOLYOTTI, Deima Noemi
 BERTONE, Rosana Andrea
 BIANCHI SILVESTRE, Marcela A.
 BLANCO, Jesús Abel
 BONACORSI, Juan Carlos
 BONASSO, Miguel Luis
 BORSANI, Luis Gustavo
 BORTOLOZZI, Adriana Raquel
 BÖSCH, Irene Miriam
 BREARD, Noel Eugenio
 BROWN, Carlos Ramón
 CÁCERES, Gladys Antonia
 CAMAÑO, Eduardo Oscar
 CAMAÑO, Graciela
 CANTINI, Guillermo Marcelo
 CANTOS, José María
 CARBONETTO, Daniel
 CASERIO, Carlos Alberto
 CASSESE, Lilia Estrella Marina
 CECCO, Carlos Jaime
 CEREZO, Octavio Néstor
 CETTOUR, Hugo Ramón
 CHAYA, María Lelia
 CHIACCHIO, Nora Alicia
 CHIRONI, Fernando Gustavo
 CIGOGNA, Luis Francisco Jorge
 CISTERNA, Víctor Hugo
 CITTADINI, Stella Maris
 COMELLI, Alicia Marcela
 CONTE GRAND, Gerardo Amadeo
 CÓRDOBA, Stella Maris
 CORREA, Juan Carlos
 COSTA, Roberto Raúl
 COTO, Alberto Agustín
 CUSINATO, José César Gustavo
 DAHER, Zulema Beatriz
 DAMIANI, Hernán Norberto Luis
 DAUD, Jorge Carlos
 DE BERNARDI, Eduardo
 de la BARRERA, Guillermo
 de la ROSA, María Graciela
 DE LAJONQUIÈRE, Néelson Isidro
 DE NUCCIO, Fabián
 DELLEPIANE, Carlos Francisco
 DI LANDRO, Oscar Jorge
 DI BENEDETTO, Gustavo Daniel
 DÍAZ BANCALARI, José María
 DÍAZ, Susana Eladia
 DOGA, María Nélida
 ELIZONDO, Dante
 ESAÍN, Daniel Martín

ESTEBAN, Silvia Graciela
 FADEL, Patricia Susana
 FALÚ, José Ricardo
 FAYAD, Víctor Manuel Federico
 FELLNER, Liliana Beatriz
 FERNÁNDEZ, Alfredo César
 FERRI, Gustavo Enrique
 FERRIGNO, Santiago
 FERRÍN, María Teresa
 FIGUEROA, José Oscar
 FILOMENO, Alejandro Oscar
 FIOL, Paulina Esther
 FORESI, Irma Amelia
 FRANCO, Hugo Alberto
 FRIGERI, Rodolfo Aníbal
 GALLO, Daniel Oscar
 GARCÍA, Eduardo Daniel José
 GARCÍA, Susana Rosa
 GARÍN de TULA, Lucía
 GARRE, Nilda Celia
 GARRIDO ARCEO, Jorge Antonio
 GIOJA, Juan Carlos
 GIORGETTI, Jorge Raúl
 GIUBERGIA, Miguel Ángel
 GIUDICI, Silvana Myriam
 GODOY, Juan Carlos Lucio
 GODOY, Ruperto Eduardo
 GONZÁLEZ de DUHALDE, Hilda B.
 GONZÁLEZ, Jorge Pedro
 GONZÁLEZ, María América
 GONZÁLEZ, Oscar Félix
 GONZÁLEZ, Rafael Alfredo
 GOY, Beatriz Norma
 GUTIÉRREZ, Francisco Virgilio
 GUTIÉRREZ, Julio César
 HERNÁNDEZ, Cinthya Gabriela
 HERRERA, Griselda Noemi
 HUMADA, Julio César
 IGLESIAS, Roberto Raúl
 INGRAM, Roddy Ernesto
 IRRAZÁBAL, Juan Manuel
 ISLA de SARACENI, Celia Anita
 JALIL, Luis Julián
 JANO, Ricardo Javier
 JAROSLAVSKY, Gracia María
 JARQUE, Margarita Ofelia
 JEREZ, Esteban Eduardo
 JEREZ, Eusebia Antonia
 JOHNSON, Guillermo Ernesto
 KUNNEY, Mónica
 LAMBERTO, Oscar Santiago
 LARREGUY, Carlos Alberto
 LEONELLI, María Silvina
 LEYBA de MARTÍ, Beatriz Mercedes
 LIX KLETT, Roberto Ignacio
 LLAMBÍ, Susana Beatriz
 LLANO, Gabriel Joaquín
 LÓPEZ, Juan Carlos
 LOVAGLIO SARAVIA, Antonio
 LOZANO, Claudio
 LOZANO, Encarnación
 LUGO de GONZÁLEZ CABAÑAS, C.
 MACALUSE, Eduardo Gabriel
 MACCHI, Carlos Guillermo
 MAFFEL, Marta Olinda
 MALDONADO, Aida Francisca
 MANSUR, Nélida Mabel
 MARCONATO, Gustavo Ángel
 MARINO, Juliana
 MARTÍNEZ, Alfredo Anselmo
 MARTÍNEZ, Carlos Alberto
 MARTÍNEZ, Julio César
 MARTÍNEZ, Silvia Virginia
 MARTINI, Hugo
 MEDIZA, Heriberto Eloy
 MÉNDEZ de FERREYRA, Araceli Estela

MENEM, Adrián
 MERINO, Raúl Guillermo
 MINGUEZ, Juan Jesús
 MIRABILE, José Arnaldo
 MOLINARI ROMERO, Luis Arturo R.
 MONGELO, José Ricardo
 MONTEAGUDO, María Lucrecia
 MONTENEGRO, Olinda
 MONTI, Lucrecia
 MONTOYA, Fernando Ramón
 MONTOYA, Jorge Luciano
 MORALES, María Beatriz
 MUSA, Laura Cristina
 NARDUCCI, Alicia Isabel
 NATALE, Alberto Adolfo
 NEGRI, Mario Raúl
 NEMIROVSCI, Osvaldo Mario
 NERI, Aldo Carlos
 NIEVA, Alejandro Mario
 OSORIO, Marta Lucía
 OSUNA, Blanca Inés
 PALOMO, Nélida Manuela
 PANZONI, Patricia Ester
 PÉREZ MARTÍNEZ, Claudio Héctor
 PÉREZ SUÁREZ, Inés
 PÉREZ, Adrian
 PÉREZ, Mirta
 PERIÉ, Hugo Rubén
 PERNASETTI, Horacio Francisco
 PESO, Stella Marys
 PICCININI, Alberto José
 PILATI, Norma Raquel
 PINEDO, Federico
 POGGI, Claudio Javier
 POLINO, Héctor Teodoro
 PRUYAS, Rubén Tomás
 PUIG de STUBRIN, Lilia Jorgelina C.
 RICHTER, Ana Elisa Rita
 RICO, María del Carmen Cecilia
 RITONDO, Cristian Adrián
 RIVAS, Jorge
 RODRÍGUEZ SAÁ, Adolfo
 RODRÍGUEZ, Oscar Ernesto Ronaldo
 ROGGERO, Humberto Jesús
 ROMERO, Héctor Ramón
 ROMERO, José Antonio
 ROMERO, Rosario Margarita
 ROQUEL, Rodolfo
 ROSELLI, José Alberto
 ROY, Irma
 RUCKAUF, Carlos Federico
 SALIM, Fernando Omar
 SARTORI, Diego Horacio
 SELLARÉS, Francisco Nicolás
 SLUGA, Juan Carlos
 SNOPEK, Carlos Daniel
 SOSA, Carlos Alberto
 STELLA, Anibal J.
 STOLBIZER, Margarita Rosa
 STORERO, Hugo Guillermo
 TANONI, Enrique
 TATE, Alicia Ester
 TINNIRELLO, Carlos Alberto
 TOLEDO, Hugo David
 TORRES, Francisco Alberto
 TULIO, Rosa Ester
 UBALDINI, Saúl Edólvor
 URTUBEY, Juan Manuel
 VANOSSI, Jorge Reinaldo
 VARGAS AIGNASSE, Gerónimo
 VARIZAT, Daniel Alberto
 VILLAVEVERDE, Jorge Antonio
 VITALE, Domingo
 WALSH, Patricia Cecilia
 WILDER, Ricardo Alberto
 ZAMORA, Luis Fernando

ZIMMERMANN, Victor
ZOTTOS, Andrés

EN MISIÓN OFICIAL:

ATANASOF, Alfredo Néstor
CASTRO, Alicia Amalia
MOREAU, Leopoldo Raúl Guido

AUSENTES, CON LICENCIA:

OCAÑA, María Graciela
OVIEDO, Alejandra Beatriz
RAPETTI, Ricardo Francisco

AUSENTES, CON SOLICITUD DE

LICENCIA PENDIENTE DE APROBA-
CIÓN DE LA HONORABLE CAMARA:

DAZA, Héctor Rubén
FERNÁNDEZ LIMIA, Adán Noé
OLMOS, Graciela Hortencia
PÉREZ, Alberto César
PINTO BRUCHMANN, Juan D.
RODRÍGUEZ, Marcela Virginia
RUBINI, Mirta Elsa

AUSENTES, CON AVISO:

BARBAGELATA, María Elena
BOSSA, Mauricio Carlo
CAFIERO, Mario Alejandro Hilario

CAMBARERI, Fortunato Rafael
CANTEROS, Gustavo Jesús Adolfo
CAPPELLERI, Pascual
CASANOVAS, Jorge Osvaldo
DE BRASI, Marta Susana
DI POLLINA, Eduardo Alfredo
LEMME, María Silvana
L'HULLIER, José Guillermo
RATTIN, Antonio Ubaldo
RÍOS, María Fabiana
STORANI, Federico Teobaldo Manuel
VENICA, Pedro Antonio

NO INCORPORADO:

LANDAU, Jorge Alberto

SUMARIO

1. **Manifestaciones** del señor diputado Díaz Bancalari acerca de la dificultad de algunos señores diputados para ingresar al recinto. (Pág. 6975.)
2. **Manifestaciones** del señor diputado Johnson acerca de la presencia de personal de la casa en el recinto. (Pág. 6976.)
3. **Cuestión de privilegio** planteada por el señor diputado Vanossi con motivo de la imposibilidad de la Honorable Cámara de sesionar en tiempo oportuno y de los señores diputados de acceder al recinto. La cuestión de privilegio pasa a la Comisión de Asuntos Constitucionales. (Pág. 6976.)
4. **Continuación** de la consideración del dictamen de la Comisión de Asuntos Constitucionales en el proyecto de ley en revisión por el que se modifica el Código Electoral Nacional, ley 19.945, sobre convocatoria y fecha de elecciones (194-S.-2004). Se sanciona definitivamente (ley 25.983). (Pág. 6977.)
5. **Manifestaciones** del señor diputado Pernasetti acerca de la votación en general y en particular del asunto al que se refiere el número 4 de este sumario. (Pág. 6977.)
6. **Moción de orden** de que la Honorable Cámara se aparte de las prescripciones del reglamento y **moción** de que se trate **sobre tablas** el dictamen de las comisiones de Justicia y de Presupuesto y Hacienda en el proyecto de ley de la señora diputada Romero y otros por el que se crean juzgados federales con asiento en las ciudades de Paraná y de Concepción del Uruguay, provincia de Entre Ríos (3.069-D.-2004). Se aprueban ambas proposiciones. (Pág. 6978.)
7. **Consideración** del asunto al que se refiere el número 6 de este sumario. Se sanciona. (Pág. 6978.)
8. **Consideración** del dictamen de las comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal en el proyecto de ley en revisión por el que se incorporan como capítulo III del título II de la ley 25.612, las responsabilidades penales que puedan derivarse de la gestión integral de residuos industriales y de actividades de servicio (215-S.-2003). Se sanciona con modificaciones. (Pág. 6982.)
9. **Moción de orden** de que la Honorable Cámara se aparte de las prescripciones del reglamento y **moción** de que se trate **sobre tablas** el dictamen de las comisiones de Educación y de Relaciones Exteriores y Culto en el proyecto de ley de la señora diputada Fadel y otros por el que se crea el Programa Antártico de Educación a Distancia en el Continente Antártico (6.517-D.-2004). Se aprueban ambas proposiciones. (Pág. 7005.)
10. **Consideración** del asunto al que se refiere el número 9 de este sumario. Se sanciona. (Pág. 7005.)
11. **Apéndice:**
 - A. **Sanciones de la Honorable Cámara.** (Pág. 7006.)

- En Buenos Aires, a los quince días del mes de diciembre de 2004, a la hora 12 y 47:

1

MANIFESTACIONES

Sr. Presidente (Camaño). – Continúa la sesión.

Tiene la palabra el señor diputado por Buenos Aires.

Sr. Díaz Bancalari. – Señor presidente: en conocimiento de que en la casa hay número suficiente de diputados para que la Cámara prosiga con la sesión que pasara a cuarto intermedio,

pero que no han podido ingresar al recinto por dificultades de diversa índole, solicito que se continúe llamando durante un tiempo prudencial.

Sr. Presidente (Camaño). – La Presidencia no tiene inconveniente en que se proceda conforme a lo solicitado. En la casa hay 150 señores diputados, es decir, cantidad suficiente para trabajar. Por lo tanto, se continuará llamando hasta tanto se desalojen los accesos al recinto a fin de que los señores diputados puedan ingresar. Asimismo, solicito a los presentes que hagan el esfuerzo de permanecer aquí.

–Se continúa llamando.

2

MANIFESTACIONES

–A la hora 13 y 17:

–Ingresan al recinto representantes de los gremios que agrupan al personal del Congreso de la Nación.

Sr. Johnson. – Pido la palabra.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por Córdoba.

Sr. Johnson. – Señor presidente: la presencia de empleados de la casa en este recinto les está vedada porque de esa manera están obstruyendo, obstaculizando una sesión del Congreso de la Nación, lo que constituye un delito tipificado por el Código Penal. Por eso, solicito que la Presidencia les advierta que están incurriendo en la conducta prevista en el inciso 1) del artículo 241 del Código Penal, y en virtud de ello desistan de su actitud porque aquí rige el principio de legalidad y de acción pública. Insisto, creo que debe informarse esa circunstancia al personal presente en este recinto.

Sr. Presidente (Camaño). – Escuchen lo que acaba de expresar el señor diputado, señores delegados.

Lo que esta Presidencia no hará es ordenar el desalojo del recinto, no cometerá ese tipo de errores porque no es su intención, sólo desea que se proceda a la votación que corresponde, porque ésa es la forma en que esta Cámara debe funcionar.

La Presidencia entiende los reclamos, pero no se puede impedir el funcionamiento de la Cámara desde ningún punto de vista.

Una vez desalojado el recinto por los señores gremialistas, la Honorable Cámara continuará con su labor.

–Luego de unos instantes:

Sr. Presidente (Camaño). – Continúa la sesión.

3

CUESTION DE PRIVILEGIO

Sr. Vanossi. – Pido la palabra para plantear una cuestión de privilegio.

Sr. Presidente (Camaño). – Para una cuestión de privilegio tiene la palabra el señor diputado por la Capital.

Sr. Vanossi. – Señor presidente: he solicitado la palabra, sin perjuicio de la inmediata continuación de esta reunión, para plantar una cuestión de privilegio a efectos de que sea girada a la Comisión de Asuntos Constitucionales, a fin de que quede bien claro que los hechos acontecidos no pueden quedar así no más.

Las cuestiones de privilegio en la tradición parlamentaria nacieron fundamentalmente ante los actos de interrupción o de perturbación del funcionamiento de los cuerpos representativos elegidos por el pueblo, y esto es lo que desgraciadamente ha acontecido en el día de hoy, más allá de la legitimidad que pueda tener la causa que ha animado a quienes fueron sus protagonistas.

Ha habido una doble violación de los privilegios: en cuanto a las prerrogativas colectivas del cuerpo, que no ha podido sesionar en el tiempo oportuno, y en cuanto a las prerrogativas individuales de los legisladores, que no han podido acceder al recinto porque se les ha impedido el camino hasta este sitio.

No olvidemos que el artículo 22 de la Constitución Nacional establece que toda reunión de personas que se atribuya los derechos del pueblo comete delito de sedición. No podemos tolerar una actitud que eventualmente pueda configurar un acto sedicioso, porque ese es el punto de arranque de situaciones que después se vuelven incontrolables.

Para finalizar, no olvidemos aquella reflexión de Bertolt Brecht, quien sostenía que si se tolera una lesión por equis motivo y luego otra por otro motivo, llegará el día en que nos sintamos cercenados y debemos reconocer que ya es demasiado tarde.

Por lo tanto, solicito que pase a la Comisión de Asuntos Constitucionales esta cuestión de privilegio, por los graves hechos acontecidos en este recinto y de los cuales somos testigos quie-

nes colaboramos en la formación del quórum para que el Parlamento funcione y sancione las leyes, y para que el país sea manejado no por una reunión matonil de personas sino por quienes estamos sentados aquí y también por el Poder Ejecutivo, que han sido elegidos legítimamente por el pueblo en comicios limpios y transparentes, sin vicios ni impugnaciones. (*Aplausos.*)

Sr. Presidente (Camaño). – De conformidad con lo solicitado por el señor diputado por la Capital, se va a votar si la cuestión de privilegio pasa a la Comisión de Asuntos Constitucionales.

–Resulta afirmativa.

Sr. Presidente (Camaño). – Se procederá en consecuencia.

4

MODIFICACION DEL CODIGO ELECTORAL NACIONAL

(Continuación)

Sr. Presidente (Camaño). – Habiéndose agotado la lista de oradores, corresponde que la Cámara se pronuncie en general sobre el dictamen de la Comisión de Asuntos Constitucionales en el proyecto de ley en revisión por el que se modifica el Código Electoral Nacional sobre convocatoria y fecha de elecciones (expediente 194-S.-2004).¹

De acuerdo con el segundo párrafo del artículo 77 de la Constitución Nacional, se necesita para su aprobación la mayoría absoluta de los miembros del cuerpo.

Tiene la palabra el señor diputado por Santa Fe.

Sr. Natale. – Señor presidente: solicito autorización para abstenerme. Yo firmé favorablemente el dictamen pero acompañó a la propuesta original que había hecho el bloque de la Unión Cívica Radical en el sentido de que cuando se hagan las elecciones nacionales simultáneamente con las provinciales se separen físicamente las boletas de votación. Como, según la información recibida, no se ha aceptado la propuesta del bloque radical, voy a abstenerme de votar.

Sr. Presidente (Camaño). – Si hay asentimiento de la Honorable Cámara el señor diputado estará autorizado a no emitir su voto.

–Asentimiento.

Sr. Presidente (Camaño). – Queda autorizado, señor diputado.

Se va a votar en general y en particular en forma mecánica. Se trata de un proyecto de un solo artículo.

–Se practica la votación nominal.

–Conforme al tablero electrónico, resulta afirmativa de 139 votos; votan 178 señores diputados sobre 183 presentes.

Sr. Secretario (Rollano). – Hay 139 votos por la afirmativa, 39 por la negativa y 4 abstenciones.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por San Juan.

Sr. Basualdo. – Señor presidente: quiero dejar constancia de que mi voto ha sido por la afirmativa.

Sr. Presidente (Camaño). – Queda definitivamente sancionado el proyecto de ley.¹

Se comunicará al Poder Ejecutivo y se dará aviso al Honorable Senado.

5

MANIFESTACIONES

Sr. Presidente (Camaño). – Correspondería considerar el dictamen de las comisiones de Justicia y de Presupuesto y Hacienda en el proyecto de ley de la señora diputada Romero y otros por el que se crean juzgados federales con asiento en las ciudades de Paraná y de Concepción del Uruguay, provincia de Entre Ríos.

Se trata de un dictamen al que le faltaban dos firmas, pero esto ya ha sido solucionado, por lo cual se estaría en condiciones de votarlo.

Tiene la palabra el señor diputado por Catamarca.

Sr. Pernasetti. – Señor presidente: no quiero hacer ningún cuestionamiento porque ya se ha votado; simplemente, es una razón de orden parlamentario. Si bien el proyecto que acabamos de votar en general consta de un solo artículo, se trata de una modificación de dos ar-

¹ Véase el texto del dictamen en la página... del Diario de Sesiones del 14 de diciembre de 2004.

² Véase el texto de la sanción en el Apéndice. (Pág. 7006.)

tículos del Código Electoral Nacional. Habíamos planteado una modificación en particular, por lo que corresponde que también se vote en particular. Si bien seguramente el resultado será el mismo, me parece que debería realizarse esa votación a efectos del orden de la sesión.

La Presidencia puso a votación el proyecto en general, pero debería votarse también en particular.

Sr. Presidente (Camaño). – Se trata de un proyecto de un solo artículo. Me pareció que lo había puesto a votación en general y en particular. Si no fue así, podemos proceder a votarlo en particular.

Tiene la palabra el señor diputado por Salta.

Sr. Urtubey. – Señor presidente: me gustaría que se verifique la versión taquigráfica. Usted dijo que se iba a votar en general y en particular.

Sr. Pernasetti. – Señor presidente: si lo dijo, no formulo objeciones.

Sr. Presidente (Camaño). – Me pareció que había dicho que el proyecto consta de un solo artículo; de cualquier forma lo podemos rectificar. No quiero que queden dudas.

Sr. Pernasetti. – Aquí mis colegas me indican que lo puso a votación en general y en particular, señor presidente. Entonces, no hago objeciones.

Sr. Presidente (Camaño). – Le agradezco, señor diputado Pernasetti.

6

MOCION DE ORDEN Y MOCION DE SOBRE TABLAS

Sr. Presidente (Camaño). – La Presidencia propuso tratar un asunto que debe incorporarse al orden del día porque no figura en él. Se trata de un proyecto de ley por el que se crean juzgados federales con asiento en las ciudades de Paraná y Concepción del Uruguay, provincia de Entre Ríos. Como se expresó, faltaban dos firmas en el dictamen, pero ya las tiene.

Por tales razones, debería votarse un apartamiento del reglamento para tratar este proyecto sobre tablas. Se requieren las tres cuartas partes de los votos que se emitan.

–Resulta afirmativa.

Sr. Presidente (Camaño). – Queda aprobada la moción.

En consideración la moción de tratamiento sobre tablas del proyecto referido.

Se va a votar. Se requieren las dos terceras partes de los votos que se emitan.

–Resulta afirmativa.

Sr. Presidente (Camaño). – Queda aprobada la moción y se incorpora la consideración del asunto al orden del día de la presente sesión.

7

JUZGADOS FEDERALES DE PRIMERA INSTANCIA EN PARANA Y CONCEPCION DEL URUGUAY (ENTRE RIOS)

Sr. Presidente (Camaño). – Corresponde considerar el dictamen de las comisiones de Justicia y de Presupuesto y Hacienda (expediente 3.069-D.-2004) en el proyecto de ley de la señora diputada Rosario Romero y otros por el que se crean juzgados federales con asiento en las ciudades de Paraná y Concepción del Uruguay, provincia de Entre Ríos.

Dictamen de las comisiones

Honorable Cámara:

Las comisiones de Justicia y de Presupuesto y Hacienda han considerado el proyecto de ley de la señora diputada Romero (R. M.) y otros, por el que se crean juzgados federales, con asiento en las ciudades de Paraná y Concepción del Uruguay, provincia de Entre Ríos; y, por las razones expuestas en el informe que se acompaña y las que dará oportunamente el miembro informante aconsejan la sanción del siguiente:

PROYECTO DE LEY

El Senado y Cámara de Diputados,...

CREACION DE JUZGADOS FEDERALES EN LA PROVINCIA DE ENTRE RIOS

Artículo 1º – Créase un juzgado federal que tendrá su asiento en la ciudad de Paraná, provincia de Entre Ríos, con competencia en lo civil, comercial, laboral, contencioso administrativo, de ejecuciones tributarias y seguridad social.

Art. 2º – Créase un juzgado federal que tendrá su asiento en la ciudad de Concepción del Uruguay, provincia de Entre Ríos, con competencia en lo civil, comercial, laboral, contencioso administrativo, de ejecuciones tributarias y seguridad social.

Art. 3º – Los juzgados federales que se crean tendrán las mismas competencias territoriales que los juzgados federales ya existentes en Paraná y Concepción del Uruguay, respectivamente.

Art. 4° – Créanse dos cargos de juez federal de primera instancia, con la asignación correspondiente en el presupuesto del Poder Judicial de la Nación, y que serán afectados a los juzgados federales de las ciudades de Paraná y Concepción del Uruguay, que mediante esta ley se establecen.

Art. 5° – El Consejo de la Magistratura de la Nación, en ejercicio de la función que le compete, proveerá lo necesario para la instalación y funcionamiento de los organismos judiciales creados por la presente ley.

Art. 6° – La Cámara Federal de Apelaciones de Paraná resolverá, con relación a los dos juzgados federales que mediante esta ley se crean y a los juzgados federales ya existentes en dichas jurisdicciones:

- a) El sistema de distribución entre los juzgados, de las secretarías y recursos humanos y materiales existentes en cada jurisdicción, procurando una división equitativa de trabajos y medios;
- b) El número que identificará a cada juzgado;
- c) El sistema de distribución de las causas pendientes, resguardando la conformidad de las partes.

Art. 7° – El Ministerio Público Fiscal y de la Defensa actualmente existente continuará ejerciendo sus funciones ante los tribunales que se crean.

Art. 8° – La presente ley se implementará una vez que se cuente con el crédito presupuestario necesario para la atención del gasto que su objeto demande, y se imputará al presupuesto para el ejercicio que corresponda del Poder Judicial de la Nación.

Los magistrados que se designen en los cargos creados sólo tomarán posesión de ellos cuando se dé la mencionada condición financiera.

Art. 9° – Comuníquese al Poder Ejecutivo.

Sala de las comisiones, 14 de diciembre de 2004.

Carlos A. Martínez. – Carlos D. Snopek. – Pascual Cappelleri. – Miguel A. Giubergia. – Adriana H. Bortolozzi. – Rafael A. González. – Rodolfo Roquel. – Guillermo E. Johnson. – Gustavo A. Marconato. – Hernán N. L. Damiani. – Adrián Pérez. – Roque T. Alvarez. – Jorge M. A. Argüello. – Graciela Camaño. – Lilia Cassese. – Luis F. J. Cigogna. – Victor H. Cisterna. – Gerardo A. Conte Grand. – Juan C. Correa. – Alberto A. Coto. – Jorge C. Daud. – Silvia G. Esteban. – Patricia S. Fadel. – José R. Falú. – Alejandro O. Filomeno. – Nilda C. Garré. – Julio C. Gutiérrez. – Esteban E. Jerez. – Oscar S. Lamberto. – Leopoldo R. G. Moreau. – Claudio J. Poggi. – José A. Romero. – Diego H. Sartori.

INFORME

Honorable Cámara:

Las comisiones de Justicia y de Presupuesto y Hacienda han considerado el proyecto de ley de la señora diputada Romero (R. M.) y otros, por el que se crean juzgados federales, con asiento en las ciudades de Paraná y Concepción del Uruguay, provincia de Entre Ríos, resuelven modificar el mencionado proyecto y así despacharlo favorablemente.

Carlos A. Martínez.

ANTECEDENTE

PROYECTO DE LEY

El Senado y Cámara de Diputados,...

CREACION DE JUZGADOS FEDERALES EN LA PROVINCIA DE ENTRE RIOS

Artículo 1° – *Juzgado Federal N° 2 de Paraná. Creación. Competencia.* Créase el Juzgado Federal N° 2 de la ciudad de Paraná, que tendrá su asiento en la ciudad de Paraná, provincia de Entre Ríos, con competencia en lo civil, comercial, laboral, contencioso administrativo, de ejecuciones tributarias y seguridad social.

Art. 2° – *Dotación de personal.* Transfíranse al Juzgado Federal N° 2 de la ciudad de Paraná, las Secretarías N°s 1, 2 en lo civil y comercial, y la Secretaría de Ejecuciones Tributarias, con su dotación, actualmente a cargo del Juzgado Federal de Paraná, el que llevará, en lo sucesivo, el N° 1.

Art. 3° – *Juzgado Federal N° 1 de Paraná. Personal. Competencia.* El Juzgado Federal N° 1 de Paraná conservará las Secretarías N°s 1 y 2, en lo criminal y correccional, y la secretaria electoral, y su competencia en materia criminal y correccional, penal económico, ciudadanía y electoral.

Art. 4° – *Juzgado Federal N° 2 de Concepción del Uruguay. Creación. Competencia.* Créase el Juzgado Federal N° 2 de Concepción del Uruguay, que tendrá su asiento en la ciudad de Concepción del Uruguay, provincia de Entre Ríos, con competencia en lo civil, comercial, laboral, contencioso administrativo, de ejecuciones tributarias y seguridad social.

Art. 5° – *Dotación de Personal.* Transfíranse al Juzgado Federal N° 2 de la ciudad de Concepción del Uruguay, las Secretarías N° 1 y 2, en lo Civil y Comercial, y la Secretaría de Ejecuciones Tributarias, con su dotación, actualmente a cargo del Juzgado Federal de Concepción del Uruguay, que llevará en lo sucesivo el N° 1.

Art. 6° – *Juzgado Federal N° 1 de Concepción del Uruguay. Personal. Competencia.* El Juzgado Federal N° 1 de Concepción del Uruguay conservará las Secretarías N° 1 y 2, en lo criminal y correccional, y su competencia en materia criminal y correccional, penal económico y ciudadanía.

Art. 7º - *Competencia territorial.* Los juzgados federales que se crean tendrán la misma competencia territorial que los juzgados federales N° 1 de la misma sede.

Art. 8º - *Jueces de primera instancia. Creación de cargos.* Créanse dos cargos de juez federal de primera instancia, con la asignación correspondiente en el presupuesto del Poder Judicial de la Nación, y que serán afectados a los juzgados federales N° 2 de las ciudades de Paraná y Concepción del Uruguay.

Art. 9º - *Tribunal de alzada.* Será tribunal de alzada de los juzgados que se crean por la presente ley la Cámara Federal de Apelaciones, con asiento en Paraná (Entre Ríos).

Art. 10. - *Instalación y funcionamiento.* El Consejo de la Magistratura de la Nación, en ejercicio de la función que le compete, proveerá lo necesario para la instalación y funcionamiento de los organismos judiciales creados por la presente ley, dentro de los ciento ochenta (180) días de sancionada.

Art. 11. - *Causas en trámite.* Una vez instalados los dos nuevos juzgados federales, la Cámara Federal de Apelaciones de Paraná resolverá cómo distribuir las causas pendientes ante los dos juzgados federales existentes, entre los cuatro juzgados federales de la que la misma actúa como tribunal de alzada.

La Cámara Federal de Apelaciones de Paraná asignará un determinado número de causas pendientes a los nuevos juzgados que por esta ley se crean, siempre que hubiere conformidad de partes para dicha remisión. Se entenderá que existe tal conformidad si las partes no manifiestan expresamente ante el nuevo juzgado, y en un plazo de diez (10) días hábiles de notificadas de tal remisión, su voluntad en el sentido de que las causas pendientes permanezcan en el tribunal en que se hallasen.

Art. 12. - *Ministerio Público.* El Ministerio Público Fiscal y de la Defensa actualmente existente continuará ejerciendo sus funciones ante los tribunales que se crean.

Art. 13. - *Implementación. Condición financiera.* La presente ley se implementará una vez que se cuente con el crédito presupuestado necesario para la atención del gasto que su objeto demande, y se imputará al presupuesto para el ejercicio del año 2004 del Poder Judicial de la Nación.

Los magistrados que se designen en los cargos creados sólo tomarán posesión de ellos cuando se dé la mencionada condición financiera.

Art. 14. - Comuníquese al Poder Ejecutivo.

Rosario M. Romero. - Blanca I. Osuna.
- Hugo R. Cettour. - Delma N.
Bertolyotti.

ANEXO

Creación de cargos de magistratura

Jueces federales de 1ª instancia	2
Total	2

FUNDAMENTOS

Señor presidente:

En la provincia de Entre Ríos existen solamente dos juzgados federales, ubicados en las ciudades de Paraná y Concepción del Uruguay. En la actualidad, por diversos factores, los mismos se encuentran con un exceso de causas que tornan dificultosa la tarea de impartir justicia de modo rápido y eficaz, no obstante los reconocidos esfuerzos que despliegan los magistrados, funcionarios y empleados de los mismos.

Desde hace más de un cuarto de siglo que diferentes legisladores entrerrianos, recogiendo las demandas de la comunidad local, han intentado mediante diversos proyectos lograr la creación de nuevos juzgados federales en la provincia. Así lo hizo el diputado A. Beheran (Frejuli) en 1975 y a pesar de la media sanción lograda, el golpe de Estado paralizó la iniciativa. Luego B. Salduna (UCR) en 1983, con el advenimiento, intentó nuevamente el objetivo, sin éxito.

Más adelante, los legisladores R. Parente (en 1985), B. Salduna (nuevamente en 1990), A. López (en 1992), y más recientemente los diputados Terragno y Gil Lavedra, y luego R. Lafferiè, se esforzaron por lograr el objetivo que se había propuesto en los 70 el doctor Beheran. Pero, por diversos motivos, las iniciativas se frustraron.

El notable incremento de causas registradas en los últimos años (según las estadísticas, en los últimos tres años el aumento de causas entradas es del orden del 400 %), sumado ello a la circunstancia de su competencia universal, ha producido una situación que, si bien no es exclusiva de esta jurisdicción, debe encontrar pronto remedio, adecuado, sin embargo, a las circunstancias económicas que hoy vive la República.

Tanto es así, que ya la Cámara Federal de Apelaciones de Paraná, reunida en acuerdo ordinario el 6 de diciembre de 1984, indicaba la tendencia progresiva al aumento del volumen de causas, aludiendo a un promedio para los cuatro años precedentes, de sesenta y cinco pronunciamientos mensuales. Al mismo tiempo, indicaba su preocupación por el aumento futuro del nivel referido, en función del constante aumento poblacional en el territorio de la jurisdicción del Juzgado Federal de Paraná.

Como abono cuantificador a dichas precisiones cabe merituar, armónicamente y en el mismo sentido, los datos emergentes de las estadísticas anuales sobre movimientos de expedientes confeccionadas por el Juzgado Federal de Paraná.

Es así que los expedientes en 1979 en dicho juzgado eran 2.213, en 1980 eran 2.533, en 1982 eran 4.100 y en 1985 ascendían a 4.074. De más está decirlo, la tendencia continuó agravándose durante la década de 1980 y 1990, y lo continúa haciendo hasta el día de hoy.

En aquella oportunidad, la Cámara Federal de Paraná resolvió auspiciar ante la Corte Suprema de

Justicia de la Nación la creación de un nuevo juzgado federal, mediante la acordada N° 47/84 (trámite ante la Corte Suprema nacional 1.284/84 caratulado "Cámara de Paraná s/propone la creación de un nuevo juzgado en dicha ciudad (acordada N° 47/84)". Y así, la Corte Suprema de Justicia de la Nación dictó la resolución 93/85 apoyando expresamente la iniciativa. Lamentablemente, hasta el día de hoy no se ha logrado la solución al problema.

La provincia de Entre Ríos, por su ubicación geográfica, es paso obligado de todo el movimiento económico social que ha generado el Mercosur y por sus rutas transita el tráfico internacional entre Brasil y la Argentina, Uruguay y la Argentina y Brasil y Uruguay con Chile. Como puede advertirse, no sólo se nutre del 95 % de la frontera entre Uruguay y la Argentina, sino también del tráfico interjurisdiccional, paso obligado de las provincias de Corrientes y Misiones

Hacia el sur y viceversa, a través de los tres puentes internacionales, el túnel subfluvial, el complejo Zárate - Brazo Largo y, actualmente, el puente que une Victoria con Rosario, que constituyen las vías comunicacionales centrales de la región, a lo que debe sumarse, naturalmente, el movimiento propio de la producción entrerriana.

Los juzgados federales atienden, entre otros muchos, asuntos civiles, comerciales, laborales, administrativos, de instrucción penal, correccionales, electorales, tributarios, y de leyes especiales que ocurren en su territorio que, por lo expresado, no se reduce sólo al núcleo poblacional residente en la provincia (que hoy ya supera el millón de habitantes), sino todas las que son consecuencia del movimiento arriba señalado.

Debe señalarse que, en general, en los juzgados federales con sede en las provincias, se tramita un número de causas que supera entre 3 y 20 veces las que registran los juzgados en la Ciudad Autónoma de Buenos Aires, situación ésta que ocurre en los juzgados federales arriba mencionados.

Para ello, hoy resulta evidente la insuficiencia de la estructura de la justicia federal en esta provincia y justifica el proyecto de ley que se propone.

A lo expresado se añaden dificultades propias de la composición referida. En efecto, y agravados desde la sanción de la Ley de Ministerios Públicos, los jueces deben ser subrogados exclusivamente por abogados de la matrícula incorporados a la lista de conjuces. Esta situación provoca constantes trastornos y dificultades que pueden ser sustancialmente superadas por la aprobación del presente proyecto.

No se trata únicamente de los casos en que se asigna una causa a un conjuce en casos particulares (por recusaciones, excusaciones o nulidades); en muchas circunstancias, derivadas de razones naturales (ferias de enero y julio, licencias por enfermedad del magistrado titular, o ausencias de la jurisdicción por convocatoria de los superiores, entre otras), los conjuces se hacen cargo del juzgado federal por periodos prolongados, debiendo atender las

múltiples funciones que caben al titular (superintendencia sobre el personal, licencias, sanciones, comunicaciones, etcétera) con mengua de su propia actividad profesional, en una actitud digna de elogio, pero que, de alguna manera, altera el ritmo de trabajo y agrava las dificultades existentes.

El Juzgado Federal de Concepción del Uruguay cuenta con cinco secretarías (dos civiles y comerciales, dos penales y una de ejecución tributaria), mientras que el Juzgado Federal de Paraná tiene seis secretarías (las mencionadas, a las que se agrega la Secretaría Electoral), lo que provoca el indeseado pero irremediable efecto de la delegación.

La creación de los juzgados federales N° 2 en Paraná y Concepción del Uruguay contribuirá del modo más eficaz y adecuado, en las actuales circunstancias económicas, a solucionar la situación existente, permitiendo disminuir grandemente los problemas arriba enunciados.

En efecto, desde el punto de vista funcional se permitirá la subrogación entre magistrados de la misma sede, evitando así recurrir constantemente a la lista de conjuces, afirmando, a su vez, el principio del juez natural, designado de acuerdo a los preceptos constitucionales.

Para ello, bastará la asignación al nuevo juzgado de las secretarías correspondientes, junto al personal actualmente en funciones (secretarios y empleados), sin necesidad imperiosa de creación de cargo alguno, al menos hasta que mejore la situación presupuestaria sea en el ámbito del Poder Judicial, sea en el de los ministerios públicos.

Ello permitirá, de alguna manera, la especialización, de una parte, y la agilización de todos los trámites, debiendo agregarse que la disminución de causas en trámite en cada juzgado permitirá una actuación personal más directa del magistrado a cargo.

Desde el punto de vista estructural, ambos juzgados cuentan con edificios en los que se puede adecuar un despacho para el nuevo juez, con suficiente independencia. Claro está que no será la situación ideal, pero con buena voluntad y espíritu de convivencia ello es perfectamente posible y satisface las exigencias del momento.

Desde el punto de vista presupuestario, ésta es la propuesta más económica ya que, en efecto, por lo arriba señalado, es suficiente con la creación exclusivamente de dos cargos con categoría de juez federal de primera instancia, la que resulta poco significativa en relación a los beneficios reales que la creación producirá.

Por lo demás, la existencia de dos centros judiciales federales favorece el ejercicio profesional de los letrados, tanto porque la red de comunicaciones (físicas e inmateriales) existentes permiten el desplazamiento con facilidad, cuanto por la ubicación central de las ciudades de Paraná y Concepción del Uruguay en ambas costas (ríos Paraná y Uruguay), equilibrada dentro de su ámbito de competencia territorial.

Los habitantes de Entre Ríos, que generosamente conceden su territorio para el paso de las riquezas de las naciones hermanas y estoicamente soportan las consecuencias, muchas veces indeseadas, del incesante tráfico, merecen, en el área del Poder Judicial de la Nación, una respuesta que permita vislumbrar un futuro mejor. Las estadísticas permiten inferir que ese movimiento seguirá incrementándose por lo que la solución propuesta, en principio, atiende mejor a dichas necesidades.

La jurisdicción federal entrerriana, que existe desde los albores republicanos y que siempre ha contribuido al progreso de la Nación, reclama una reparación histórica que satisfaga sus necesidades.

La inexistencia de un plan de creación de juzgados federales en provincias ha ocasionado la creación de juzgados en atención a razones no directamente vinculadas a la función, magnitud e importancia de las reales necesidades, en desmedro de la eficacia. La presente propuesta, por el contrario, satisface plenamente los principios indicados y será, sin duda, un ejemplo real del interés del Poder Legislativo, en demostrar que es posible dar pronta respuesta al requerimiento de los tiempos actuales en materia de administración de justicia.

Por los motivos expuestos, tanto jurídicos como políticos y económicos, es que se solicita, señor presidente, la aprobación del presente proyecto de ley.

*Rosario M. Romero. – Blanca I. Osuna.
– Hugo R. Cettour. – Delma N.
Bertolyotti.*

Sr. Presidente (Camaño). – En consideración.

Se va a votar en general y en particular.

–Resulta afirmativa.

Sr. Presidente (Camaño). – Queda sancionado el proyecto de ley.³

Se comunicará al Honorable Senado.

8

MODIFICACION DE LA LEY DE GESTION INTEGRAL DE RESIDUOS INDUSTRIALES Y DE ACTIVIDAD DE SERVICIOS

(Orden del Día N° 1929)

Dictamen de las comisiones en minoría*

Honorable Cámara:

Las comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal han considerado el proyecto de ley

en revisión del Honorable Senado, por el cual se incorporan como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (expediente 95-D.-04) y el proyecto de ley del señor diputado Accavallo (expediente 425-D.-04), que se encuentran vinculados con la misma temática; y, por las razones expuestas en el informe que se acompaña y las que dará miembro informante, aconsejan la sanción del siguiente

PROYECTO DE LEY

El Senado y Cámara de Diputados,...

Artículo 1° – Incorpórase como capítulo III del título II de la ley 25.612, con la rúbrica “De la responsabilidad penal”, el siguiente articulado:

Artículo 51: Será reprimido con prisión de dos a seis años e inhabilitación especial por el doble del tiempo de la condena el que, en violación de las disposiciones de la presente ley, utilizando o manipulando residuos industriales o de actividades de servicio, a sabiendas, contaminare de un modo peligroso para la salud el suelo, el agua, la atmósfera o el ambiente en general.

Si como resultado se produjeren lesiones de las previstas en el artículo 90 del Código Penal, la pena de prisión se aumentará en un tercio del máximo y en la mitad del mínimo, y si las lesiones resultaren de las previstas en el artículo 91 del mismo cuerpo legal, el máximo se elevará a diez años y el mínimo a cinco. En ambos casos se aplicará conjuntamente la pena de inhabilitación especial de tres a doce años,

Si resultare la muerte de alguna persona, la pena será de diez a veinticinco años de prisión e inhabilitación especial por el mismo tiempo de la condena.

Artículo 52: Cuando alguno de los hechos punibles previstos en el artículo anterior fuere cometido por imprudencia o negligencia, o por impericia en el propio arte o profesión, o por inobservancia de los reglamentos u ordenanzas, se impondrá prisión de un mes a dos años e inhabilitación especial de dos a cuatro años.

Si resultaren lesiones a las personas de las previstas en los artículos 90 y 91 del Código Penal, se aplicarán las penas previstas en el artículo 94 del referido cuerpo legal.

Si resultare la muerte de alguna persona se aplicarán las penas establecidas en el artículo 84 del Código Penal.

Artículo 53: Cuando alguno de los hechos previstos en el artículo 51 se hubiesen producido por decisión, orden, autorización o intervención de directores, gerentes, síndicos, miembros del consejo de vigilancia, administradores,

³ Véase el texto de la sanción en el Apéndice. (Pág. 7007.)

* Artículo 108, 2° párrafo, del Reglamento de la Honorable Cámara de Diputados.

mandatarios o representantes de una persona jurídica, se aplicarán las normas de participación criminal sin perjuicio de las demás responsabilidades civiles y administrativas que pudieren corresponder.

Art. 2º – Modificase el artículo 60 de la ley 25.612 por el siguiente texto:

Artículo 60: Derógase la ley 24.051.

Hasta tanto se sancione una ley específica de presupuestos mínimos sobre gestión de residuos patológicos, se mantendrá vigente lo dispuesto en la ley 24.051 y sus anexos, respecto de la materia.

Asimismo, hasta tanto la reglamentación de la ley 25.612 establezca:

- I) la creación de los diferentes registros determinados por la presente;
- II) los niveles de riesgo previstos en el artículo 7º, y
- III) se celebren los convenios entre jurisdicciones previstos en su artículo 26, se mantendrán vigentes los anexos, registros, partes pertinentes y demás disposiciones concordantes de la ley 24.051 relacionados a los aspectos arriba mencionados.

Art. 3º – Comuníquese al Poder Ejecutivo.

Sala de las comisiones, 30 de noviembre de 2004.

Miguel A. Bonasso. – Carlos R. Brown. – Guillermo E. Johnson. – Marta O. Maffei. – Liliana E. Cassese. – Julio C. Accavallo. – Miguel A. Baigorria. – Jesús A. Blanco. – Luis F. Cigogna. – Daniel M. Esain. – Paulina E. Fiol. – Raúl G. Merino. – Alberto J. Piccinini. – Tomás R. Pruyas. – Rosario M. Romero. – Mirta E. Rubini. – Carlos F. Ruckauf. – Anibal J. Stella. – Daniel A. Varizat.

En disidencia total:

Alberto J. Beccani. – Luis G. Borsani. – Carlos J. Cecco.

En disidencia parcial:

Aída F. Maldonado.

INFORME

Honorable Cámara:

Las Comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal han considerado el proyecto de ley venido en revisión del Honorable Senado, por el cual se incorporan como capítulo III del título II de la ley 25.612, las responsabilidades penales que pue-

den derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (expediente 95-D.-04) y el proyecto de ley del señor diputado Accavallo (expediente 425-D.-04), que se encuentran vinculados con la misma temática. Luego de haberse convocado tres reuniones anteriores, que fueron levantadas por falta de quórum, los diputados presentes en esta cuarta reunión resuelven despacharlo, de acuerdo a lo establecido en el artículo 108, 2º párrafo, del Reglamento de la Honorable Cámara, como dictamen de comisión en minoría.

Miguel Bonasso

FUNDAMENTOS DE LA DISIDENCIA TOTAL AL DICTAMEN DE LAS COMISIONES DE RECURSOS NATURALES Y CONSERVACION DEL AMBIENTE HUMANO, DE INDUSTRIA Y DE LEGISLACION PENAL, CORRESPONDIENTES AL PROYECTO DE LEY VENIDO EN REVISION DEL HONORABLE SENADO, EXPEDIENTE 215-S.-03

El dictamen, al no definir qué es un residuo peligroso, en sus artículos 51 a 53 provoca una fundamental transformación en materia de responsabilidad penal, creando figuras penales de las denominadas “tipos abiertos”, que dan un amplio margen de discrecionalidad al juez. Esto no es lo recomendable en materia penal, donde las figuras punibles o tipos penales deben caracterizarse por contener conductas claras y precisamente descriptas para dar certeza y garantizar la defensa en juicio y el debido proceso de los justiciables.

Sumado a ello, el sensible agravamiento de las penas. Cabe aclarar que no es acertado que se establezcan penas tan graves basándose en figuras penales poco precisas (tipos abiertos) o que pueden permitir excesos o abusos a la hora de calificar conductas como punibles cuando pueden no serlo. Las consecuencias de la sanción penal imponen la certeza y precisión en cuanto a la descripción de la conducta disvaliosa, a fin de garantizar con plenitud el libre y pleno ejercicio del derecho de defensa y la garantía del debido proceso, fundamentales para la convivencia y el sostenimiento de la paz social.

La ley penal no puede permitir que se contemplan las mismas provisiones cuando se trata de la vida de seres humanos con la de otros seres vivos. Mientras el proyecto contempla específicamente los casos de delito culposo en el artículo 52, el artículo 51, que prevé penas mucho mayores, parece exigir solamente que se produzca la conducta objetiva. La técnica legislativa es defectuosa, dado que la responsabilidad penal jamás es objetiva. Así, también, el concepto agregado de “...contaminare de un modo peligroso...” no agrega certeza en la definición del tipo penal y no subsana la deficiencia de la ley 25.612, de no definir ni diferenciar residuos peligrosos de los no peligrosos.

El dictamen de comisión castiga penalmente incluso al que arroja residuos industriales a cursos de agua ya previamente contaminados. En esos casos, no debe haber impunidad, pero el ámbito apropiado es la aplicación de duras sanciones administrativas (multas, clausuras). Caso contrario, se estaría permitiendo la configuración de un tipo penal a pesar de la inidoneidad de la acción para afectar o agravar la afectación preexistente del medio ambiente. Por otra parte, la toma de agua para uso industrial de cursos de agua altamente contaminados muchas veces torna imposible cumplir con los parámetros de descarga establecidos por la normativa ambiental, por más que se le dé tratamiento en una planta de efluentes líquidos. Estas imprecisiones son inaceptables tratándose de una ley penal. Pensemos que están en juego penas de prisión de hasta 25 años. La sanción penal es la sanción de máximo rigor de nuestro sistema jurídico, por ello el legislador debe proceder con sumo cuidado al determinar que conductas son merecedoras de tal castigo.

La derogación de la actual ley 24.051, de residuos peligrosos, que desde 1992 regula la generación, transporte, manipulación, tratamiento y disposición final de los residuos considerados peligrosos, por la ley 25.612, que trata la "Gestión integral de residuos industriales y de actividades de servicios", implica dejar sin efecto el Convenio de Basilea de 1989, aprobado por el Congreso de la Nación por ley 23.922, sobre el control de los movimientos transfronterizos de los residuos peligrosos y su eliminación.

Los Estados parte, en dicho acuerdo, se comprometen a tomar las medidas necesarias para que el manejo de los desechos peligrosos y otros desechos, incluyendo sus movimientos transfronterizos y su eliminación, sea compatible con la protección de la salud humana y del medio ambiente, cualquiera sea el lugar de su eliminación. Se reconoce plenamente que todo Estado tiene el derecho soberano de prohibir la entrada o la eliminación de desechos peligrosos y otros desechos ajenos en su territorio, así como también, el creciente deseo de que se prohíban los movimientos transfronterizos de los desechos peligrosos y su eliminación en otros Estados, en particular en los países en desarrollo. Teniendo en cuenta la Declaración de la Conferencia de las Naciones Unidas sobre el Medio Ambiente (Estocolmo, 1972), las directrices y principios de El Cairo para el manejo ambientalmente racional de desechos peligrosos, aprobados por el Consejo de Administración del Programa de las Naciones Unidas para el Medio Ambiente por su decisión 14/30, del 17 de junio de 1987, las recomendaciones del Comité de Expertos en el Transporte de Mercaderías Peligrosas de las Naciones Unidas (formuladas en 1957 y actualizadas cada dos años), las recomendaciones, declaraciones, instrumentos y reglamentaciones pertinentes adoptados dentro del sistema de las Naciones Unidas y la labor y los estudios

realizados por otras organizaciones internacionales y regionales.

Se reconoce que, de producirse una violación grave de las disposiciones del presente convenio o de cualquiera de sus protocolos, se aplicarán las normas pertinentes del derecho internacional de los tratados, teniendo en cuenta que los países en desarrollo tienen una capacidad limitada para manejar los desechos peligrosos y otros desechos.

La ley 25.612 presenta como problema principal el apartarse de la calificación de residuos peligrosos para darle un tratamiento legal similar a todos los residuos, hoy industriales y de actividades de servicios, el cual era diferenciado claramente en la ley 22.051, anexos I, II y III. Se deberán mantener vigentes dichos anexos con la siguiente definición de residuos peligrosos: "Se considera residuo peligroso a aquel desecho que, en función de sus características de corrosividad, explosividad, toxicidad, inflamabilidad o patogenicidad, puede prestar riesgo a la salud pública o causar efectos adversos al ambiente".

La consideración de los residuos como cosa riesgosa nos coloca frente a un régimen donde la imputabilidad se sustenta en un "factor objetivo" que determina la existencia de una presunción de causalidad entre el hecho generador y el daño causado que es fuente de responsabilidad. La responsabilidad frente a un daño causado por una cosa riesgosa, en materia de residuos peligrosos, hoy de residuos industriales, encuentra grandes limitaciones que agravan aun más la responsabilidad del generador y del transportista (ver artículos 46, 47 y 48 de la ley 24.051 y artículos 41, 42 y 43 de la ley 25.612). La situación es sumamente gravosa para el generador y el transportista, pues al damnificado le basta probar que el daño fue ocasionado por los residuos que eran del generador dueño o que eran transportados por la empresa encargada de hacerlo guardián para ser acreedor de la indemnización reclamada, que además no tiene límite cuantitativo porque en nuestro derecho rige el "principio de la reparación integral" que dispone que debe ser reparado en su totalidad, con independencia del monto.

Impera la necesidad de contar con un cuerpo normativo que regule, en un marco de razonabilidad, la cuestión vinculada con la generación, transporte, manipulación, tratamiento y disposición final de los residuos industriales, pero su tratamiento legal no puede prescindir de la necesaria discriminación entre residuos "peligrosos" y "no peligrosos", por lo que se debería adecuar el marco normativo a las características de cada uno de estos supuestos, no subsanada por el agregado del dictamen de mayoría de las respectivas comisiones, que especifica en el párrafo segundo del artículo 60 que "hasta tanto se sancione una ley específica de presupuestos mínimos de residuos patológicos, se mantendrá vigente lo dispuesto en la ley 24.051 y sus anexos, res-

pecto de la materia", ya que la ley 24.051 contempla no sólo a los residuos patológicos, sino a estos entre otros.

El cuerpo legal de la ley 25.612 se encuentra cargado de dogmatismos y su realización en la práctica es de difícil concreción o termina provocando consecuencias nocivas mucho más graves que las que intenta evitar. Complicar aún más la cada vez más golpeada actividad industrial en la Argentina, con una norma tal, que extiende de manera injustificada y antieconómica la responsabilidad de las empresas, apartándose de los límites razonables que impone el desarrollo sustentable, no tiene ningún sentido. Ciertos sectores se han acostumbrado a formular críticas y acusaciones contra las empresas industriales, como si éstas fueran las culpables exclusivas de la contaminación que se padece. Se olvidan que las grandes urbes, con su falta de planeamiento, son asimismo causa fundamental de la contaminación ambiental. Se debe tener en cuenta que la industria es también creadora fundamental de fuentes de trabajo, de riqueza y de mejores condiciones de vida. La protección del medio ambiente, garantizar el ambiente sano, equilibrado, apto para el desarrollo humano conforme manda el artículo 41 de la Constitución Nacional, no se logrará con normas que generen una innecesaria intervención estatal, que haga más riesgosa aún la actividad industrial en el país y con propuestas que en la práctica resultan imposibles o de difícil concreción.

Debido a la inexistencia de una política de planificación industrial se hace necesaria la generación de programas de capacitación y de asistencia técnica y financiera para facilitar a las empresas el acceso a la tecnología adecuada para lograr un crecimiento industrial en el contexto de un desarrollo sustentable. Diseñar políticas de Estado que tiendan a un desarrollo y crecimiento de la actividad industrial de manera responsable, beneficiar a quienes cumplen en lugar de castigarlos con un régimen legal por demás inadecuado. Se requiere alcanzar el equilibrio y la materialización de sistemas y mecanismos legales y productivos acordes con la protección de la vida en el planeta. Es necesario recrear una conciencia de protección del medio ambiente y brindar a las industrias los elementos necesarios para lograr tan alto fin.

Cabe señalar además que con fecha 16/11/04 he presentado en forma conjunta con el diputado Beccani una nota dirigida a las presidencias de las respectivas comisiones de Recursos Naturales y Conservación del Ambiente Humano y de Industria a través de la cual solicitábamos que previamente al tratamiento del proyecto de referencia se sirviera invitar al seno de ambas comisiones a un representante de la Secretaría de Ambiente juntamente con un miembro del Consejo Federal de Medio Ambiente (COFEMA); motivó esta solicitud la necesidad de conocer, no solo la opinión sobre dicho proyecto, sino también la necesidad de interiorizarnos so-

bre las acciones seguidas posteriormente a las conclusiones arribadas en el segundo taller sobre Presupuestos Mínimos de Protección Ambiental: Ley 25.612 sobre Gestión Integral de Residuos Industriales y de Actividades de Servicios, auspiciados entre otros por la Secretaría de Ambiente.

Dicha ley dispone la elaboración del Plan Nacional de Gestión Integral de Residuos Integrales, por lo que resulta fundamental conocer el avance del mismo antes de tomar una decisión sobre el proyecto en consideración.

Asimismo, en el referido taller se recomendaba, para estos temas, seguir el principio de progresividad establecido en el artículo 4º de la ley 25.675.

Sin embargo, dicha solicitud no recibió respuesta alguna y no fue receptada ninguna de las recomendaciones propuestas.

Luis G. Borsani. – Alberto J. Beccani. – Carlos J. Cecco.

ANTECEDENTES

Buenos Aires, 19 de noviembre de 2003.

Al señor presidente de la Honorable Cámara de Diputados de la Nación.

Tengo el honor de dirigirme al señor presidente, a fin de comunicarle que el Honorable Senado, en la fecha, ha sancionado el siguiente proyecto de ley que paso en revisión a esa Honorable Cámara:

El Senado y Cámara de Diputados,...

Artículo 1º – Incorpórase como capítulo III, del título II, de la ley 25.612, con la rúbrica "De la responsabilidad penal", el siguiente articulado:

Artículo 51: Será reprimido con prisión de dos (2) a seis (6) años e inhabilitación especial por el doble del tiempo de la condena el que, en violación a las disposiciones de la presente ley, o utilizando o manipulando residuos industriales y de actividades de servicio, envenenare, adulterare o contaminare el suelo, el agua, la atmósfera o el ambiente en general. Si pudiere resultar daño para la salud, la pena máxima de prisión se aumentará en un (1) año.

Si como resultado se produjeren lesiones de las previstas en el artículo 90 del Código Penal, la pena se aumentará en un tercio del máximo, y si las lesiones resultaren las previstas en el artículo 91 del mismo cuerpo legal, la pena máxima se elevará a diez (10) años. En ambos casos se aplicará conjuntamente la pena de inhabilitación especial de tres (3) a doce (12) años.

Si resultare la muerte de alguna persona, la pena será de diez (10) a veinticinco (25) años de prisión e inhabilitación especial por el mismo tiempo de la condena.

Artículo 52: Cuando alguno de los hechos previstos en el artículo anterior fuere cometido por imprudencia o negligencia, o por impericia en el propio arte o profesión o por inobservancia de los reglamentos u ordenanzas, se impondrá prisión de un (1) mes a dos (2) años e inhabilitación especial de dos (2) a cuatro (4) años. Si resultare lesiones a las personas de las previstas en los artículos 90 y 91 del Código Penal, se aplicarán las penas previstas en el artículo 94 del referido cuerpo legal.

Si resultare la muerte de alguna persona se aplicarán las penas establecidas en el artículo 84 del Código Penal.

Artículo 53: Cuando alguno de los hechos previstos en los dos artículos anteriores se hubiesen producido por decisión de una persona jurídica las penas se aplicarán a los directores, gerentes, síndicos, miembros del Consejo de vigilancia, administradores, mandatarios o representantes de la misma que hubiesen intervenido en el hecho, sin perjuicio de las demás responsabilidades administrativas y penales que pudiesen existir.

Art. 2º. – Modifícase el artículo 60 de la ley 25.612 por el siguiente texto:

Artículo 60: Derógase la ley 24.051.

Hasta tanto se sancione una ley específica de presupuestos mínimos sobre gestión de residuos patológicos, se mantendrá vigente lo dispuesto en la ley 24.051 y sus anexos, respecto de la materia.

Asimismo, hasta que la reglamentación establezca la creación de los diferentes registros determinados por la presente, se mantendrán vigentes los anexos y registros contenidos en dicha ley.

Art. 3º. – Comuníquese al Poder Ejecutivo.

Saludo a usted muy atentamente.

JOSE L. GIOJA.
Juan Estrada.

PRIMERA CITACION

Buenos Aires, 7 de septiembre de 2004.

Al señor presidente de la Comisión de Industria de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Carlos Brown.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar reunión conjunta el día 14 de septiembre de 2004, a las 15.30 horas, en la sala N° 4, oficina 327/329, 3º piso, Edificio Anexo, para iniciar

la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

Saludo al señor presidente muy atentamente.

MIGUEL L. BONASSO.

PRESIDENTE COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

Buenos Aires, 7 de septiembre de 2004.

Al señor presidente de la Comisión de Legislación Penal de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Hernán Damiani.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar reunión conjunta el día 14 de septiembre de 2004, a las 15.30 horas, en la sala N° 4, oficina 327/329, 3º piso, Edificio Anexo, para iniciar la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

MIGUEL L. BONASSO.

PRESIDENTE COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

CITACION REUNION DE COMISION

Buenos Aires, 8 de septiembre de 2004.

Día: martes 14 de septiembre de 2004.

Hora: 15.30 horas.

Sala de la comisión: N° 4 (oficina 327/329).

3º piso, Edificio Anexo.

Temario

Reunión con las comisiones de Industria y de Legislación Penal, el día 14 de septiembre de 2004, a las 15.30 horas, en la Sala N° 4, oficina 327/329, 3º piso, Edificio Anexo, para iniciar la consideración, en forma conjunta, del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del

título II de la ley 25.612, las responsabilidades penales que puedan derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente 425-D.-04).

DRA. IRMA A. TAPIES
SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

*Comisión de Recursos Naturales
y Conservación del Ambiente Humano*

Reunión del 14 de septiembre de 2004.

Presentes:

*Miguel A. Bonasso. – Marta O. Maffei. –
Luis J. Jalil. – Jesús A. Blanco. – Lilia
E. M. Cassese. – Carlos J. Cecco. –
Daniel M. Esain. – Alfredo C.
Fernández. – Paulina E. Fiol. – Roddy
E. Ingram. – Nélida M. Mansur. – Mirta
E. Rubini.*

Ausentes con aviso:

*Juan D. Pinto Bruchmann. – Luis G.
Borsani. – Carlos A. Tinnirello. – Julio
C. Accavallo. – Miguel A. Baigorria. –
Susana R. García. – María A. Lemme.
– Juan C. López. – Aída F. Maldonado.
– Hugo R. Perié. – Stella Marys Peso.
– Tomás R. Pruyas. – Francisco N.
Sellarés. – Daniel A. Varizat.*

DRA. IRMA A. TAPIES
SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

Comisión de Legislación Penal

Reunión del 14 de septiembre de 2004.

Presentes:

*Guillermo E. Johnson. – Jorge O.
Casanovas. – Mirta Pérez. – Eduardo
E. Jerez. – Carlos A. Larreguy. – Adrián
Menem. – Cristian A. Ritondo. –
Rosario M. Romero. – Carlos F.
Ruckauf.*

Ausentes con aviso:

*Hernán N. L. Damiani. – Victor M. Fayad.
– María E. Barbagelata. – Daniel A.
Basile. – Oscar J. Di Landro. – José R.
Falú. – Hugo A. Franco. – Silvana M.
Giudici. – Carlos A. Martínez. – José*

*A. Mirábile. – Laura C. Musa. – Mario
R. Negri.*

DR. LUIS E. CERRI.

JEFE COMISION DE LEGISLACION PENAL

Nota: No hay constancia de asistencia de los señores diputados integrantes de la Comisión de Industria.

PARTE DE REUNION

Reunión conjunta del día 14 de septiembre de 2004

Comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal.

215-S.-03 (TP N° 185) (C.D.-261/03) (19/11/2003) (P.P.-2002). – Proyecto de ley en revisión por el cual se incorpora como capítulo III del título II de la ley 25.612, de Gestión Integral de Residuos Industriales y de Actividades de Servicios, sobre la rúbrica de la Responsabilidad Penal.

La reunión se levantó por falta de quórum

DRA. IRMA A. TAPIES
SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

SEGUNDA CITACION

Buenos Aires, 14 de septiembre de 2004.

Al señor presidente de la Comisión de Industria de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Carlos Brown.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar la segunda reunión conjunta el día 21 de septiembre de 2004, a las 15.30 horas, en la sala N° 4, oficina 327/329, 3° piso, Edificio Anexo, para iniciar la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

Saludo al señor presidente muy atentamente.

MIGUEL L. BONASSO.
PRESIDENTE COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

Buenos Aires, 14 de septiembre de 2004.

Al señor presidente de la Comisión de Legislación Penal de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Hernán Damiani.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar la segunda reunión conjunta el día 21 de septiembre de 2004, a las 15.30 horas, en la sala N° 4, oficina 327/329, 3° piso, Edificio Anexo, para iniciar la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

Saludo al señor presidente muy atentamente.

MIGUEL L. BONASSO.

PRESIDENTE COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

CITACION REUNION DE COMISION

Buenos Aires, 15 de septiembre de 2004.

Día: martes 21 de septiembre de 2004.

Hora: 15.30 horas.

Sala de la comisión: N° 4 (oficina 327/329).

3° piso, Edificio Anexo.

Temario

Reunión con las comisiones de Industria y de Legislación Penal, el día 21 de septiembre de 2004, a las 15.30 horas, en la Sala N° 4, oficina 327/329, 3° piso, Edificio Anexo, para iniciar la consideración, en forma conjunta, del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente 425-D.-04).

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

*Comisión de Recursos Naturales y
Conservación del Ambiente Humano*

Reunión del 21 de septiembre de 2004.

Presentes:

*Miguel A. Bonasso. – Marta O. Maffei. –
Luis G. Borsani. – Julio C. Accavallo. –*

*Miguel A. Baigorria. – Jesús A. Blanco.
– Liliana E. M. Cassese. – Carlos J.
Cecco. – Daniel M. Esain. – Alfredo C.
Fernández.*

Ausentes con aviso:

*Juan D. Pinto Bruchmann. – Luis A. Jalil.
– Carlos A. Tinnirello. – Paulina E.
Fiol. – Susana R. García. – Roddy E.
Ingram. – María A. Lemme. – Juan C.
López. – Aida F. Maldonado. – Nélida
M. Mansur. – Hugo R. Perié. – Stella
Marys Peso. – Tomás R. Pruyas. – Mirta
E. Rubini. – Francisco N. Sellarés. –
Daniel A. Varizat.*

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

Comisión de Industria

Reunión del 21 de septiembre de 2004.

Presentes:

*Carlos R. Brown. – Lilia E. M. Cassese. –
Luis G. Borsani. – Alberto J. Beccani.
Luis F. Cigogna. Daniel M. Esain.
– Adrián Menem. – Raúl G. Merino. –
Alberto J. Piccinini.*

Ausentes con aviso:

*Francisco V. Gutiérrez. – Jorge R.
Giorgetti. – Esteban Jerez. – Daniel A.
Basile. – Mario F. Bejarano. – Juan C.
Bonacorsi. – Roberto R. Costa. –
Alberto A. Coto. – María G. De la Rosa.
– Hilda González de Duhalde. –
Gustavo A. Marconato. – José A.
Mirabile. – Alberto C. Pérez. – Lilia G.
Puig de Stubrin. – José A. Rosselli. –
Carlos D. Snopak. – Jesús Stella. –
Enrique Tanoni.*

LIC. EUGENIO A. SILVA.

SECRETARIO COMISION DE INDUSTRIA.

Asistencia de los señores diputados

Comisión de Legislación Penal

Reunión del 21 de septiembre de 2004.

Presentes:

*Mirta Pérez. – Oscar J. Dilandro. – Hugo
A. Franco. – Carlos A. Larreguy. –
Carlos A. Martínez. – Adrián Menem.
– Cristian A. Ritondo. – Rosario
M. Romero. – Carlos F. Ruckauf.*

Ausentes con aviso:

Hernán N. L. Damiani. – Guillermo E. Johnson. – Jorge O. Casanovas. – Victor M. Fayad. – María E. Barbagelata. – Daniel A. Basile. – Oscar J. Di Landro. – José R. Falú. – Silvana M. Giudici. – José A. Mirabile. – Laura C. Musa. – Mario R. Negri.

DRA. MARÍA E. SALDUNA DE TOLOMEI.

SECRETARIA

COMISION DE LEGISLACION PENAL.

PARTE DE REUNION

Reunión conjunta del día 21 de septiembre de 2004

Comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal.

215-S.-03 (TP N° 185) (C.D.-261/03) (19/11/2003) (P.P.-2002). – Proyecto de ley en revisión por el cual se incorpora como capítulo III del título II de la ley 25.612, de Gestión Integral de Residuos Industriales y de Actividades de Servicios, sobre la rúbrica de la Responsabilidad Penal.

La reunión se levantó por falta de quórum

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

TERCERA CITACION

Buenos Aires, 9 de noviembre de 2004.

Al señor presidente de la Comisión de Industria de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Carlos Brown.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar la tercera reunión conjunta el día 16 de noviembre de 2004, a las 17.00 horas, en la sala N° 1, oficina 248/250, 2° piso, Edificio Anexo, para la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

Saludo al señor presidente muy atentamente.

MIGUEL L. BONASSO.

PRESIDENTE COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

Buenos Aires, 9 de noviembre de 2004.

Al señor presidente de la Comisión de Legislación Penal de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Hernán Damiani.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar la tercera reunión conjunta el día 16 de noviembre de 2004, a las 17.00 horas, en la sala N° 1, oficina 248/250, 2° piso, Edificio Anexo, para iniciar la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

Saludo al señor presidente muy atentamente.

MIGUEL L. BONASSO.

PRESIDENTE COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

CITACION REUNION DE COMISION

Buenos Aires, 10 de noviembre de 2004.

Día: martes 16 de noviembre de 2004.

Hora: 17.00 horas.

Sala de la comisión: N° 1 (oficina 248/250).

2° piso, Edificio Anexo.

Temario

Tercera reunión con las comisiones de Industria y de Legislación Penal, el día 16 de noviembre de 2004, a las 17.00 horas, en la Sala N° 1, oficina 248/250, 2° piso, Edificio Anexo, para la consideración, en forma conjunta, del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que puedan derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente 425-D.-04).

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

*Comisión de Recursos Naturales
y Conservación del Ambiente Humano*

Reunión del 16 de noviembre de 2004

Presentes:

*Miguel A. Bonasso. – Julio C. Accavallo.
– Jesús A. Blanco.*

Ausentes con aviso:

Juan D. Pinto Bruchmann. – Marta O. Maffei. – Luis G. Borsani. – Luis J. Jalil. – Carlos A. Tinnirello. – Miguel A. Baigorria. – Lilia E. M. Cassese. – Carlos J. Cecco. – Daniel M. Esain. – Alfredo C. Fernández. – Paulina E. Fiol. – Susana R. García. – Roddy E. Ingram. – María A. Lemme. – Juan C. López. – Aida F. Maldonado. – Nélida M. Mansur. – Hugo R. Perié. – Stella Marys Peso. – Tomás R. Pruyas. – Mirta E. Rubini. – Francisco N. Sellarés. – Daniel A. Varizat.

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

Comisión de Industria

Reunión del 16 de noviembre de 2004.

Ausentes con aviso:

Carlos R. Brown. – Francisco V. Gutiérrez. – Lilia E. M. Cassese. – Jorge R. Giorgetti. – Luis G. Borsani. – Esteban Jerez. – Daniel A. Basile. – Alberto J. Beccani. – Mario F. Bejarano. – Juan C. Bonacorsi. – Luis F. Cigogna. – Roberto R. Costa. – Alberto A. Coto. – María G. De la Rosa. – Daniel M. Esain. – Hilda González de Duhalde. – Gustavo A. Marconato. – Adrián Menem. – Raúl G. Merino. – José A. Mirábile. – Alberto C. Pérez. – Alberto J. Piccinini. – Lilia J. Puig de Stubrin. – José A. Roselli. – Carlos D. Snopek. – Anibal J. Stella. – Enrique Tanoni.

VIRGINIA B. TINTO.
JEFE DE COMISION.

Asistencia de los señores diputados

Comisión de Legislación Penal

Reunión del 16 de noviembre de 2004.

Ausentes con aviso:

Hernán N. L. Damiani. – Guillermo E. Johnson. – Jorge O. Casanovas. – Mirta Pérez. – Víctor M. Fayad. – Eduardo E. Jerez. – Angel E. Baltuzzi. – María E. Barbagelata. – Daniel A. Basile. – Oscar J. Di Landro. – José R. Falú. – Hugo A. Franco. – Silvana M. Giudici. – Carlos A. Larreguy. – Carlos A. Martínez. – Adrián Menem. – José A. Mirábile. – Laura C. Musa. – Cristian A. Ritondo. – Rosario M. Romero. – Carlos F. Ruckauf.

DR. LUIS E. CERRI.
JEFE DE COMISION.

PARTE DE REUNION

Reunión conjunta del día 16 de noviembre de 2004

Comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal.

215-S.-03 (TP N° 185) (C.D.-261/03) (19/11/2003) (P.P.-2002). – Proyecto de ley en revisión por el cual se incorpora como capítulo III del título II de la ley 25.612, de Gestión Integral de Residuos Industriales y de Actividades de Servicios, sobre la rúbrica de la Responsabilidad Penal.

La reunión se levantó por falta de quórum.

DRA. IRMA A. TAPIES.

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

CUARTA CITACION

Buenos Aires, 24 de noviembre de 2004.

Al señor presidente de la Comisión de Industria de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Carlos Brown.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar reunión conjunta el día 30 de noviembre de 2004, a las 17.00 horas, en la sala N° 1, oficina 248/250, 2° piso, Edificio Anexo, para la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

Saludo al señor presidente muy atentamente.

MIGUEL L. BONASSO.

PRESIDENTE
COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

Buenos Aires, 24 de noviembre de 2004.

Al señor presidente de la Comisión de Legislación Penal de la Honorable Cámara de Diputados de la Nación, diputado de la Nación don Hernán Damiani.

S/D.

Tengo el agrado de dirigirme a usted en mi carácter de presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, con el objeto de invitar a la Comisión de su digna presidencia a realizar reunión conjunta el día 30 de no-

viembre de 2004, a las 17.00 horas, en la sala N° 1, oficina 248/250, 2° piso, Edificio Anexo, para la consideración del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que pueden derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente N° 425-D.-04).

Saludo al señor presidente muy atentamente.

MIGUEL L. BONASSO.

PRESIDENTE
COMISION DE RECURSOS NATURALES
Y CONSERVACION DEL AMBIENTE HUMANO.

CITACION REUNION DE COMISION

Buenos Aires, 24 de noviembre de 2004.

Día: martes 30 de noviembre de 2004.

Hora: 17.00 horas.

Sala de la comisión: N° 1 (oficina 248/250).

2° piso, Edificio Anexo.

Temario

Reunión con las comisiones de Industria y de Legislación Penal, el día 30 de noviembre de 2004, a las 17.00 horas, en la Sala N° 1, oficina 248/250, 2° piso, Edificio Anexo, para iniciar la consideración, en forma conjunta, del proyecto de ley venido en revisión del Honorable Senado (Expediente N° 215-S.-03), por el cual se incorpora como capítulo III del título II de la ley 25.612, las responsabilidades penales que puedan derivarse de la gestión integral de residuos industriales y de actividades de servicio, teniendo a la vista el proyecto de ley del señor diputado Jalil (Expediente N° 95-D.-04) y el proyecto de ley del señor diputado Accavallo (Expediente 425-D.-04).

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

*Comisión de Recursos Naturales
y Conservación del Ambiente Humano*

Reunión del 30 de noviembre de 2004.

Presentes:

*Miguel A. Bonasso. – Marta O. Maffei. –
Luis G. Borsani. – Juio C. Accavallo. –
Miguel A. Baigorria. – Jesús A. Blanco.
– Liliana E. M. Cassese. – Carlos J.
Cecco. – Daniel M. Esain. – Paulina E.
Fiol. – Aida F. Maldonado. – Stella
Marys Peso. – Tomás R. Pruyas. – Mirta
E. Rubini. – Daniel A. Varizat.*

Ausentes con aviso:

*Juan D. Pinto Bruchmann. – Luis A. Jalil.
– Carlos A. Tinnirello. – Alfredo C.
Fernández. – Susana R. García. –
Roddy E. Ingram. – María A. Lemme. –
Juan C. López. – Nélide M. Mansur. –
Hugo R. Perié. – Francisco N. Sellarés.*

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Asistencia de los señores diputados

Comisión de Industria

Reunión del 30 de noviembre de 2004.

Presentes:

*Carlos R. Brown. – Lilia E. M. Cassese. –
Jorge R. Giorgetti. – Luis G. Borsani. –
Alberto J. Beccani. – Luis F. Cigogna.
– Daniel M. Esain. – Raúl G. Merino. –
Alberto J. Piccinini. – Anibal J. Stella.*

Ausentes con aviso:

*Francisco V. Gutiérrez. – Esteban Jerez.
– Daniel A. Basile. – Mario F. Bejarano.
– Juan C. Bonacorsi. – Roberto R.
Costa. – Alberto A. Coto. – María G.
De la Rosa. – Iilda González de
Duhalde. – Gustavo A. Marconato. –
Adrián Menem. – José A. Mirabile. –
Alberto C. Pérez. – Lilia G. Puig de
Stubrin. – José A. Rosselli. – Carlos D.
Snopek. – Enrique Tanoni.*

LIC. EUGENIO A. SILVA.

SECRETARIO DE COMISION.

Asistencia de los señores diputados

Comisión de Legislación Penal

Reunión del 30 de noviembre de 2004.

Presentes:

*Guillermo E. Johnson. – Cristian A.
Ritondo. – Rosario M. Romero. –
Carlos F. Ruckauf.*

Ausentes con aviso:

*Hernán N. L. Damiani. – Jorge O.
Casanovas. – Mirta Pérez. – Víctor M.
Fayad. – Angel E. Baltuzzi. – Eduardo
Jerez. – María E. Barbagelata. – Daniel
A. Basile. – Oscar J. Di Landro. – José
R. Falú. – Hugo A. Franco. – Silvana
M. Giudici. – Carlos A. Larreguy. –
Carlos A. Martínez. – Adrián Menem.
– José A. Mirabile. – Laura C. Musa.*

DRA. MARIA E. SALDUNA DE TOLOMEL

SECRETARIA
COMISION DE LEGISLACION PENAL.

PARTE DE REUNION

Reunión conjunta del día 30 de noviembre de 2004

Comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal.

215-S.-03 (TP N° 185) (C.D.-261/03) (19/11/2003) (P.P.-2002). – Proyecto de ley en revisión por el cual se incorpora como capítulo III del título II de la ley 25.612, de Gestión Integral de Residuos Industriales y de Actividades de Servicios, sobre la rúbrica de la Responsabilidad Penal.

Aprobado como dictamen en minoría con modificaciones, por el artículo 108, 2° párrafo, del Reglamento de la Honorable Cámara de Diputados de la Nación, con disidencias totales de los señores diputados Luis G. Borsani, Alberto Beccani y Carlos Cecco y disidencia parcial de la señora diputada Aída F. Maldonado de Piccioni.

DRA. IRMA A. TAPIES

SECRETARIA COMISION DE RECURSOS
NATURALES Y CONSERVACION DEL AMBIENTE
HUMANO.

Sr. Presidente (Camaño). – En consideración en general.

Tiene la palabra el señor diputado por la Capital.

Sr. Bonasso. – Señor presidente: se trata de un proyecto de ley por el cual se incorporan como capítulo III del título II de la ley 25.612, de gestión integral de residuos industriales y de actividades de servicios, las responsabilidades penales que sobre el particular pudieran derivarse.

Este es un proyecto que vino del Senado y que se modificó en atención a iniciativas presentadas por los señores diputados Jalil y Accavallo, y que fue consensuado en una reunión conjunta. La Comisión de Recursos Naturales y Conservación del Ambiente Humano, que presido, introdujo algunas modificaciones, que aceptaron las comisiones de Industria y de Legislación Penal.

El proyecto viene a llenar el vacío dejado por el veto parcial de la ley 25.612, que incorporaba al Código Penal de la Nación un capítulo sobre delitos ambientales. El veto del Poder Ejecutivo se basó en que ese capítulo contenía elementos típicos que lo definían como una figura abierta desde la perspectiva del análisis dogmático. Por este veto parcial surgió la necesidad de mantener la vigencia del régimen penal de la ley 24.051, lo cual está explícitamente indicado en el decreto del Poder Ejecutivo 1.343/02, que es el

que promulga y veta parcialmente la ley 25.612.

Es importante recordar el largo trámite que ha tenido este proyecto. Esto resulta necesario a efectos de poder homogeneizar los alcances de la ley 25.612.

El proyecto tuvo su origen en el Senado en octubre de 2002, y luego de más de un año de debate fue aprobado por unanimidad en noviembre de 2003. Ingresó a esta Cámara el 21 de noviembre de 2003 y desde la primera reunión de asesores de este año se inició su estudio, realizándose diversas consultas a expertos constitucionalistas.

En la octava reunión de asesores de la Comisión de Recursos Naturales, que se llevó a cabo el 27 de mayo de este año, se elaboró un dictamen que fue puesto a consideración de los señores diputados el 29 de junio. Con posterioridad –el 14 de julio–, Mesa de Entradas modificó el giro del proyecto, quedando comprendidas las comisiones de Legislación Penal, de Recursos Naturales y de Industria. Además, se agregaron otros dos proyectos referidos al mismo tema, contenidos en los expedientes 95-D.-2004, del señor diputado Jalil, y en el 425-D.-2004, del señor diputado Accavallo.

Enterados del cambio de giro y dado que Recursos Naturales dejó de ser la comisión cabecera nos comunicamos con la Comisión de Legislación Penal y les enviamos el dictamen. Los asesores de esta última comisión, que habían visto el tema en otras oportunidades, tomaron nuestro dictamen y lo unificaron con los otros dos proyectos, emitiendo en consecuencia un nuevo dictamen que no fue tratado por los diputados de la Comisión de Legislación Penal, porque antes de que pudieran hacerlo volvió a cambiarse el giro, quedando en definitiva asignadas las comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Industria y de Legislación Penal, en ese orden.

Por lo tanto, los asesores de la Comisión de Recursos Naturales y Conservación del Ambiente Humano pidieron a los de Legislación Penal aquel dictamen, que se trató en la decimocuarta reunión de asesores del 8 de julio, y se puso a consideración de los señores diputados el 24 de agosto. En esa ocasión se acordó citar a una reunión conjunta con las comisiones de Legislación Penal e Industria.

Como dije, antes se habían realizado cuatro reuniones conjuntas, y en la última se discutie-

ron dos dictámenes: el de Recursos Naturales y el aportado por la Comisión de Industria, más una propuesta de modificación del artículo 53, que fue presentada por el señor diputado Johnson como integrante de la Comisión de Legislación Penal. En esa cuarta reunión conjunta se acordó un dictamen único sobre la base de las tres propuestas presentadas por las tres comisiones.

Por otro lado, quiero destacar que desde la Comisión de Recursos Naturales y Conservación del Ambiente Humano debimos hacer un gran esfuerzo para arribar a un consenso especialmente con la Comisión de Industria acerca de la responsabilidad penal de los propietarios de las industrias contaminantes que ponen en riesgo la salud pública y el medio ambiente. Esto lo quiero remarcar, porque la Comisión de Recursos Naturales y Conservación del Ambiente Humano, que tengo el honor de presidir, siempre trató de mantener el equilibrio entre la necesidad de preservar los recursos naturales y el ambiente y la de no entorpecer el proceso de reactivación industrial de nuestro país, que entendemos como un objetivo estratégico.

Por estos motivos me quiero adelantar a posibles planteos de disidencias, que seguramente se van a dar. Por ello debo decir, en primer término, que no es cierto que el proyecto frene el incipiente crecimiento de la industria. Digo esto porque desde 1992, con la sanción de la ley 24.051, existe un régimen penal que por cierto es mucho más severo que el que plantea este dictamen para quienes contaminen con residuos peligrosos. Además, la ley 25.612, que está vigente, incluye en su capítulo II sanciones como la de clausura de un establecimiento industrial o de servicio. O sea que este proyecto no agrega ni quita nada a ese respecto.

En segundo lugar, tampoco es cierto que con la derogación de la ley 24.051 se genere un vacío legal en materia de residuos peligrosos. Se han tomado todos los resguardos para mantener vigentes cuestiones operativas de la ley 24.051 hasta que se reglamente la ley 25.612.

Esta última norma incluye los residuos peligrosos y además establece condiciones de aplicación obligatoria en toda la Nación –según lo establece el artículo 41 de la Constitución Nacional–, a diferencia de la ley 24.051, que sólo es aplicable en aquellas jurisdicciones que adhieran voluntariamente.

Por último, quiero destacar que este proyecto es muy necesario para completar una ley muy

importante –la de residuos industriales, que ha sido discutida en infinidad de reuniones de asesores, incluyendo varias visitas de asesores del Senado, y en cuatro reuniones conjuntas de las comisiones de Recursos Naturales y Conservación del Ambiente Humano, de Legislación Penal y de Industria. Al cabo de mucho análisis hemos llegado a consensuar el dictamen sobre el que se pronunciará la Honorable Cámara.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por Buenos Aires.

Sr. Brown. – Señor presidente: como presidente de la Comisión de Industria quiero avalar lo señalado por el señor diputado Bonasso en cuanto al tratamiento de este proyecto y la consideración que tuvo por parte de las distintas comisiones.

El proyecto que venía del Senado tenía a nuestro criterio una serie de equivocaciones o errores vinculados con temas penales, particularmente con los tipos penales abiertos, y ello determinaba la necesidad de establecer algunos criterios de cambio que fueron analizados en conjunto por las tres comisiones, para finalmente acordar un despacho único.

Debo destacar los cambios vinculados con la determinación de hechos punibles, tanto en el artículo 52 como en el artículo 53; la clara especificación vinculada con el tema doloso, que antes estaba confundido con los artículos 51 y 52, quedando sólo el 51; los aportes realizados por la Comisión de Legislación Penal relacionados con la determinación más precisa del artículo 53, a instancias del señor diputado Johnson; y, finalmente, el establecimiento de cláusulas transitorias, concretamente el artículo 2° del proyecto de ley, que determina la vigencia de la ley 24.051 hasta tanto no se reglamente en forma definitiva la ley 25.612.

Esto es concretamente lo que se ha logrado en el trabajo –insisto en ello realizado en forma conjunta por las comisiones y quiero dejar señalado que esto fue posible gracias al amplio criterio demostrado por los presidentes de las comisiones.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por Mendoza.

Sr. Borsani. – Señor presidente: esta Honorable Cámara está tratando un proyecto que ha sido analizado durante bastante tiempo por las comisiones aquí mencionadas, es decir, las de Recursos Naturales y Conservación del Am-

biente Humano, de Industria y de Legislación Penal.

Pienso que es necesario señalar que no se logró el consenso que aquí se ha manifestado. El despacho que estamos analizando —y lo que digo se puede verificar— es un dictamen en minoría con disidencias parciales y totales, lo que evidencia la falta de consenso y las discrepancias que se han producido durante todo su análisis.

Debe indicarse que con un proyecto de esta naturaleza, que como aquí se dijo viene a llenar vacíos que quedaron luego de que el presidente Duhalde vetara el capítulo de las penalidades y también el de la derogación de la ley de residuos peligrosos, tampoco se subsanan los inconvenientes que en aquel momento entendía el Ejecutivo eran motivo para vetar u observar parcialmente la ley.

En este caso, como se ha dicho, lo que se viene a cubrir son dos capítulos fundamentales: el de la responsabilidad penal en lo relativo a los residuos industriales y también —y fundamentalmente— la derogación de la ley 24.051 de residuos industriales.

Entendemos que cuando consideramos una ley de residuos industriales, lo que se está tratando es la política ambiental de la Nación, pero también la política industrial del país. En este aspecto advierto que ha faltado análisis y profundidad de trabajo con las distintas áreas del Poder Ejecutivo intervinientes, como para poder llegar a una conclusión y a un proyecto que tenga que ver con un desarrollo industrial armónico y sustentable en el país.

En la década pasada se produjo una desindustrialización neta y pavorosa en la Argentina, donde de aproximadamente cien mil pymes quedaron sólo cuarenta mil. Todos sabemos lo que ocurrió luego, como la salida desordenada de la convertibilidad. Si bien ahora aparece un crecimiento incipiente en la industria, la realidad es que con leyes como ésta lo que hacemos es detener el crecimiento posible de la industria en la Argentina.

Son muchos los elementos que debemos analizar a la hora de tomar decisiones como ésta, fundamentalmente en el área industrial.

¿Cómo vamos a analizar la política de residuos industriales si no tenemos en claro cuál es la política de desarrollo del país y si no tenemos un sistema de parques industriales? ¿Qué le

decimos a los industriales en la Argentina sobre dónde invertir o dónde instalar las nuevas industrias, si no saben cuándo van a ser clausurados porque todavía no hay en el país infraestructura acorde con las penalidades que se están fijando con una ley de esta naturaleza?

Nosotros observamos que esta ley encierra importantes discriminaciones económicas, ya que genera diferenciaciones geográficas que tienen que ver con las distintas zonas o con los diferentes niveles de infraestructura que tiene el país. No da lo mismo instalar una industria en una región del país que puede tener la infraestructura necesaria para la disposición final de efluentes o residuos industriales que en otra que no la tiene.

Por otro lado, no han sido consultadas las provincias a través del organismo competente, que es el COFEMA Consejo Federal de Medio Ambiente, que tiene su sede en la Secretaría de Ambiente y Desarrollo Sustentable de la Nación. Esta última tampoco ha sido consultada, como tampoco lo han sido los sectores industriales. Nosotros entendemos que, desde este punto de vista, a este proyecto le falta mucho trabajo y consenso.

Yendo a lo específico que venimos a tratar, que es el capítulo de las penalidades que estaban faltando en esta norma, nosotros seguimos sosteniendo que se crean tipos penales abiertos. En tal sentido, decimos que se crean figuras penales abiertas que dan un amplio margen de discrecionalidad a los jueces y esto en materia penal no es recomendable porque las figuras punibles o los tipos penales deben caracterizarse por condenar conductas claras y precisamente descritas.

Además, creemos que las penas que se establecen en este proyecto son muy graves. El primer párrafo del artículo 51 propuesto en el artículo 1º del proyecto dice lo siguiente: “Será reprimido con prisión de dos a seis años e inhabilitación especial por el doble del tiempo de la condena el que, en violación de las disposiciones de la presente ley, utilizando o manipulando residuos industriales o de actividades de servicio, a sabiendas, contaminare de un modo peligroso para la salud el suelo, el agua, la atmósfera o el ambiente en general”.

Respecto de este tema, advertimos cierta incongruencia entre la sanción de dos a seis años prevista en el proyecto y la fijada en el artículo

89 del Código Penal, que sanciona con pena de un mes a un año a aquel que causare a otro en el cuerpo o en la salud un daño que no esté previsto en otra disposición de dicho código.

Esta relación que hacemos entre el proyecto en tratamiento y el artículo 89 del Código Penal no es antojadiza, ya que el propio proyecto en estudio —en el segundo párrafo del artículo 51 propuesto— remite al capítulo II del título I del Código Penal, sobre Lesiones, para la descripción de las conductas punibles.

En efecto, el texto propuesto en el artículo 1° del proyecto para el segundo párrafo del artículo 51 de la ley 25.612 dice así: “Si como resultado se produjeren lesiones de las previstas en el artículo 90 del Código Penal, la pena de prisión se aumentará en un tercio del máximo y en la mitad del mínimo, y si las lesiones resultaren de las previstas en el artículo 91 del mismo cuerpo legal, el máximo se elevará a diez años y el mínimo a cinco. En ambos casos se aplicará conjuntamente la pena de inhabilitación especial de tres a doce años”.

Es importante advertir, señor presidente, que el artículo 90 del Código Penal al cual remite este proyecto dice: “Se impondrá reclusión o prisión de uno a seis años, si la lesión produjere una debilitación permanente de la salud, de un sentido, de un órgano, de un miembro o una dificultad permanente de la palabra o si hubiere puesto en peligro la vida del ofendido, le hubiere inutilizado para el trabajo por más de un mes o le hubiere causado una deformación permanente del rostro”.

Entonces, señor presidente, ¿sobre la base de qué fundamento lógico el proyecto prevé para el mismo resultado una pena máxima de ocho años y una mínima de tres? Se trata de una incongruencia que sería criticable tratándose de cualquier otra materia del sistema normativo, pero que estando en juego la libertad de las personas repugna la Constitución y, por lo tanto, de ser aprobada esta norma tendrá como destino que sea declarada inconstitucional por el Poder Judicial.

Por lo tanto, podemos decir que el proyecto, en relación con la remisión que hace al artículo 91 del Código Penal, agrava la sanción de tres a diez años cuando la lesión produjera una enfermedad mental o corporal, cierta o probablemente incurable, inutilidad permanente para el trabajo, la pérdida de un sentido, de un órgano, de un miembro o el uso de un órgano o miembro, de

la palabra o de la capacidad de engendrar o concebir.

Con respecto a este artículo del Código Penal, el proyecto hace coincidir la pena máxima de diez años, pero se aparta sin razón aparente respecto de la pena mínima. Mientras el Código se inclina por tres años, el proyecto la eleva a cinco años. Nuevamente, advertimos las serias dudas que plantean estas incongruencias, fundamentalmente porque se trata de la libertad de las personas, que se verían afectadas cuando la ley es arbitraria o incongruente para juzgar conductas disvaliosas, que son similares entre sí.

El artículo 51 propuesto en el proyecto contempla finalmente la previsión para el caso en que resultare la muerte de alguna persona, estableciendo que la pena será de diez a veinticinco años de prisión.

Para la pena máxima se recurre al artículo 79 del Código Penal —aunque no se lo menciona—, que se refiere al homicidio simple y que prevé como pena máxima la prisión por veinticinco años. Sin embargo, el proyecto agrava la pena mínima de ocho a diez años. Parece que se han barajado los años de privación de la libertad de un modo carente de una racionalidad mínima.

Las incoherencias y la falta de un criterio de racionalidad que venimos señalando en la temática penal implícita en el proyecto, se hacen más patentes cuando se analiza la redacción propuesta para el artículo 51 de la ley 25.612.

En cambio, con el artículo 52 parece retomarse el sentido común, por lo menos en cuanto a la coherencia interna, aunque no necesariamente con respecto al fondo de la cuestión, ya que, haciendo una remisión a los artículos 84 y 94 del Código Penal, se prevén para las conductas tipificadas las mismas sanciones en cuanto a la privación de la libertad.

Tal solución, que desde el punto de vista de la lógica del análisis podría admitirse, no hace otra cosa que evidenciar de forma más patente la grave incoherencia contenida en el artículo 51 del proyecto en análisis.

Me he referido al capítulo de agravamiento de penas que se propone en la iniciativa. Tan importante como lo que hemos señalado es la derogación de la ley de residuos peligrosos, que no puede ser reemplazada por una ley de residuos industriales, porque no todos los residuos peligrosos son industriales ni todos los residuos industriales son peligrosos.

Entonces, dar a los residuos industriales prácticamente el mismo carácter que los residuos peligrosos es un grave error que esta Cámara no puede cometer.

La ley 24.051, que fue sancionada en 1992, regula la generación, el transporte, la manipulación, el tratamiento y la disposición final de los residuos considerados peligrosos.

Al derogar esta ley, estaremos dejando sin efecto el Convenio de Basilea de 1989, que fuera aprobado por el Congreso de la Nación por ley 23.922, sobre control de los movimientos transfronterizos de residuos peligrosos y su eliminación.

Independientemente de lo que se pretende disponer en el sentido de que queda en suspenso la derogación de la ley de residuos peligrosos hasta tanto se sancione una ley específica de presupuestos mínimos sobre la gestión de residuos patológicos, señalamos que ello es insuficiente, porque no todos los residuos peligrosos son patogénicos. La lista de residuos peligrosos excede ampliamente a los residuos patogénicos.

Por lo tanto, no debemos derogar la ley de residuos peligrosos. Se define como «residuo peligroso» a aquel que posee características de corrosividad —es decir que hablamos de residuos corrosivos, explosivos— o sea, residuos explosivos, toxicidad, inflamabilidad o patogenicidad; este último es el único caso que está contemplado en el proyecto en cuestión. Por lo tanto, estamos dejando de contemplar una gama importante de residuos peligrosos, generando así un vacío legal realmente importante.

Por otra parte, al derogar la ley de residuos peligrosos caen automáticamente, vía reglamentación, varios regímenes relacionados con el control de ese tipo de residuos. Me refiero a los regímenes de vertidos ecotóxicos, de materiales y elementos contaminados con residuos peligrosos, de manejo de barros peligrosos, de acumuladores y baterías usadas, de operadores y exportadores de residuos peligrosos, de sustanciación de sumarios por infracciones y el régimen de residuos de alta y baja peligrosidad. Ninguno de ellos está contemplado en esta legislación transitoria contenida en el último artículo, justamente para dejar salvada, en algunos casos, la vigencia de la ley de residuos peligrosos.

No dejo de observar y reconocer que el dictamen propuesto es mejor que la sanción del

Senado, pero en virtud de los argumentos vertidos entiendo que es necesario seguir estudiando este proyecto en las comisiones. Es preciso conocer la opinión de las provincias debido a su autonomía y a la potestad que tienen respecto de cuestiones ambientales, además del poder de policía. También es fundamental saber qué opina el Consejo Federal de Medio Ambiente y la Secretaría de Ambiente y Desarrollo Sustentable de la Nación. Reconocemos la importancia que debe tener la política industrial.

Este es un proyecto al que le ha faltado consenso. Es cierto que se ha analizado durante bastante tiempo, pero los consensos logrados no fueron importantes, a tal punto que estamos tratando un dictamen de minoría, con varias disidencias totales y parciales.

Por estas razones, formulo moción de orden de que el asunto vuelva a comisión.

Sr. Presidente (Camaño). — La Presidencia advierte que en la reunión de la Comisión de Labor Parlamentaria no se indicó que respecto del proyecto en tratamiento habría de formularse una moción de orden de esas características.

Tiene la palabra el señor diputado por Catamarca.

Sr. Pernasetti. — Señor presidente: creo que sólo se había acordado en cuanto a la forma de tratamiento de este asunto. De todas maneras, la comisión había resuelto que este proyecto fuera discutido acá.

Sr. Presidente (Camaño). — La Presidencia entiende que, habiendo una moción de orden, ésta debe ser puesta a consideración del cuerpo. En caso de que la votación de la moción resultare afirmativa, el asunto volvería a comisión; de lo contrario, continuará su tratamiento.

Tiene la palabra el señor diputado por Buenos Aires.

Sr. Díaz Bancalari. — Señor presidente: tanto respecto de este caso como de otros que pudieran presentarse en el futuro, quiero aclarar que este tipo de mociones debe darse a conocer de antemano. Sucede que como muchos de los integrantes del bloque supusieron que el debate iba a continuar, se han liberado.

Nosotros votaremos por la negativa la moción de vuelta a comisión pues pretendemos proseguir con la consideración.

Sr. Presidente (Camaño). — Es importante saber esto, señores diputados, porque la Presi-

dencia en el día de ayer pasó por alto algún proyecto que interesaba a la bancada Justicialista y no intentó considerarlo a posteriori. Podría haberlo hecho y quizás ningún diputado se hubiera dado cuenta. Como ayer se había salteado en el temario el proyecto referido al impuesto al gasoil, la Presidencia respetó eso, pero en esta sesión se ha formulado una moción de orden porque no se quiere seguir trabajando en el proyecto en tratamiento. Si hubieran solicitado a la Presidencia que este asunto no se tratara habría sido posible retirarlo del orden del día y evitar esta discusión.

Tiene la palabra el señor diputado por Catamarca.

Sr. Pernasetti. – Señor presidente: me disculpo en el sentido de que creía que era un acuerdo con el resto de los bloques. Por eso, pido que se vote la moción de orden...

Sr. Presidente (Camaño). – La Presidencia no tiene otra alternativa, señor diputado.

Sr. Pernasetti. – Tiene toda la razón del mundo, señor presidente.

Sr. Presidente (Camaño). – Tiene la palabra la señora diputada por Buenos Aires.

Sra. Camaño. – Señor presidente: otra alternativa es que se respete lo acordado y que el señor diputado que formuló la moción, la retire. De ese modo seguiríamos respetando los acuerdos logrados en la Comisión de Labor Parlamentaria.

Sr. Presidente (Camaño). – Creo que esa fue la voluntad del presidente del bloque; lo que sucede es que el señor diputado, sin darse cuenta no contesta.

La Presidencia desea saber si el señor diputado por Mendoza retira su moción.

Sr. Borsani. – Señor presidente: la alternativa que he planteado es la más racional en virtud del estado en que se encuentra este proyecto, por lo que no retiro mi moción.

Sr. Presidente (Camaño). – Se va a votar la moción de vuelta a comisión.

–Conforme al tablero electrónico, resulta negativa de 128 votos; votan 174 señores diputados sobre 181 presentes.

Sr. Secretario (Rollano). – Se han registrado 46 votos por la afirmativa, 128 por la negativa y 6 abstenciones.

Sr. Presidente (Camaño). – Queda rechazada la moción de vuelta a comisión.

Prosigue la consideración del asunto en tratamiento.

Tiene la palabra el señor diputado por Río Negro.

Sr. Accavallo. – Señor presidente: adelanto el voto afirmativo de nuestro bloque al proyecto en debate pues intenta dar una urgente solución a la ausencia de tipificación penal de los delitos derivados de la gestión, transporte, tratamiento y disposición final de los residuos industriales y actividades de servicio.

La actual carencia de regulación es consecuencia del veto que en el año 2002 decidió el Poder Ejecutivo nacional respecto de los artículos 51, 52, 53 y 54 correspondientes al capítulo de la ley 25.612 referido a la responsabilidad penal. En el primer párrafo de su artículo 60 esta ley disponía la derogación de la ley 24.051, y en el segundo mantenía la vigencia de la misma en cuanto a la gestión de residuos patológicos.

La ley se promulgó mediante el decreto 1.343/02, que también vetó el citado primer párrafo. Como consecuencia de esto se genera la actual situación de incertidumbre no sólo a los distintos sectores de la industria sino también a la autoridad de aplicación y al Poder Judicial, provocando graves perjuicios la falta de instrumentos que sancionen el incumplimiento de las conductas prescriptas en la ley 25.612.

Como consecuencia de lo expuesto se deduce que resulta imprescindible dar un marco de seguridad jurídica frente al vacío legal existente, que lejos de facilitar el cumplimiento de las normas y el ejercicio del poder de policía que de ella emana como instrumento útil y eficaz para el cuidado del medio ambiente, traba el accionar del Estado.

Por esto, quienes carecen de actitudes responsables en cuanto a lo que el cuidado del medio ambiente y la gestión de los residuos se refieren, podrían incurrir en conductas que se encuentran desprovistas de punibilidad. Esto de ninguna manera puede aceptarse en una época en la que resulta incuestionable la necesidad de preservar el medio ambiente.

Por las razones expuestas, adelanto el voto afirmativo al proyecto en consideración.

Sr. Presidente (Camaño). – Tiene la palabra la señora diputada por Buenos Aires.

Sra. Maffei. – Señor presidente: voy a ser muy breve.

De ninguna manera podemos aceptar que debamos proteger a aquellos industriales que como resultado de una práctica intencional causan a sabiendas la muerte, la lesión permanente o daños gravísimos a seres humanos como si aquellos fueran los responsables del desarrollo de la República Argentina.

No queremos inhibir el desarrollo de la gran industria, ni tampoco de la mediana o la pequeña, pero tampoco vamos a aceptar que el desarrollo industrial se lleve la vida de cientos y miles de seres humanos contaminados por prácticas intencionalmente abusivas.

En segundo lugar, en esta norma no se prevén penalidades para aquellos industriales que no realizan instalaciones adecuadas. Las penalidades son para los industriales que ocasionen la lesión permanente, la muerte o el daño permanente al ambiente, a seres humanos y a colectividades completas, como sucede hoy en el territorio nacional con muchas de las prácticas industriales absolutamente nocivas.

En tercer término, estamos hablando nuevamente de intencionalidad, del daño realizado a sabiendas o con negligencia grave.

En cuarto lugar, entendemos que la libertad de las personas que cometen delitos de esta naturaleza de ninguna manera está por encima de la libertad de quienes los padecen. Quiero proteger la libertad de los industriales, pero no a costa de la de las personas que pierden su vida, un miembro, un ojo o su salud. La libertad de los industriales de ninguna manera es más importante que la de las víctimas.

Finalmente, no les corresponde a las provincias legislar penalmente; esa es una función exclusiva del Congreso Nacional. (*Aplausos.*)

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por Mendoza.

Sr. Llano. – Señor presidente: hubiera sido conveniente que este proyecto volviera a comisión, porque entiendo que el procedimiento de plantear una moción de orden no era el más adecuado para solicitar su tratamiento.

Creemos que la iniciativa en cuestión tiene serios defectos. El miembro informante de la banca radical dijo que el régimen penal que se propone es más severo que el vigente, pero a mi juicio es exactamente al revés. En este sentido, me parece que tiene razón la señora diputada Maffei.

Quiero traer a colación la experiencia de mi provincia en la aplicación del régimen penal en

materia de delitos contra el medio ambiente. Muchos señores diputados habrán recibido como yo, a mediados de año, un *e-mail* o un telegrama de la Inspección de Regantes de El Carrizal, en Luján de Cuyo, provincia de Mendoza, por el que se solicitaba el estudio de este proyecto, pues entendían que iba a impedir la persecución adecuada de quienes contaminan.

La Inspección de Regantes de El Carrizal tiene mucha experiencia, porque actúa en una zona agrícola que linda con la primera zona vitivinícola de la provincia de Mendoza, cuya producción se logra extrayendo agua subterránea.

Las aguas subterráneas de El Carrizal y de Ugarteche están contaminadas por la actividad hidrocarburífera. Hace veinte años que vienen luchando contra este problema sin que se haya obtenido una satisfacción por parte de los organismos de contralor provinciales ni de otros encargados de controlar el medio ambiente a nivel nacional. Han comenzado a obtener satisfacción a sus reclamos mediante el ejercicio de las acciones que brindaban las leyes 24.051 y 25.612.

Mendoza es pionera en la aplicación de estas leyes en sede judicial. Hace poco tiempo, a través de una denuncia penal que efectuaron, lograron lo que no les habían dado la provincia ni la Nación. Lograron que las petroleras, cuyo daño ambiental se había acreditado en autos, firmaran un convenio obligándose a realizar obras de reparación del deterioro ecológico producido.

Esta gente de la Inspección de Regantes de El Carrizal, que tiene experiencia, nos aconseja que no aprobemos este proyecto porque incluye un dolo específico en la figura penal base y excluye el dolo eventual. Por ello, de ninguna manera se hace así más severa la legislación.

En el artículo 53 propuesto por el dictamen de Diputados, a diferencia incluso del proyecto sancionado por el Senado, se quita toda referencia a la responsabilidad penal de las personas jurídicas. Esta es una discusión doctrinaria; lo sabemos.

También sabemos que los Estados Unidos de América, la Unión Europea y países como Francia y Holanda aceptaron la responsabilidad penal de las personas jurídicas.

En este proyecto se excluye toda referencia a la responsabilidad penal de tales personas, ya que se alude solamente a la de los directivos,

cuando la responsabilidad penal de las personas jurídicas ha sido un poderoso estímulo para que las empresas contaminadoras se avengan a realizar obras de reparación.

En la práctica, el sistema edificado sobre las leyes que estamos modificando ha empezado a funcionar, y la gente que ha sufrido daño ambiental en sus propiedades y en sus producciones nos está alertando de que con estas modificaciones se va a cortar ese camino que con éxito han comenzado a transitar.

Por estas razones, insisto en que este proyecto vuelva a comisión.

Sr. Presidente (Camaño). – Tiene la palabra la señora diputada por Catamarca.

Sra. Maldonado. – Señor presidente: al comienzo, cuando hablaba el presidente de la Comisión de Recursos Naturales y Conservación del Ambiente Humano, observaba el desenvolvimiento de la sesión y tenía la absoluta convicción de que debía dar la razón a muchos ambientalistas del país cuando dicen que a los legisladores no nos interesa el tema ambiental. Lo digo con dolor, porque realmente creo que a nosotros no nos importa en forma debida el problema de lo que ocurre con el ambiente en nuestro país.

Esto que está sucediendo en el recinto, lamentablemente, es muestra de ello. Creo que aquí estamos debatiendo un tema no menor, sino todo lo contrario; es vital y muy importante, porque estamos por modificar las sanciones penales a daños que se produzcan con motivo de la manipulación de residuos industriales.

¿Cuál es el problema que se plantea? Es cierto que este proyecto de ley se debatió –coincido con el señor diputado Bonasso– en diferentes formas y en varias comisiones a las que fue girado: la de Legislación Penal, la de Recursos Naturales y Conservación del Ambiente Humano y la de Industria.

Estoy absolutamente convencida de que no resulta compatible realizar un desarrollo industrial preservando el ambiente. Estoy convencida de que por ello las grandes naciones del mundo –no debemos perder de vista esto– se han comenzado a preocupar por la cuestión ambiental una vez que estuvieron desarrolladas. Ningún país se ha preocupado por el ambiente sino hasta que logró el desarrollo. Pero nosotros, que somos un país particularmente diferente, debemos tener presente y aspirar al desarrollo sus-

tentable, preservando el ambiente, porque una vez que lo causamos el daño ambiental no se retrotrae ni se recompone fácilmente.

Por eso, cuando hizo uso de la palabra el señor diputado Llano, vino a mi memoria lo que ocurrió durante la Convención Constituyente de 1994, cuando propuso la redacción del actual artículo 41 de la Constitución Nacional, que introdujo todo lo relativo a la protección ambiental.

Algunos se preguntarán cuál es el problema de esta ley. En este sentido, coincido con la señora diputada Maffei en que debe sancionarse en forma severa a quienes ponen en peligro la salud pública de los seres vivos, de la biosfera y de nuestro suelo. Esto es elemental, pero las cosas las tenemos que hacer bien.

Aquí tenemos un problema, porque la ley 25.612 de residuos industriales sustituyó a la ley de residuos peligrosos. Al respecto sería conveniente que hiciéramos un poco de historia. La ley 24.051, que legisla sobre residuos peligrosos, en cuyos anexos se detalla cuál es la peligrosidad y el grado de riesgo de los diferentes tipos de residuos, se sancionó con anterioridad a la modificación de la Constitución Nacional. Por esta razón, no es una norma de presupuestos mínimos, aunque sí tiene características particulares, ya que se trata de una ley mixta que contempla normas administrativas, penales y de derecho de fondo.

Ahí radica el problema, porque luego de la inclusión del artículo 41 de la Constitución Nacional comenzamos a elaborar la ley general del ambiente, mediante la cual se establecían los presupuestos mínimos. Con posterioridad, sancionamos las denominadas leyes sectoriales; por un lado, tenemos la de PCB, la de agua ataca-da de dudosa constitucionalidad- y la de residuos industriales.

De ese modo, cuando el Congreso argentino sancionó la ley 25.612 incumplió el mandato constitucional del artículo 41, ya que no detalló con claridad cuáles eran los presupuestos mínimos de los residuos especiales y de servicios. Este es el problema que hoy enfrentamos, porque vamos a establecer un tipo penal en base a la ley de residuos industriales, cuando esa norma no detalla debidamente cuáles son los presupuestos mínimos de dichos residuos.

Además, la ley 25.612 tiene muchos problemas. Digo esto porque nosotros delegamos en

forma indebida la competencia de este Congreso en el Poder Ejecutivo; esto no lo debemos hacer. Así mismo, ¿qué dicen la doctrina y la jurisprudencia argentinas? Ellas nos indican que la ley 25.612 no es constitucional en el rigor de la palabra; es una ley de dudosa constitucionalidad. Por lo tanto, corremos el riesgo de establecer un tipo penal ligado a los residuos que no está definido en la ley.

Por otro lado, debemos tener presente que el proyecto que estamos tratando cuenta con sanción del Honorable Senado. Es decir que la Cámara alta estableció un tipo penal, que en mi opinión es un tipo penal totalmente en blanco, ya que se modificó el bien protegido en nuestra doctrina —esto ha sido ampliamente reconocido—, que es la salud pública. Además, previó un tipo penal que sanciona el daño ambiental per se y no cuando pone en peligro la salud de los seres vivos.

No debemos perder de vista que, en caso de que estemos de acuerdo, tenemos que sancionar este proyecto con los dos tercios de los votos del cuerpo. De lo contrario quedará vigente la sanción del Senado, lo cual es riesgoso porque en ese caso se prevé un tipo penal en blanco.

La tipicidad de este artículo está referida a quien actúa utilizando residuos. Es decir que se requiere un medio, que en este caso son los residuos y, específicamente, aquellos que determina la ley.

Por otro lado, estoy convencida de que el proyecto que estamos tratando enriquece y sin duda mejora la sanción del Senado desde el punto de vista de la tipicidad. Sin embargo, es necesario introducirle una modificación, porque debemos tener presente que la ley 25.612 exceptúa expresamente del alcance de esta norma a varios tipos de residuos, no sólo a los patogénicos.

El artículo 5º establece que quedan excluidos del régimen y sujetos a normativa específica los residuos biopatogénicos —contemplados en el artículo 2º del proyecto en tratamiento—, los residuos domiciliarios —contemplados en una norma sectorial que cuenta con sanción de esta Cámara y es objeto de un veto importante—, los residuos radiactivos y los residuos derivados de las operaciones normales de buques y aeronaves.

Las aeronaves cambian sus aceites —que son residuos y se rigen en cuanto a su peligrosidad

por la ley de residuos peligrosos. Para no dejar un vacío legal en lo relacionado con la normativa de residuos de aeronaves debemos modificar la transitoriedad de la ley en el artículo 2º.

Sobre la base de lo que señalé, debemos tener en cuenta que la ley 25.612 no ha podido determinar los presupuestos mínimos en debida forma porque es una ley vacía de contenido y porque ha delegado esas facultades en el Poder Ejecutivo. Basta para ello ver diferentes artículos de la ley, que si me permiten voy a enumerar: el 3º, el 7º, el 17, el 20 y el 25. En esos artículos deberíamos haber establecido los niveles de riesgo y no lo hicimos, con lo cual creamos un vacío de contenido.

Debemos tener en cuenta que al sancionar un tipo penal se requiere la tipicidad de la conducta. Y para que exista tipicidad, al aplicar la sanción penal debemos tener perfectamente determinado cuáles son los residuos y de qué manera se manipulan.

Es importante que la transitoriedad que debemos establecer en la presente ley no ofrezca dudas. Es de mala técnica legislativa empezar diciendo que derogamos la ley de residuos peligrosos.

Donde este proyecto dice: “Derógase la ley 24.051. Hasta tanto se sancione una ley específica de presupuestos mínimos sobre gestión de residuos patológicos...”, en realidad, debería decir “residuos biopatogénicos”.

Por otro lado, tendríamos que incluir los buques y aeronaves, porque si no quedarán sin previsión normativa. Asimismo, sostenemos en el proyecto: “...hasta tanto la reglamentación de la 25.612 establezca...”, y fijamos tres requisitos, es decir, la creación de los registros, los niveles de riesgo y la celebración de convenios interjurisdiccionales previstos en el artículo 26.

Con respecto a este artículo quiero traer a cuenta que esta ley es inaplicable en nuestro territorio, porque crea lo que los ambientalistas denominan “el corralito ambiental”. Se dice que no se pueden trasladar residuos por las distintas jurisdicciones nacionales si no existen acuerdos entre las provincias. Esto ha venido a consagrar un verdadero corralito ambiental, que ha detenido ipso facto el tránsito de residuos entre las distintas jurisdicciones.

Quiere decir que este artículo 26 es absolutamente inconstitucional, porque se está sancio-

nando o impidiendo el tránsito de una provincia a otra. Por supuesto, no se trata de cualquier tránsito sino del tránsito de residuos.

Con esos agravantes y problemas, y a los fines de salvar este proyecto —debe tenerse en cuenta siempre que debe ser sancionado con el voto de las dos terceras partes de los miembros de este cuerpo—, voy a proponer una redacción alternativa para este artículo 2°:

“Artículo 2° — A fin de evitar vacíos legislativos respecto de la normativa aplicable sobre la gestión de los residuos peligrosos, sean estos industriales o no, manteniéndose la vigencia de la ley 24.051 y sus anexos por un plazo de ciento ochenta días, dentro de los cuales el Poder Ejecutivo deberá reglamentar la ley 25.612”.

Debo decirles que dicha ley prevé un plazo para que el Poder Ejecutivo la reglamente. Ese plazo, por supuesto, está absolutamente vencido y no se ha verificado su reglamentación.

Por eso, creo que no vamos a saber cuáles son los residuos industriales que pueden estar tipificados en la norma si el Poder Ejecutivo no procede a reglamentar la ley. Por ende, ¿por qué vamos a pensar que lo va a hacer en forma inmediata si esta ley, que data de dos años atrás, le dio noventa días de plazo para proceder a su reglamentación y no lo hizo?

De ahí mi propuesta de incluir en la redacción que el Ejecutivo deberá reglamentar la norma dentro de un plazo de ciento ochenta días. Asimismo, deberán establecerse en la debida forma los siguientes aspectos, debiéndose detallar ahí los apartados I, II y III mencionados.

Por su parte, deberá dejarse previsto que la ley 24.051 y sus anexos va a tener vigencia, en lo que se refiere a residuos patológicos de buques y aeronaves, hasta tanto esos regímenes sean debidamente sancionados.

Creo que no tenemos que perder de vista que en materia ambiental se trabaja gradualmente, es decir, siempre se va por grados y en forma progresiva. Por eso, lo que tenemos que prever en esta disposición transitoria es la progresividad de la sustitución de ambos regímenes: el de residuos peligrosos por el de residuos industriales. Si no hacemos esto en forma escalonada y cabal, vamos a crear un gran vacío legislativo en toda la República Argentina, porque no debemos perder de vista que en la mayoría de las provincias rige la ley 24.051 —que era una ley convenio, una ley mixta a la que las provincias

debían adherir—, que por ahora no puede ser sustituida por la ley 25.612 porque, lamentablemente, esta última está vacía de contenido en la medida en que no define con precisión los presupuestos mínimos, como debería hacer conforme al mandato constitucional del artículo 41.

Entonces, señor presidente, dejo formulada la propuesta de introducir una disposición transitoria donde se prevea claramente la gradualidad de la sustitución de ambos regímenes.

Sr. Presidente (Camaño). — Tiene la palabra el señor diputado por Santa Fe.

Sr. Beccani. — Señor presidente: por supuesto que compartimos las críticas técnicas que se le han hecho a este proyecto y no las vamos a repetir, pero quiero advertir a los señores diputados que con la sanción de esta norma estamos dando por finalizada la política ambiental implementada desde las esferas oficiales. Decimos esto porque la Secretaría de Ambiente y Desarrollo Sustentable, donde funciona el Consejo Federal de Medio Ambiente en el que están representadas las provincias argentinas, en los sucesivos talleres que ha realizado a lo largo del año pasado y de este año habla de la necesidad de la progresividad en la implementación de estas políticas. Esta progresividad llevó a que las autoridades provinciales desarrollaran planes o implementaran moratorias ambientales para empresas con este tipo de problemas.

Es decir que en algunas provincias se está trabajando muy seriamente en el problema, se está dando la oportunidad de sanear todo esto sin afectar las fuentes de trabajo ni las industrias mismas.

Creemos que es una política prudente, que no es permisiva sino, por el contrario, una política madura. De ahí se explica el veto oportunamente realizado por el Poder Ejecutivo respecto de estos artículos que contemplan las sanciones penales. Ahora coartamos al funcionario en su política progresiva por lo siguiente: ¿cómo van a cumplir estos planes o estas moratorias si de golpe les cae el tipo penal encima? Este es el tema que tenemos que dilucidar, es decir, qué va a pasar con aquellos que vienen cumpliendo cuando no han cumplimentado totalmente el plan.

Para el año 2005 el COFEMA se había propuesto terminar un plan de residuos industriales. Querían saber el *stock* que teníamos y el plan para desarrollar esto. Con esta norma lo

estamos dando por terminado. Incluso el COFEMA habla de la derogación que hoy estamos haciendo de la ley de residuos peligrosos, que tenía que llevarse a cabo una vez que estuvieran reglamentados todos los aspectos que había que contemplar.

Entonces, vemos con preocupación el hecho de que vamos a dar por finalizado todo este trabajo que se ha realizado desde la Secretaría de Ambiente y Desarrollo Sustentable y desde el interior a través del COFEMA, ante la posibilidad de tener serias consecuencias por no atender al principio de progresividad que tanto se alentaba desde los ámbitos oficiales.

Es por eso, señor presidente, que volvemos a insistir en la necesidad de que esta iniciativa vuelva a comisión. Esto puede traer consecuencias muy negativas, por lo menos en algunas provincias que están trabajando seriamente en el tema, y puede interrumpir planes realmente importantes para llevar al saneamiento.

Por lo expuesto, señor presidente, vamos a votar este proyecto en forma negativa, salvo que se proceda a girarlo nuevamente a comisión.

Sr. Presidente (Camaño). – No; eso ya se votó, señor diputado. Usted tiene la posibilidad de votar el proyecto en forma negativa.

Tiene la palabra el señor diputado por Córdoba.

Sr. Johnson. – Señor presidente: me voy a circunscribir solamente a considerar el aspecto penal de los artículos 51, 52 y 53 incluidos en el proyecto de ley, que sustituirían la parte pertinente de la ley 24.051, que se mantendría por cierto tiempo.

Se ha formulado la crítica general de que estas normas serían inconstitucionales, atento a que prevén sanciones superiores a las establecidas en el Código Penal para conductas parecidas, según los artículos 79, 89, 90, 91, etcétera.

La voluntad del legislador no es sólo sancionar a quien ha producido un daño a la salud o una amenaza a la vida de una persona, sino que aquí también se agrega el hecho de que ello ocurre mediante la contaminación del medio ambiente.

Entonces, yo no encontraría incongruente que se sancione en mayor medida a quien, además de enfermar, lastimar, o matar a otra persona, lo hiciera por medio de la contaminación ambiental.

De todos modos, estamos sustituyendo la parte penal vigente en la ley 24.051, que nos remite al artículo 200 del Código Penal, comprendido en el título VII –Delitos contra la seguridad pública– y en el capítulo IV –Delitos contra la salud pública–, donde se hace referencia al envenenamiento o adulteración de aguas potables, alimentos o medicinas. Si repasamos esas normas, observaremos que las penas tienen congruencia con la redacción propuesta. Debo aclarar que en el articulado existen figuras dolosas y culposas y las correspondientes a la responsabilidad de los integrantes de las personas jurídicas.

Las conductas dolosas están previstas en el artículo 51, en cuyo texto aparece la expresión “a sabiendas”. Esto sirve para contestar a algunos legisladores que consideraron que no estaba previsto el dolo eventual.

Todos sabemos que el dolo consiste en la representación del resultado como cierto, probable o posible, es decir que no obstante vislumbrar el resultado perjudicial o criminal, el autor no se detiene en su obrar. Entonces, la frase “a sabiendas” implica no sólo el dolo directo, sino también el eventual. Por lo tanto, creo que la crítica debe ser descalificada. Lo mismo ocurre con los hechos culposos, donde existe una congruencia exacta entre las penalidades del Código Penal y las que propone este proyecto de ley.

Con respecto a las personas jurídicas, se ha dicho que con esta iniciativa se escaparían algunas empresas que impunemente podrían afectar el medio ambiente. Ello no es así, porque el artículo 53 prevé la sanción a los responsables de las personas jurídicas que con su obrar, ya sea por una orden, decisión, autorización o intervención, permitan que se cumplan las conductas dolosas del artículo 51 o las culposas del artículo 52, a quienes se les aplicarán las penas que establece el Código Penal respecto de la participación criminal en general, tanto primaria como secundaria, etcétera. En este aspecto no veo reprochable ninguna de las normas contenidas en el proyecto, razón por la cual entiendo que debemos descalificar las críticas formuladas en ese sentido.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por la Capital.

Sr. Bonasso. – Señor presidente: la Comisión de Recursos Naturales y Conservación del

Ambiente Humano acepta la propuesta formulada por la señora diputada Maldonado respecto del artículo 2º, pero con la siguiente enmienda: en vez de fijarse un término de ciento ochenta días debería decir que la vigencia de la ley 24.051 se mantendrá hasta tanto el Poder Ejecutivo reglamente la ley 25.612.

Sr. Presidente (Camaño). – Tiene la palabra la señora diputada por Catamarca.

Sra. Maldonado. – Señor presidente: en razón de lo manifestado por el señor diputado preopinante, propongo que el artículo 2º quede redactado de la siguiente manera: “A fin de evitar vacíos legislativos respecto de la normativa aplicable sobre la gestión de los residuos peligrosos, sean estos industriales o no, manteniéndose la vigencia de la ley 24.051 y sus anexos hasta tanto el Poder Ejecutivo proceda a reglamentar la ley 25.612...”, estableciendo a continuación, en la debida forma, los siguientes aspectos. Aquí se repiten los apartados I, II y III contenidos en el proyecto. Luego, con punto seguido, se agrega: “Asimismo, y hasta tanto se sancione una ley específica de presupuestos mínimos sobre gestión de residuos biopatogénicos y de buques y aeronaves, se mantendrá vigente lo dispuesto por la ley 24.051 y sus anexos, conforme lo antes dispuesto”.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por Misiones.

Sr. Damiani. – Señor presidente: quiero formular una aclaración, porque pareciera que estuviéramos en el último minuto del *round* final.

El proyecto de ley ha venido del Senado sancionado con una mayoría que supera los dos tercios; esto ha sido dicho claramente. Es nuestra intención avanzar para mejorar aun más el dictamen. Si no lográramos el número requerido para imponer nuestro criterio, quedaría aprobado el proyecto que el Senado sancionara con una importante cantidad de votos.

Digo esto porque de los veinticuatro integrantes de la Comisión de Legislación Penal sólo tres han firmado el dictamen, que es de absoluta minoría. Nosotros arrancamos desde ese consenso mínimo.

Para ser muy telegráfico, todos suscribiríamos lo que aquí se ha dicho en defensa del medio ambiente. Si a partir de la incorporación de la responsabilidad objetiva, novedosa en nuestra legislación penal, pudiéramos perseguir penalmente, por dar un solo ejemplo, a los res-

ponsables de Yacyretá por el impacto ambiental producido en nuestra región, estaríamos contando con una herramienta formidable.

En nombre de la casi totalidad de los integrantes de la Comisión de Legislación Penal quiero manifestar, a modo de disculpas, que dado el cúmulo de tareas de ese cuerpo pues nuestra comisión ha sido la que más proyectos de ley ha parido en este año no hemos podido participar de esta discusión como hubiésemos deseado.

En nombre de nuestra comisión, sin distinción de bloques, también debo advertir que todos los asesores han coincidido en un dictamen que ha intentado modificar aspectos merecedores de serias objeciones técnicas, a las que oportunamente se refiriera un diputado de mi bloque.

Estamos ante un medio que no es idóneo para el fin deseado. Aquí no se trata de industriales. Cualquiera que ocasionalmente maneje algún residuo contaminante podrá ser pasible de este tipo de sanciones.

Como se ha dicho –para mostrar la incoherencia–, en algunos casos esas sanciones son muy inferiores a las actualmente previstas, y en otros superiores a las figuras que contemplan el dolo directo. Es decir, si yo trato de ocasionar un debilitamiento de la salud o cualquier otro tipo de lesión grave en una persona en forma directa, tengo una sanción menor que la escala prevista para este caso, en el supuesto de dolo indirecto o eventual, como lo señalaba el vicepresidente de nuestra comisión.

Manifiesto esto sólo para dar un ejemplo de que este texto mejora mucho el que nos remitió el Senado, pero si no logramos el consenso que reclamamos se aprobará el proyecto que vino en revisión y, en definitiva, se sancionará un proyecto de ley que, desde mi humilde punto de vista, es absolutamente inconstitucional por los argumentos que el señor diputado Borsani expresó. De ahí la necesidad de prestar atención en este último tramo a la letra final.

La totalidad de los asesores y la mayoría de los integrantes de la Comisión de Legislación Penal hubieran querido efectuar su aporte a este dictamen, pero no lo hemos podido hacer por el cúmulo de tareas y porque cada vez que se nos citó, por no haber acordado antes las reuniones conjuntas no pudimos asistir al estar analizando otros temas, algunos de los cuales ya han sido

considerados y otros están por debatirse en este ámbito.

En consecuencia, propongo estar muy atentos a tantas otras modificaciones que en particular sugeriremos para tratar de atenuar efectos no queridos en una ley que, como se ha señalado, más allá de lo que se dice desde la más absoluta buena fe, puede transformarse no en una ley que persiga a industriales sino a cualquier otra persona que por cualquier acto puede quedar privada de su libertad. Los jueces no van a tener otra opción ante determinados resultados.

Insisto, este puede ser, como los casos de delito imposible, una tentativa de alcanzar un objetivo por un medio absolutamente inadecuado.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por Buenos Aires.

Sr. Brown. – Señor presidente: manifiesto la conformidad de la Comisión de Industria con respecto a los cambios propuestos.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por Buenos Aires.

Sr. Macaluse. – Señor presidente: antes de que se proceda a la votación quisiera realizar una sugerencia.

Nosotros nos hemos hecho presentes en esta sesión porque estas leyes son necesarias y, tal como lo ha planteado la compañera Maffei, estamos de acuerdo. Lo que sucede es que hay un clima que no es el mejor para sesionar. Existe un conflicto salarial con los trabajadores, a quienes, por otra parte, nosotros siempre hemos apoyado. Nos parece que el mejor ámbito para discutir esto no es el recinto sino la Comisión de Labor Parlamentaria. Por eso, entendemos que una vez sancionada esta iniciativa sería conveniente conversar este asunto en la Comisión de Labor Parlamentaria y no proseguir con el temario previsto.

Sr. Presidente (Camaño). – Sólo resta considerar un tema que están pidiendo a la Presidencia que se someta a votación: el proyecto de ley por el cual se crea el Programa Antártico de Educación a Distancia en el continente antártico. Tras la consideración y votación de ese asunto se levantará la sesión especial y pasaremos a trabajar sobre la sesión de tablas que comenzará aproximadamente a las 17 ó 18.

Se va a votar en general el dictamen de las comisiones de Recursos Naturales y Conser-

vación del Ambiente Humano, de Industria y de Legislación Penal recaído en el proyecto de ley venido en revisión por el cual se modifica la ley 25.612, de gestión integral de residuos industriales y sobre responsabilidad penal.

De acuerdo con lo dispuesto por el artículo 81 de la Constitución Nacional deberá indicarse el resultado de la votación a fin de establecer si las adiciones o correcciones fueron aceptadas por la mayoría absoluta de los presentes o por las dos terceras partes de los mismos.

–Conforme al tablero electrónico, resulta afirmativa de 163 votos; votan 172 señores diputados sobre 181 presentes.

Sr. Secretario (Rollano). – Se han registrado 163 votos por la afirmativa, 9 por la negativa y 8 abstenciones.

Sr. Presidente (Camaño). – Queda constancia de que el texto fue aprobado en general por más de los dos tercios de los presentes.

En consideración en particular el artículo 1º.
Se va a votar.

–Conforme al tablero electrónico, resulta afirmativa de 159 votos; votan 166 señores diputados sobre 181 presentes.

Sr. Secretario (Rollano). – Se han registrado 159 votos por la afirmativa, 7 por la negativa y 14 abstenciones.

Sr. Presidente (Camaño). – Queda constancia de que el artículo 1º fue aprobado por más de los dos tercios de los presentes.

En consideración el artículo 2º.

Sr. Presidente (Camaño). – Tiene la palabra el señor diputado por la Capital.

Sr. Bonasso. – Señor presidente: de acuerdo con la modificación propuesta por la señora diputada Maldonado, el artículo 2º quedaría redactado de la siguiente manera: “La ley 24.051, y sus anexos mantiene su vigencia hasta tanto el Poder Ejecutivo reglamente la ley 25.612, se dicten las leyes de presupuestos mínimos de residuos biopatogénicos y residuos derivados de las operaciones de buques y aeronaves, en debida forma según los siguientes aspectos: 1) La creación de los diferentes registros determinados por la ley 25.612; 2) Los niveles de riesgos previstos en el artículo 7º de la ley 25.612; 3) Se celebren los convenios entre jurisdicciones previstos en el artículo 26 de la ley 25.612”.

Sr. Presidente (Camaño). – Se va a votar el artículo 2º con las modificaciones propuestas

por la señora diputada Maldonado y aceptadas por la comisión.

—Conforme al tablero electrónico, resulta afirmativa de 166 votos; votan 167 señores diputados sobre 181 presentes.

Sr. Secretario (Rollano). — Se han registrado 166 votos por la afirmativa, 1 por la negativa y 13 abstenciones.

—El artículo 3° es de forma.

Sr. Presidente (Camaño). — Queda sancionado el proyecto de ley.⁴

Habiendo sido modificado el texto sancionado por el Honorable Senado, el proyecto vuelve a la Cámara iniciadora.

9

MOCION DE ORDEN Y MOCION DE SOBRE TABLAS

Sr. Presidente (Camaño). — La Presidencia informa que, a efectos de considerar sobre tablas el dictamen recaído en el proyecto de ley de la señora diputada Fadel y otros, contenido en el expediente 6.517-D.-2004, por el cual se crea el Programa Antártico de Educación a Distancia, corresponde que la Honorable Cámara se aparte de las prescripciones del reglamento.

Se va a votar. Se requieren las tres cuartas partes de los votos que se emitan.

—Resulta afirmativa.

Sr. Presidente (Camaño). — Queda aprobada la moción.

En consideración la moción de tratamiento sobre tablas del dictamen al que se ha aludido.

Se va a votar. Se requieren los dos tercios de los votos que se emitan.

—Resulta afirmativa.

Sr. Presidente (Camaño). — Queda aprobada la moción y, en consecuencia, se incorpora la consideración del asunto al orden de día de la presente sesión.

10

PROGRAMA ANTARTICO DE EDUCACION A DISTANCIA

Sr. Presidente (Camaño). — Corresponde considerar el dictamen cuyo tratamiento sobre tablas acaba de resolverse.

⁴ Véase el texto de la comunicación en el Apéndice. (Pág. 7007.)

Dictamen de las comisiones

Honorable Cámara:

Las comisiones de Educación y de Relaciones Exteriores y Culto han considerado el proyecto de ley de la señora diputada Fadel y otros señores diputados por el que se crea el Programa Antártico de Educación a Distancia en el Continente Antártico; y, por las razones expuestas en el informe que se acompaña y las que dará el miembro informante, aconsejan la sanción del siguiente

PROYECTO DE LEY

El Senado y Cámara de Diputados,...

Artículo 1° — Establecer el Programa Antártico de Educación a Distancia, que funcionará en el ámbito del Ministerio de Educación, Ciencia y Tecnología, con arreglo a las pautas de la presente ley.

Art. 2° — Son objetivos del programa:

El presente programa tendrá como objetivos:

- a) Afianzar la presencia argentina en el territorio antártico;
- b) Desarrollar la identidad de las comunidades locales en ambientes extremos;
- c) Promover el intercambio, el aprendizaje, la capacitación y la comunicación entre los habitantes del territorio antártico y de ellos con el continente;
- d) Promover el acceso al conocimiento de la temática antártica por el conjunto de la sociedad, con especial referencia a las características del territorio y la necesidad de la preservación ambiental;
- e) Difundir conocimiento en relación a la labor desarrollada por argentinos en el territorio antártico y a las posibilidades de desarrollo de actividades científicas y de investigación en el mismo.

Art. 3° — Los contenidos educativos del Programa relacionados con los objetivos b) y c) del artículo 2°, serán flexibles y adecuados a las necesidades de la población antártica. Los contenidos educativos, vinculados a los objetivos d) y e) del artículo 2°, serán definidos por el Ministerio de Educación, Ciencia y Tecnología con la colaboración del sistema universitario y del sistema científico-tecnológico.

Art. 4° — El Ministerio de Educación, Ciencia y Tecnología desarrollará un programa de educación a distancia soportado, únicamente, en tecnologías de la información y de la comunicación capaz de viabilizar los contenidos educativos a que refiere el artículo 3°.

Art. 5° — Son destinatarios del Programa la totalidad de los argentinos que habiten en forma temporaria o permanente el territorio antártico, y los que, no habitando en él, demuestren interés en desarrollar conocimiento sobre el mismo, investigar o

desarrollar tecnologías que sirvan a su desarrollo o preservación.

Art. 6º – El Programa Antártico de Educación a Distancia será diseñado e implementado de acuerdo con las necesidades específicas de los destinatarios y los lineamientos de las autoridades respectivas con objetivos acordes a la política nacional en el territorio.

Art. 7º – Comuníquese al Poder Ejecutivo.

Sala de las comisiones, 15 de diciembre de 2004.

Silvia G. Esteban. – Silvana M. Giudici. – Stella M. Cittadini. – Marta O. Maffei. – Alberto Lovaglio Saravia. – Mario F. Bejarano. – Eduardo G. Macaluse. – Griselda N. Herrera. – María del Carman C. Rico. – Jorge Rivas. – Ruperto E. Godoy. – Jesús A. Blanco. – Rodolfo Roquel. – Stella M. Peso. – Eusebia A. Jerez. – Rafael A. González. – Oscar J. Di Landro. – Susana B. Llambi. – Alberto A. Coto. – Federico T. M. Storani. – Jorge M. A. Argüello. – Domingo Vitale. – Fernando G. Chironi. – Cinthya G. Hernández. – Gracia M. Jaroslavsky. – Miguel A. Giubergia. – Jorje A. Villaverde. – María del C. Alarcón. – Patricia S. Fadel. – Hugo R. Cettour. – Fernando R. Montoya. – Rosana A. Bertone. – Oscar E. R. Rodríguez. – Carlos A. Caserio. – Rafael A. González. – Luis F. J. Cigogna. – Alicia M. Comelli. – Federico Pinedo.

INFORME

Honorable Cámara:

Las comisiones de Educación y de Relaciones Exteriores y Culto al considerar el proyecto de ley de la señora diputada Fadel y otros señores diputados,

creen innecesario abundar en más detalles que los expuestos en los fundamentos que lo acompañan, por lo que los hacen suyos y así lo expresan.

Silvia G. Esteban.

Sr. Presidente (Camaño). – En consideración en general.

Se va a votar.

–Resulta afirmativa.

Sr. Presidente (Camaño). – En consideración en particular el artículo 1º.

Se va a votar.

–Resulta afirmativa.

–Sin observaciones, se votan y aprueban los artículos 2º a 6º.

–El artículo 7º es de forma.

Sr. Presidente (Camaño). – Queda sancionado el proyecto de ley.⁵

Se comunicará al Honorable Senado.

Habiéndose cumplido el objeto para el que fuera convocada, queda levantada la sesión especial.

Invito a los señores presidentes de bloque a reunimos a las 16 y 30, en el Salón de Honor de la Presidencia, a efectos de llevar a cabo la reunión de la Comisión de Labor Parlamentaria, con el fin de iniciar la sesión de tablas a las 17.

–Es la hora 15 y 26.

HORACIO M. GONZÁLEZ MONASTERIO.

DIRECTOR DEL CUERPO DE TAQUÍGRAFOS.

⁵ Véase el texto de la sanción en el Apéndice. (Pág. .)

11

APENDICE

A. SANCIONES DE LA HONORABLE CAMARA

1. PROYECTOS DE LEY SANCIONADOS DEFINITIVAMENTE

1

El Senado y Cámara de Diputados,...

Artículo 1º – Sustitúyense los artículos 53 y 54 el Código Electoral Nacional, aprobado por la ley 19.945 (t.o. decreto 2.135/83) y sus modificatorias, por los siguientes:

Artículo 53: Convocatoria y fecha de elecciones. La convocatoria a elección de cargos na-

cionales será hecha por el Poder Ejecutivo nacional.

La elección se realizará el cuarto domingo de octubre inmediatamente anterior a la finalización de los mandatos, sin perjuicio de las previsiones del artículo 148.

Artículo 54: Plazo y forma: La convocatoria deberá hacerse con noventa (90) días, por lo menos, de anticipación y expresará:

1. Día de elección.
2. Distrito electoral.

3. Clase y número de cargos a elegir.
 4. Número de candidatos por los que podrá votar el elector.
 5. Indicación del sistema electoral aplicable.
- Art. 2º – Comuníquese al Poder Ejecutivo.

(Ley 25.983)

Dada en la sala de sesiones del Congreso Argentino, en Buenos Aires, a los quince días del mes de diciembre del año dos mil cuatro.

EDUARDO O. CAMAÑO. MARCELO A. H. GUINLE.
Eduardo D. Rollano. Juan H. Estrada.
 Secretario de la C.DD. Secretario Parlamentario del Senado

2. PROYECTOS DE LEY QUE PASAN EN REVISIÓN AL HONORABLE SENADO

1

Buenos Aires, 15 de diciembre de 2004.

El Senado y Cámara de Diputados,...

CREACION DE JUZGADOS FEDERALES EN LA PROVINCIA DE ENTRE RIOS

Artículo 1º – Créase un juzgado federal que tendrá su asiento en la ciudad de Paraná, provincia de Entre Ríos, con competencia en lo civil, comercial, laboral, contencioso administrativo, de ejecuciones tributarias y seguridad social.

Art. 2º – Créase un juzgado federal que tendrá su asiento en la ciudad de Concepción del Uruguay, provincia de Entre Ríos, con competencia en lo civil, comercial, laboral, contencioso administrativo, de ejecuciones tributarias y seguridad social.

Art. 3º – Los juzgados federales que se crean tendrán las mismas competencias territoriales que los juzgados federales ya existentes en Paraná y Concepción del Uruguay, respectivamente.

Art. 4º – Créanse dos cargos de juez federal de primera instancia, con la asignación correspondiente en el presupuesto del Poder Judicial de la Nación, y que serán afectados a los juzgados federales de las ciudades de Paraná y Concepción del Uruguay, que mediante esta ley se establecen.

Art. 5º – El Consejo de la Magistratura de la Nación, en ejercicio de la función que le compete, proveerá lo necesario para la instalación y funcionamiento de los organismos judiciales creados por la presente ley.

Art. 6º – La Cámara Federal de Apelaciones de Paraná resolverá, con relación a los dos juzgados federales que mediante esta ley se crean y a los juzgados federales ya existentes en dichas jurisdicciones:

- a) El sistema de distribución entre los juzgados, de las secretarías y recursos humanos y materiales existentes en cada jurisdicción,

procurando una división equitativa de trabajos y medios;

- b) El número que identificará a cada juzgado;
- c) El sistema de distribución de las causas pendientes, resguardando la conformidad de las partes.

Art. 7º – El Ministerio Público Fiscal y de la Defensa actualmente existente continuará ejerciendo sus funciones ante los tribunales que se crean.

Art. 8º – La presente ley se implementará una vez que se cuente con el crédito presupuestario necesario para la atención del gasto que su objeto demande, y se imputará al presupuesto para el ejercicio que corresponda del Poder Judicial de la Nación.

Los magistrados que se designen en los cargos creados sólo tomarán posesión de ellos cuando se dé la mencionada condición financiera.

Art. 9º – Comuníquese al Poder Ejecutivo.

Dios guarde al señor presidente.

ANEXO

Creación de cargos de magistratura

Jueces federales de 1ª instancia	2
Total	2

2

Buenos Aires, 15 de diciembre de 2004.

El Senado y Cámara de Diputados,...

Artículo 1º – Establecer el Programa Antártico de Educación a Distancia, que funcionará en el ámbito del Ministerio de Educación, Ciencia y Tecnología, con arreglo a las pautas de la presente ley.

Art. 2º – Son objetivos del programa:

El presente programa tendrá como objetivos:

- a) Afianzar la presencia argentina en el territorio antártico;
- b) Desarrollar la identidad de las comunidades locales en ambientes extremos;
- c) Promover el intercambio, el aprendizaje, la capacitación y la comunicación entre los habitantes del territorio antártico y de ellos con el continente;
- d) Promover el acceso al conocimiento de la temática antártica por el conjunto de la sociedad, con especial referencia a las características del territorio y la necesidad de la preservación ambiental;
- e) Difundir conocimiento en relación a la labor desarrollada por argentinos en el territorio antártico y a las posibilidades de desarrollo de actividades científicas y de investigación en el mismo.

Art. 3º – Los contenidos educativos del Programa relacionados con los objetivos b) y c) del

artículo 2°, serán flexibles y adecuados a las necesidades de la población antártica. Los contenidos educativos, vinculados a los objetivos *d)* y *e)* del artículo 2°, serán definidos por el Ministerio de Educación, Ciencia y Tecnología con la colaboración del sistema universitario y del sistema científico-tecnológico.

Art. 4° – El Ministerio de Educación, Ciencia y Tecnología desarrollará un programa de educación a distancia soportado, únicamente, en tecnologías de la información y de la comunicación capaz de viabilizar los contenidos educativos a que refiere el artículo 3°.

Art. 5° – Son destinatarios del Programa la totalidad de los argentinos que habiten en forma temporaria o permanente el territorio antártico, y los que, no habitando en él, demuestren interés en desarrollar conocimiento sobre el mismo, investigar o desarrollar tecnologías que sirvan a su desarrollo o preservación.

Art. 6° – El Programa Antártico de Educación a Distancia será diseñado e implementado de acuerdo con las necesidades específicas de los destinatarios y los lineamientos de las autoridades respectivas con objetivos acordes a la política nacional en el territorio.

Art. 7° – Comuníquese al Poder Ejecutivo.
Dios guarde al señor presidente.

3

Buenos Aires, 15 de diciembre de 2004.

El Senado y Cámara de Diputados,...

Artículo 1° – Incorpórase como capítulo III del título II de la ley 25.612, con la rúbrica “De la responsabilidad penal”, el siguiente articulado:

Artículo 51: Será reprimido con prisión de dos a seis años e inhabilitación especial por el doble del tiempo de la condena el que, en violación de las disposiciones de la presente ley, utilizando o manipulando residuos industriales o de actividades de servicio, a sabiendas, contaminare de un modo peligroso para la salud el suelo, el agua, la atmósfera o el ambiente en general.

Si como resultado se produjeren lesiones de las previstas en el artículo 90 del Código Penal, la pena de prisión se aumentará en un tercio del máximo y en la mitad del mínimo, y si

las lesiones resultaren de las previstas en el artículo 91 del mismo cuerpo legal, el máximo se elevará a diez años y el mínimo a cinco. En ambos casos se aplicará conjuntamente la pena de inhabilitación especial de tres a doce años,

Si resultare la muerte de alguna persona, la pena será de diez a veinticinco años de prisión e inhabilitación especial por el mismo tiempo de la condena.

Artículo 52: Cuando alguno de los hechos punibles previstos en el artículo anterior fuere cometido por imprudencia o negligencia, o por impericia en el propio arte o profesión, o por inobservancia de los reglamentos u ordenanzas, se impondrá prisión de un mes a dos años e inhabilitación especial de dos a cuatro años.

Si resultaren lesiones a las personas de las previstas en los artículos 90 y 91 del Código Penal, se aplicarán las penas previstas en el artículo 94 del referido cuerpo legal.

Si resultare la muerte de alguna persona se aplicarán las penas establecidas en el artículo 84 del Código Penal.

Artículo 53: Cuando alguno de los hechos previstos en el artículo 51 se hubiesen producido por decisión, orden, autorización o intervención de directores, gerentes, síndicos, miembros del consejo de vigilancia, administradores, mandatarios o representantes de una persona jurídica, se aplicarán las normas de participación criminal sin perjuicio de las demás responsabilidades civiles y administrativas que pudieren corresponder.

Art. 2° – La ley 24.051, y sus anexos mantienen su vigencia hasta tanto el Poder Ejecutivo reglamente la ley 25.612, se dicten las leyes de presupuestos mínimos de residuos biopatógenicos y residuos derivados de las operaciones de buques y aeronaves, en debida forma según los siguientes aspectos:

- 1) La creación de los diferentes registros determinados por la ley 25.612.
- 2) Los niveles de riesgos previstos en el artículo 7° de la ley 25.612.
- 3) Se celebren los convenios entre jurisdicciones previstos en su artículo 26 de la ley 25.612.

Art. 3° – Comuníquese al Poder Ejecutivo.
Dios guarde al señor presidente.