

PARECER EMITIDO

SOBRE LA OCURRENCIA

DE LAWFARE EN

ECUADOR

RELATOR ESPECIAL

PABLO ÁNGEL GUTIÉRREZ COLANTUONO

COORDINACIÓN

VALESKA TEIXEIRA ZANIN MARTINS

RAFAEL RAMIRES ARAÚJO VALIM

RAFAEL PEREIRA FERREIRA

OBSERVADOR INDEPENDIENTE

JACOPO PAFFARINI

LAWFARE INSTITUTE

www.thelawfareinstitute.com

Página 1 de 59

Parecer emitido sobre la ocurrencia de lawfare

en Ecuador

SUMARIO

I. INTRODUCCIÓN – ¿QUÉ ES LAWFARE? 3

II. CONTEXTUALIZACIÓN .. 10

II.a. LAS ELECCIONES EN 2017 .. 10

II.b. LOS PRIMEROS DÍAS DE LA GESTIÓN 15

II.c. LAS RUPTURAS EN EL OFICIALISMO 17

III. LA SITUACIÓN DE JORGE GLAS ESPINEL 21

IV. DESTITUCIÓN DE GLAS Y ELIMINACIÓN DE LA

COMPETENCIA.. 25

V. LA CONVOCATORIA A CONSULTA POPULAR Y

REFERÉNDUM .. 30

V.a. PREGUNTAS SOMETIDAS A CONSULTA 31

V.b. LAS TENDENCIAS EN PUGNA 33

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 2 de 59

VI. LA SITUACIÓN ACTUAL DEL EX PRESIDENTE

CORREA ... 34

VII. ¿IMPOSIBILITADOS DE PARTICIPAR EN LA VIDA

POLÍTICA? ... 42

VIII. LA LEY PENAL MÁS BENIGNA EN EL CASO GLAS

ESPINEL .. 44

IX. CONCLUSIONES FINALES, OBSERVACIONES Y

PROPUESTA DE CONTINUAR MONITOREANDO EL

PROCESO ... 55

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 3 de 59

I. INTRODUCCIÓN - ¿QUÉ ES LAWFARE?

El concepto de lawfare fue inicialmente desarrollado por el profesor

Charles Dunlap, de la Universidad de Oxford, y se concentraba

principalmente en objetivos militares
1
. Sin embargo, fueron John y Jean

Comaroff, de Harvard, que desarrollaron posteriormente el pensamiento

en torno al uso de lawfare para propósitos políticos
2
. Según estos autores,

lawfare consiste en el uso de medios legales para alcanzar fines políticos

y económicos. Estados democráticos y autoritarios hacen uso de sus

propias reglas, de sus códigos penales debidamente promulgados, de su

derecho administrativo, de sus estados de emergencia, para imponer un

sentido de orden sobre los ciudadanos - sus subordinados. Se trata, pues,

de un ataque asimétrico que parte del Estado y busca alcanzar la parte

más débil en esa relación: sus ciudadanos.

El abuso y el uso indebido de la violencia de la ley con el objetivo de

alcanzar objetivos políticos para deslegitimar e inhabilitar a un enemigo

político elegido representan el lawfare. Se trata de un ataque jurídico

asimétricamente injustificable, un arma destinada a destruir al enemigo

1 DUNLAP JR., Charles. Law and Military Interventions: Preserving Humanitarian

Values in 21st Conflicts. En Humanitarian Challenges in Military Intervention

Conference, Washington, DC, 2001.

2 COMAROFF, John L. e COMAROFF, Jean. Law and Disorder in the Postcolony, em

The University of Chicago Press, 2006.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 4 de 59

elegido, utilizando, mal utilizando, y abusando del sistema legal y de los

medios, en vistas de conseguir el clamor público contra este enemigo.

El abuso del sistema legal, de las normas de derechos humanos y de las

normas humanitarias a través del lawfare perjudica la búsqueda global

por la paz mundial, por corroer la integridad del sistema legal y por

debilitar las reglas del derecho.

Lawfare es potencialmente destructivo porque invoca dos palabras

extremadamente poderosas: law - derecho y warfare - guerra. Y es

justamente esa unión de poderes que hace del lawfare un arma tan

poderosa, especialmente cuando la ley es mal utilizada o utilizada de

forma abusiva.

El lawfare representa la realización de la guerra por medios no

convencionales. La batalla es transferida al dominio legal, para espacios

donde la legitimidad de la guerra es definida por abogados y juristas.

Así como en la guerra, el lawfare actúa en dimensiones. De las diversas

dimensiones de la guerra, tres pueden ser fácilmente relacionadas con el

lawfare: la geografía, representada en el lawfare por la jurisdicción; el

armamento, que tiene en las leyes su correspondiente en el lawfare; y las

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 5 de 59

externalidades, que representan, tanto en la guerra como en el lawfare, el

ambiente que se crea para usar las armas contra el enemigo elegido.

En la guerra, los campamentos y campos de batalla son cuidadosamente

elegidos frente a las ventajas o desventajas geográficas para luchar contra

el enemigo. Los ejércitos hacen uso estratégico de la cartografía, del

paisaje, de la geografía. La importancia de la elección geográfica por un

ejército en la guerra es decisiva en la posibilidad de éxito, o, en las

palabras del estratega y filósofo chino, Sun Tzu, "un preanuncio de

victoria". El autor argumenta que la geografía, cuando no está a favor de

los que van a iniciar la batalla, puede condenarlos al fracaso incluso antes

del inicio del enfrentamiento.

En el lawfare, la importancia de la elección del campo de batalla para

luchar contra el enemigo elegido tiene total relevancia. El campo de

batalla en el lawfare está representado por el órgano jurisdiccional en el

que se desarrollará el proceso, una vez que la elección por tribunales

específicos puede ser decisiva para que el lawfare tenga éxito, ya que la

tesis jurídica utilizada por sus practicantes puede tener más o menos

fuerza de acuerdo con el órgano elegido.

Algunas organizaciones han adoptado la táctica de iniciar procesos en

relación al mismo conjunto de eventos en varias jurisdicciones diferentes,

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 6 de 59

intimidando a los acusados y ocasionando el agotamiento de sus recursos.

Esta estrategia perdura hasta que logren obtener el resultado deseado en

alguna jurisdicción
3
.

Otra táctica de jurisdicción, destacada por juristas como Geoffrey

Robertson y Susan Tiefenbrun, es el denominado "libel tourism", que se

refiere a la práctica de proponer acciones de difamación no en la

jurisdicción en la que ocurrió la ofensa, sino en tribunales más amigables

a la acusación, que no exigen que se pruebe la culpa del acusado. Al

revés, en estos tribunales es necesario que este último pruebe su

inocencia. Tiefenbrun destaca que los tribunales británicos son conocidos

por actuar de esta forma, en sentido contrario al que predica el principio

de la presunción de inocencia adoptado en los tribunales

norteamericanos
4
.

3 TIEFENBRUN, Susan. Semiotic Denifition of Lawfare, en Case Western Reserve

Journal of International Law, vol. 43, issue I, 2010, p. 53-54: “Organizations have been

influential in initiating suits over the same set of events in several different jurisdictions,

thereby causing harassment of the defendants and exhaustion of their resources. This

tactic is done until a favorable judgment of the desired suit is achieved somewhere”.

4 TIEFENBRUN, Susan. Semiotic Denifition of Lawfare, en Case Western Reserve

Journal of International Law, vol. 43, issue I, 2010, p. 54: “A growing phenomenon

called ―libel tourism is another example of the use of lawfare and its silencing impact.

Libel tourism is forum shopping. Plaintiffs bring defamation lawsuits in plaintiff-

friendly jurisdictions like England, the ―libel capital of the Western world. In British

courts, ―libel plaintiffs do not need to prove the guilt of the accused, but rather the

accused must prove their own innocence. This is the exact opposite of the presumption

of innocence used in U.S. courts”.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 7 de 59

La segunda dimensión de la guerra se refiere al arma con la que se libra

el combate, al armamento que será más eficaz para enfrentarse a un

enemigo específico. En el lawfare, este armamento está representado por

la ley elegida para derrotar al enemigo.

Entre las leyes elegidas con más frecuencia por los practicantes de

lawfare, se destacan, últimamente, las normas que tratan de corrupción y

lavado de dinero, que son utilizadas como una falsa causa, una vez que

pueden ser manipuladas más fácilmente. Por eso, se dice que el lawfare

representa el mal uso y la mala aplicación de la ley para alcanzar

objetivos políticos.

Lawfare es, por lo tanto, inherentemente negativo, es lo opuesto a la

búsqueda de justicia, ya que consiste en la presentación de procesos

judiciales frívolos y en el mal uso de procesos legales para intimidar y

frustrar al enemigo elegido.

La tercera dimensión tanto de la guerra como del lawfare se refiere a las

externalidades, o sea, al ambiente que se crea para usar las armas contra

el enemigo elegido. En el lawfare, el apoyo dado por los medios cuando

hay interés en la persecución política hecha por el Estado es notorio. Los

medios de comunicación crean un ambiente de supuesta legitimidad para

esa persecución, a través de una presunción de culpabilidad del enemigo

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 8 de 59

elegido, que tiene como objetivo permitir una condena sin pruebas o

incluso hacer que la opinión pública exija la condena.

Los medios, por lo tanto, ayudan a crear sospechas difusas acerca del

enemigo elegido de modo a esconder la falta de materialidad de las

acusaciones.

Eso está directamente conectado con lo que se conoce por “guerra de la

información”, fenómeno que consiste en el uso y manejo de la

información con el objetivo de conseguir una ventaja competitiva sobre

un oponente.

Para el lawfare, este fenómeno es relevante cuando utilizado para realizar

una campaña de desinformación a través de la interferencia de los medios

de comunicación.

Esta postura de los medios se ha agravado en los últimos años. Las

campañas mediáticas han sido realizadas en pro de persecuciones

políticas contra los enemigos elegidos por los practicantes del lawfare.

El constitucionalista alemán Otto Kirchheimer escribe que los aparatos

estatales se orientan para hacer que un determinado adversario político

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 9 de 59

pase a ser enemigo de la comunidad, a través del uso de medios que

extrapolan el Derecho, como las escuelas, los medios, entre otros
5
.

Esas campañas, por supuesto, ejercen fuerte influencia en la población

que, a su vez, acaba "presionando" a los jueces en sus decisiones,

teniendo en vista que éstos pasan a guiarse por la aprobación popular.

La justicia brasileña, por ejemplo, se ha vuelto dependiente de los medios

para lograr legitimidad, especialmente cuando se vuelve contra los

poderes legislativo y ejecutivo. Así, cuando una decisión judicial no

recibe gran visibilidad de los medios, la posibilidad de un eventual

recurso ser analizado de forma imparcial y basándose exclusivamente en

lo que predica la ley, es considerablemente mayor.

De acuerdo con la Observación General 32 del Comité de Derechos

Humanos de la ONU sobre la Presunción de Inocencia, “es un deber de

todas las autoridades públicas abstenerse de prejuzgar el resultado de

un juicio, por ejemplo, abstenerse de hacer declaraciones públicas

afirmando la culpa del acusado”
6
.

5 KIRCHHEIMER, Otto. Political Justice: The Use of Legal Procedure for Political

Ends. Princeton University Press, 1961, p. 107.

6 Comunicado no 770/1997. Repetido en Kozulia v Belarus no 1773/2008 y Zinsou v

Benin no 2055/2011.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 10 de 59

En el caso Gridin v Russian Federation
7
, juzgado por el Comité, se

entendió que la afirmación pública de culpa hecha por un fiscal de alto

rango en una reunión pública, junto con informaciones filtradas de la

acusación para un medio hostil, había violado el artículo 14 (2) del Pacto.

El Comité afirmó, en el caso, que comentarios de los medios pueden

perjudicar un juicio justo si el Estado falla en usar sus poderes para

controlarlos.

Esa incontestable dependencia de los medios representa una de las

dimensiones del lawfare, caracterizada por las externalidades, o sea,

elementos que, a pesar de ajenos al proceso judicial, crean el ambiente

ideal para condenar al enemigo elegido.

Lawfare es, por lo tanto, un ataque asimétrico que se vale del derecho y

de los tribunales con vistas a demonizar y deslegitimar el oponente

político.

II. CONTEXTUALIZACIÓN

II.a. LAS ELECCIONES EN 2017

7 Gridin v. Russian Federation. Communication No 770/1997, 20 July 2000

CCPR/C/69/D/770/1997770/97, parágrafo 8.3.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 11 de 59

Lenín Moreno se proclamó Presidente del Ecuador, luego de una agitada

primera vuelta electoral, en un ballotage que se realizó el 2 de abril de

2017. La distancia entre él y su contrincante de Alianza para el Cambio,

Guillermo Lasso, fue poco más de dos puntos y medio, aunque en la

primera vuelta la diferencia entre ambos había crecido por encima de los

diez puntos.

Es importante destacar que la campaña electoral entre ambos

contrincantes tuvo una serie de contrapuntos que levantaron la

temperatura del proceso. Por un lado, el candidato de Alianza para el

Cambio, denunció en reiteradas oportunidades la existencia de una

“campaña sucia” instrumentada por el oficialismo con el objeto de

debilitarlo; mientras que por el otro, el oficialismo, señalaba a Lasso

como un detractor de las conquistas sociales del Ecuador reciente y un

actor fundamental de las desgracias pasadas.

Si bien la elección terminó con la victoria de Moreno, eso no hizo

desaparecer las diferencias existentes en el comando de campaña de

“Alianza País”, ni tampoco en los estilos de conducción política de Lenin

Moreno y Rafael Correa Delgado, el Presidente saliente, o del mismo

Moreno con su compañero de fórmula, Jorge Glas Espinel.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 12 de 59

En términos regionales, la situación no era del todo sólida para el curso

de la autodenominada “Revolución Ciudadana”. Correa se encontraba

retirándose del gobierno a la par que observaba como el proceso de

integración regional del cuál fue actor fundamental, comenzaba a

desplomarse. Por un lado, había resistido al intento de golpe policial de

septiembre de 2010 garantizando el orden y la continuidad de la vida

democrática en el Ecuador. Mientras que por otro, la región atravesaba

un momento de repliegue de los gobiernos denominados “progresistas” -

llamados populistas por algunos sectores con sesgo descalificante - y se

asistía a la emergencia de victorias electorales de sectores liberales.

Acaecía aquello que se ha dado en llamar golpes blandos o nuevas

maneras de golpes de Estado. Recuérdese que en junio del 2009 el

Presidente José Manuel Zelaya había sido destituido a través de un golpe

de estado de nuevo cuño, que dinamitó el Estado de Derecho hondureño

y sumió a la población en una crisis social y política sin precedentes para

ese país. Similar destino le había tocado al expresidente Fernando Lugo

en Paraguay, quién no pudo sortear la crisis de la masacre de Curuguaty,

por la cual fue destituido sin que se garantizara su derecho a la defensa

en junio de 2012.

La destitución vía golpe parlamentario de la Presidenta de la República

Federal del Brasil, tuvo un fuerte impacto desde lo simbólico y desde lo

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 13 de 59

vivencial en Latinoamérica. Dilma Rousseff, como ya se sabe, fue

víctima la reunión de todas las ilegalidades posibles para destituir a un

presidente en ejercicio pleno de su mandato y el corolario de los golpes

que comenzaron a torcer la suerte de los gobiernos del Cono Sur y en ese

contexto de repliegue y debilidad, acontece la elección presidencial

ecuatoriana. Algunas voces han indicado a este período como el de

gestación del Estado de Excepción, en algunos países.

La Comisión Interamericana de Derechos Humanos ha indicado su

preocupación sobre el tema recordando sus posiciones adoptadas en

anteriores declaraciones: a) “…respecto del golpe de Estado que tuvo

lugar en Honduras en el año 2009…condenó enérgicamente “la ruptura

del orden constitucional en Honduras” e hizo un llamado urgente hacia

“la restauración del orden democrático y respeto de los derechos

humanos, el Estado de Derecho y la Carta Democrática Interamericana

en Honduras”; b) “En el año 2012 la Comisión también dio seguimiento

al juicio político mediante el cual el órgano legislativo destituyó al Ex

Presidente Fernando Lugo en Paraguay. Sobre este acontecimiento la

Comisión emitió un comunicado de prensa mediante el cual manifestó su

profunda preocupación por las circunstancias en que tuvo lugar el juicio

político. Con base en la información recolectada en dicho momento, la

CIDH consideró “inaceptable lo expedito del juicio político contra el

presidente constitucional y democráticamente electo” y afirmó que la

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 14 de 59

vigencia del estado de derecho en Paraguay había sido afectada”; y c)

“…respecto del juicio político mediante el cual el órgano legislativo

destituyó a la ex Presidenta Dilma Rousseff en Brasil, en 2016 la CIDH

también emitió un comunicado de prensa expresando preocupación ante

la destitución de la presidenta constitucional y democráticamente electa.

Específicamente, la Comisión expresó que ante “las denuncias sobre

irregularidades, arbitrariedad y ausencia de garantías al debido proceso

en las etapas del procedimiento”. Todo ello puede leerse en el pedido que

ha efectuado la Comisión Interamericana de Derechos Humanos de una

Opinión Consultiva a la Corte IDH sobre Democracia, Derechos

Humanos y Juicios Políticos”, fechada octubre 2017.

Es quizás posible preguntarse, entonces, en dicho contexto si la

competencia electoral de segunda vuelta en abril de 2017 fue solo una

competencia de partes nacionales o si el contexto de la región también se

reflejó en el proceso electoral que terminó con la victoria de la dupla

Moreno - Glas. Para poder entender así el contexto actual de los diversos

procesos judiciales en marcha.

Finalmente, la asunción de la fórmula de Alianza País se produjo el 25 de

mayo de 2017 y estuvo plagada de incidentes simbólicamente

ejemplificadores de las diferencias entre grupos que luego se

identificarían como “correístas” y "morenistas”. Para muestra solo basta

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 15 de 59

un botón: la insistente referencia a los estilos “distintos” en el discurso

del presidente electo y la inmediata retirada del presidente saliente, luego

del acto de asunción.

II.b. LOS PRIMEROS DÍAS DE LA GESTIÓN

Todo aquello que comenzó como un evento aislado, y propio de las

tensiones presentes en todo proceso electoral, comenzó a trasladarse a la

gestión con otro impacto y mayor evidencia. Tanto en el reparto de

cargos dentro del Poder Ejecutivo y la elección de interlocutores hacía a

la Asamblea Nacional.

Las tensiones hacia dentro del gobierno tuvieron un catalizador de alto

impacto con la convocatoria al “Diálogo Nacional” que el Presidente

Moreno convocó en los primeros días de su gobierno. Si bien la

propuesta fue originalmente presentada como una instancia de apertura y

construcción de consensos con espacios opositores, prontamente el

correísmo no estuvo en condiciones de mantenerla, ya que en la misma

comenzaron a participar aquellos sectores que Correa había enfrentado

desde el gobierno y a quienes ese sector sindicaba como los responsables

de trabajar en contra del país.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 16 de 59

No obstante, las tensiones entre los estilos fue solo el prólogo de los

enfrentamientos que luego tendrían otra escala y otros actores como

partícipes. Correa no solo no se retiraba del país tal como había

prometido en su salida del gobierno [había afirmado su intención de

radicarse en Bélgica con su familia] sino que además, comenzaba a

editorializar en medios nacionales sobre el perfil e impronta de gestión

del nuevo presidente. Esto, claramente no fue bien recibido por el

Presidente Moreno quien no solo omitió interlocutar con Correa sino que

además, avanzó en el sentido que le reprochaban como “indebido”
8
.

La construcción del diálogo de Moreno con los sectores de la oposición

comenzó a poner en evidencia su estrategia de armado político por fuera

del esquema tradicional de “Alianza País” y la Revolución Ciudadana

sintió el impacto de ello en el crecimiento de los enfrentamientos entre

sectores. El correísmo señalaba como límite del diálogo la inclusión de

actores sociales y políticos que habían desestabilizado y/o trabajado

contra la gestión de Correa y Glas, mientras que Moreno no solo

avanzaba en el diálogo con esos actores, sino que además los incluía en

el Gobierno dándole prominentes lugares en espacios estratégicos como

son los de Medios de Comunicación y Energía.

8 https://www.eltelegrafo.com.ec/noticias/columnistas/1/lenin-moreno-versus-rafael-

correa ¿Lenín Moreno versus Rafael Correa?

http://www.thelawfareinstitute.com/
https://www.eltelegrafo.com.ec/noticias/columnistas/1/lenin-moreno-versus-rafael-correa
https://www.eltelegrafo.com.ec/noticias/columnistas/1/lenin-moreno-versus-rafael-correa

www.thelawfareinstitute.com

Página 17 de 59

El avance en el “diálogo” con sectores de la oposición (Fuerza Ecuador,

SUMA) permitió además consolidar la idea de que era necesario y

urgente “luchar contra la corrupción”, algo que en campaña se mencionó

solo de forma aislada. Con esto, el Gobierno de Moreno, heredero

político del proceso abierto en 2007 bajo el nombre de Revolución

Ciudadana, comenzaba a instrumentar medidas para terminar, según así

interpretaba, con la corrupción de un gobierno que había heredado en

forma de proceso y con muchos de sus actores originales. El mismo

Vicepresidente del gobierno saliente, lo era en el entrante: Jorge Glas

Espinel.

Se daba esta manera en Ecuador, un proceso de total anomalía

programática. Un sector importante del gobierno (ejecutivo y legislativo),

comenzaba una fuerte campaña de diferenciación endógena con su

principal contraparte oficial: el correísmo. Ya no marcaba distancia a

opositores (con quienes tenía diálogo y acuerdos) sino que se trabaja por

demarcar límites en estilos, procederes y devenires con el sector interno

de la fuerza. Una suerte de gobierno que se comía así mismo.

II.c LAS RUPTURAS EN EL OFICIALISMO

En este contexto se produce la salida del país del ex Presidente Rafael

Correa Delgado, que se radica en Bélgica junto a su familia, y se dan por

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 18 de 59

“filtrados” audios supuestamente pertenecientes a quien sería uno de los

operadores comerciales de Odebrecht Ecuador, José Conceicao Dos

Santos, en los cuales se afirmaría haber sido favorecido con obra pública

a cambio de cuantiosas sumas de dinero para los funcionarios

intervinientes en las decisiones políticas. Emerge aquí uno de los

elementos presentes en el proceso de investigaciones por casos de

corrupción en Brasil: la figura del arrepentido o colaborador que

contribuye con “información” para acelerar el curso de las

investigaciones.

La sorpresiva filtración de audios en los que explican maniobras de

corrupción pública en beneficio de empresas de capital privado se da,

llamativamente, desde Brasil (Red Globo) y es tomada por medios de

comunicación ecuatorianos que lo “reproducen” con criterio de verdad y

como prueba de culpabilidad absoluta de los implicados. En este clima

social se inician acciones judiciales impulsadas por el Ministerio Público

Fiscal, a cargo de Carlos Baca Mancheno, contra uno de los nombrados

el audio: el Vicepresidente Jorge Glas Espinel
9
.

El dato no es menor ni deja de estar aislado del contexto de golpe

parlamentario contra la Presidenta Rousseff en Brasil. Consumado el

9 https://www.eluniverso.com/noticias/2017/08/01/nota/6309547/diario-oglobo-publica-

audio-supuesta-conversacion-carlos-polit “O Globo publica audio donde supuestamente

se revela que Carlos Pólit recibía dinero en efectivo de Odebrecht”.

http://www.thelawfareinstitute.com/
https://www.eluniverso.com/noticias/2017/08/01/nota/6309547/diario-oglobo-publica-audio-supuesta-conversacion-carlos-polit
https://www.eluniverso.com/noticias/2017/08/01/nota/6309547/diario-oglobo-publica-audio-supuesta-conversacion-carlos-polit

www.thelawfareinstitute.com

Página 19 de 59

primer año del gobierno de Michel Temer y habiendo sido la Red Globo

una de los principales articuladoras del clima social en contra de Dilma y

de Lula, resulta casi una profecía autocumplida que sea esa la cadena

responsable de difundir “conversaciones” que incriminan gobiernos

aliados del PT (Partido de los Trabajadores)
10

.

No bastaba solo con derribar la base constitucional que sustentaba el

gobierno de Rousseff, ni propalar delatores en contra de Lula para

agigantar futuras investigaciones, también había que mostrar que los

aliados externos del “populismo” brasilero formaban parte de ese

esquema corrupto y el contexto, desfavorable claramente a los gobiernos

de progresistas del cono sur, daba todas las garantías para que este tipo

de maniobras pudieran prosperar para beneficios de los sectores

conservadores de Brasil y sus propios aliados en el extranjero.

Nótese, en esta coyuntura, la emergencia y propagación de voces, que

desfilaron por medios de comunicación de la región denunciando la

supuesta calidad de “corruptos en origen” de todos y cada uno de los

gobiernos progresistas. Seminarios, charlas, papers, best seller’s

editoriales y enlatados audiovisuales fueron difundidos al extremo para

complementar la puesta en escena mediática de un discurso y un sentido

10 https://www.tiempoar.com.ar/nota/la-cadena-globo-pidio-disculpas-por-acusar-

falsamente-a-dilma-y-a-lula “La Cadena Globo pidió disculpas por acusar falsamente a

Dilma y Lula”.

http://www.thelawfareinstitute.com/
https://www.tiempoar.com.ar/nota/la-cadena-globo-pidio-disculpas-por-acusar-falsamente-a-dilma-y-a-lula
https://www.tiempoar.com.ar/nota/la-cadena-globo-pidio-disculpas-por-acusar-falsamente-a-dilma-y-a-lula

www.thelawfareinstitute.com

Página 20 de 59

de lo común en torno a un tipo de gobierno con determinados rasgos

identitarios en lo ideológico y en la ejecución de la política pública.

En otras palabras, el proceso que llevó a la transformación de la crisis

política en acciones aparentemente teñidas de lawfare se habría realizado

en tres fases:

- La primera, fue construida con base en los ejes de la narrativa judicial

del "Caso Odebrecht", con origen en Brasil, que afectaron también al

Ecuador. De manera específica, con las declaraciones de José Conceição

que implicaban al Vicepresidente Jorge Glas, como beneficiario de la

recepción de coimas relacionadas con las licitaciones públicas.

- La segunda, fue a la instalación de un "Consejo de Participación

Ciudadana y Control Social Transitorio", cuyos miembros fueron

indicados por el Presidente Moreno, con poderes de evaluación y

fiscalización de los más importantes cargos públicos.

- La tercera fase está representada por el "Proceso Balda", en el que el ex

mandatario Rafael Correa está respondiendo por un delito de Asociación

Ilícita cuyo objetivo es el secuestro de personas, en el marco de una

supuesta estrategia de persecución de opositores políticos refugiados en

territorio colombiano.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 21 de 59

Las primeras dos fases están prácticamente concluidas y los efectos ya

ampliamente consumados. La tercera está todavía en desarrollo y tiene

como objetivo depreciar la imagen pública del principal oponente de

Lenin Moreno.

Este apoyo dado por los medios cuando hay interés en la persecución

política hecha por el Estado está directamente relacionado con la tercera

dimensión del lawfare, descrita anteriormente: los medios de

comunicación crean un ambiente de supuesta legitimidad para esa

persecución, a través de una presunción de culpabilidad del enemigo

elegido, que tiene como objetivo permitir una condena sin pruebas o

incluso hacer que la opinión pública exija la condena.

III. LA SITUACIÓN DE JORGE GLAS ESPINEL

El tsunami político que provocó la situación del Vicepresidente Glas

Espinel terminó de dividir las aguas entre facciones que todavía se

mantenían en pugna. Rafael Correa Delgado, comenzó a elevar el tono de

las inquisiciones al gobierno que depositó en las manos de Moreno y por

momentos también se sugirió que su “alejamiento” también podía leerse

como un “exilio” democrático.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 22 de 59

Por su parte, el Presidente Moreno, habiendo iniciado Carlos Baca

Mancheno en su rol de fiscal una investigación contra el Vicepresidente

Glas Espinel, tomó la decisión de despojarlo de todas las facultades

derivadas constitucionalmente, “deróguese el decreto ejecutivo número 9

suscrito el 24 de mayo de 2017, retirándose así todas las funciones

asignadas al Vicepresidente de la República”, según reza el decreto

100/2017
11

.

Inhabilitado de seguir coordinando política pública desde su cargo y sin

poder ejercer funciones en el Comité Ejecutivo del Consejo Consultivo

Productivo y Tributario y en el Comité para la reconstrucción de las

zonas afectas por el terremoto de abril de 2016, Glas comienza un

repliegue que lo pone de lleno a confrontar junto a la base correísta ante

lo que se considera que es un ataque liso y llano contra los actores

fundacionales de la Revolución Ciudadana.

En paralelo, se incrementa el nivel de tratamiento comunicacional de la

crisis del gobierno, pero prima siempre la diferenciación entre los

sectores en pugna. Moreno, aprovecha el clima social para avanzar en el

proceso de diferenciación de lo que se considera “el pasado” o “la

corrupción”. A la par que van avanzando los procesos judiciales contra

11 http://contexto.gk.city/ficheros/jorge-glas-sin-funciones/que-significa “Qué implica

que Moreno le haya quitado las funciones al Vicepresidente Glas”, explicación de la

decisión del Presidente Moreno y las atribuciones conferidas al Vicepresidente.

http://www.thelawfareinstitute.com/
http://contexto.gk.city/ficheros/jorge-glas-sin-funciones/que-significa

www.thelawfareinstitute.com

Página 23 de 59

Glas Espinel, Carlos Pólit y otros funcionarios de la administración de

Correa a los que se los señala como partícipes de maniobras delictivas.

La figura penal con la que se avanza es la de cohecho y asociación ilícita.

La debilidad del sector que marcó el ritmo de los 10 últimos años del

Ecuador se hace evidente. Su jefe máximo se encuentra en el “exilio”

desde donde opera mediáticamente y a través de redes sociales, su

principal subalterno sometido a un proceso de hostigamiento mediático

por la investigación que se cursa en su contra y los diputados que le

responden en la Asamblea Nacional, sin margen de operación para actuar

más allá de las expresiones públicas.

Rápidamente el clima social se torna adverso al Vicepresidente Glas,

quien coartado en su posibilidad de acción institucional, y sin contar con

respaldos legislativos suficientes, decide allanarse al proceso de

investigación abierto en su contra. Esto permite que el Fiscal Baca

solicite medidas de restricción con aval de la Asamblea Nacional
12

 y

luego se ordene la detención con prisión preventiva, bajo la presunción

del peligro de fuga y obstrucción al proceso de justicia. Glas, sin margen

de acción, y pese a haber manifestado su total colaboración con el

12 https://www.eluniverso.com/noticias/2017/08/30/nota/6355666/juez-prohibe-glas-

salir-pais-mientras-se-investiga “Juez prohíbe a Jorge Glas salir del país mientras se lo

investiga”.

http://www.thelawfareinstitute.com/
https://www.eluniverso.com/noticias/2017/08/30/nota/6355666/juez-prohibe-glas-salir-pais-mientras-se-investiga
https://www.eluniverso.com/noticias/2017/08/30/nota/6355666/juez-prohibe-glas-salir-pais-mientras-se-investiga

www.thelawfareinstitute.com

Página 24 de 59

proceso decide entregarse para evitar daños mayores
13

. Queda detenido

en los primeros días del mes de octubre de 2017 y rápidamente es

reemplazado por la Ministra de Desarrollo Urbano y Vivienda María

Alejandra Vicuña, mediante Decreto Ejecutivo N°176.

El allanamiento y detención de Glas, lejos de conseguir que la campaña

de hostigamiento se detenga, genera que esta se intensifique. Antes se lo

sometía al escarnio público por haber sido investigado judicialmente,

ahora se lo señalaba como el articulador de maniobras delictivas y por lo

tanto, inhábil moralmente para desempeñar el cargo por el cuál había

sido electo en la segunda vuelta del 2 de abril de 2017.

Es interesante destacar que ninguno de los procesados por supuesta

corrupción y asociación ilícita al momento de declarar lo hizo en contra

del Vicepresidente Glas Espinel. Nótese la cita de Ricardo Rivera,

supuesto intermediario de Glas ante ODEBRECHT, que el 28 de

septiembre del 2017, según resalta el periódico “El Comercio”, ante la

Fiscalía señaló que “es falso y absurdo lo que dice (el delator de

Odebrecht José Conceição) Santos de que yo haya intervenido en la

otorgación de contratos de los que se afirma se ha beneficiado la

compañía Odebrecht”. “Es absurdo que yo haya influenciado a un

Vicepresidente de la República en este caso el ingeniero Jorge Glas, a

13 https://www.facebook.com/JorgeGlasEspinel/videos/1489333841149417/ Video de

la cuenta oficial de Facebook de Jorge Glas Espinel. “Al país en momentos aciagos”.

http://www.thelawfareinstitute.com/
http://www.elcomercio.com/actualidad/odebrecht-ricardorivera-declaracion-fiscalia-jorgeglas.html
https://www.facebook.com/JorgeGlasEspinel/videos/1489333841149417/

www.thelawfareinstitute.com

Página 25 de 59

quien no le corresponde decidir sobre contratos, pliegos, comités de

licitación, evaluación de oferta, etc., a todo lo que concierne un proceso

precontractual y contractual”
14

.

IV. DESTITUCIÓN DE GLAS Y ELIMINACIÓN DE LA

COMPETENCIA

Estando en prisión Glas es sometido a una nueva embestida de carácter

institucional, esta vez por acción de la Contraloría General de la

República que ordena su destitución como Vicepresidente. Según se cita

en la web oficial del organismo “El contralor Pablo Celi firmó la

notificación, resultado de un informe especial emitido por la Contraloría

en agosto. Tanto Jorge Glas como su abogado, Franco Loor, anunciaron

que apelarán la decisión de la Contraloría y que presentarán una acción

de protección. La resolución de la Contraloría fue notificada el viernes,

27 de octubre del 2017, en la cárcel 4 al vicepresidente Jorge Glas. El

documento impone la sanción de destitución en contra de Glas, y tiene

efecto sobre su actual cargo público, según fuentes de la Contraloría,

14 Conforme se desprende de https://www.elcomercio.com/actualidad/odebrecht-

ricardorivera-declaracion-fiscalia-jorgeglas.html “Ricardo Rivera: ´Es absurdo que yo

haya influenciado a un Vicepresidente´”.

http://www.thelawfareinstitute.com/
https://www.elcomercio.com/actualidad/odebrecht-ricardorivera-declaracion-fiscalia-jorgeglas.html
https://www.elcomercio.com/actualidad/odebrecht-ricardorivera-declaracion-fiscalia-jorgeglas.html

www.thelawfareinstitute.com

Página 26 de 59

por su participación en la adjudicación del bloque petrolero Singue en

abril del 2012, como parte del comité de licitación.”
15

Sin margen de maniobra, y siendo sometido ante la opinión pública,

desde la cárcel Jorge Glas publica un comunicado para “denunciar ante

la opinión pública nacional e internacional que soy objeto de la más

profunda, agresiva e ilegítima persecución política que se haya dado

sobre un funcionario público en el país con el agravante de que para este

fin están siendo instrumentalizadas instituciones como la Contraloría, la

Fiscalía, e incluso a jueces de la Corte Nacional de Justicia”. Señalando

además que “ya no parece ser coincidencia que este nuevo ataque a mi

persona se da en el preciso momento en que un grupo de compañeras

asambleístas presentaron una acción de protección en contra del decreto

176, que dispuso el encargo de la Vicepresidencia a María Alejandra

Vicuña, a pesar de que, constitucionalmente y administrativamente, me

encuentro en uso legítimo de mis vacaciones”.
16

Sin embargo, para consumar el despojo del Vicepresidente, hacía falta la

vacancia del cargo y una condena de carácter judicial.

15 Web oficial de Contraloría

http://www.contraloria.gob.ec/CentralMedios/CGENoticias/19099 “Contraloría notificó

destitución a Jorge Glas, quien impugnará”.

16 https://twitter.com/Efrancoloor/status/924059593667424256 Cuenta de Twitter del

Abogado de Jorge Glas Espinel. “A la opinión pública” es el comunicado que lleva su

firma.

http://www.thelawfareinstitute.com/
http://www.contraloria.gob.ec/CentralMedios/CGENoticias/19099
https://twitter.com/Efrancoloor/status/924059593667424256

www.thelawfareinstitute.com

Página 27 de 59

La condena de Glas Espinel en la causa de Odebrecht se determinó el 13

de diciembre de 2017. En la sentencia, el juez Edgar Flores “señaló que

Glas había favorecido contratos públicos a cambio del pago de

retribuciones de Odebrecht, la empresa que también ha sido señalada por

actos de corrupción en otros países de América Latina”
17

.

La “vacancia” llegó en los primeros días del 2018, al cumplirse 90 días

de ausencia injustificada del Vicepresidente electo en sus funciones. Lo

que fue interpretado como causal suficiente para su remoción, cuestión

que se operativizó rápidamente
18

. En octubre de 2017 habíase producido

la designación en el cargo de la subrogante escogida por Moreno, la

otrora Ministra de Urbanismo y Vivienda: María Alejandra Vicuña
19

. Y

con la causal de “cesantía por ausencia temporal” de Glas se procedió a

ratificarla.

Sin embargo, se observa que las imputaciones se incluyeron en el

procedimiento sin una específica autorización de la Asamblea, así como

la solicitud de detención preventiva, que se ejecutó el 4 de octubre de

17 https://www.nytimes.com/es/2017/12/13/jorge-glas-ecuador-condena-corte-

odebrecht/ “Corte ecuatoriana condena a seis años de prisión al vicepresidente Jorge

Glas”.

18 https://www.bbc.com/mundo/noticias-america-latina-42560199 “El presidente de

Ecuador, Lenín Moreno, asegura que el vicepresidente Jorge Glas cesó del cargo y

busca un reemplazo”.

19 https://www.france24.com/es/20180107-vicuna-vicepresidenta-ecuador “María

Alejandra Vicuña, la psicóloga que se convirtió en la vicepresidenta de Ecuador”.

http://www.thelawfareinstitute.com/
https://www.nytimes.com/es/2017/12/13/jorge-glas-ecuador-condena-corte-odebrecht/
https://www.nytimes.com/es/2017/12/13/jorge-glas-ecuador-condena-corte-odebrecht/
https://www.bbc.com/mundo/noticias-america-latina-42560199
https://www.france24.com/es/20180107-vicuna-vicepresidenta-ecuador

www.thelawfareinstitute.com

Página 28 de 59

2017 sin pasar a la evaluación de los parlamentarios. En la práctica, tanto

en el entendimiento del juez, como en el del Fiscal, la autorización para

proceder a la acción penal, votada por la Asamblea Nacional el 25 de

agosto de 2017, confiere legitimación a cualquier acto que el poder

judicial considere oportuno adoptar contra el Vicepresidente.

La conducta procesal, sin embargo, carece de motivación en dos

sentidos: en primer lugar, porque admitió en el procedimiento

acusaciones no previstas en la solicitud originaria de autorización para

proceder; en segundo lugar, porque la prisión preventiva fue ejecutada

mientras que Glas aún estaba en el cargo. En el primer aspecto, cabe

reafirmar que la evaluación de la casa legislativa, en mérito a la actuación

de la magistratura contra los órganos políticos, forma parte de un

principio básico del constitucionalismo democrático, siendo un

contrapeso contra un posible uso instrumental del código penal. Con el

fin de evitar abusos debidos a la debilidad de la posición de los jueces

ante las presiones políticas, el magistrado tiene el deber de encaminar un

pedido indicando los hechos y las conductas que él quiere investigar y

procesar. Justamente porque corresponde a la Asamblea legislativa el

deber de examinar las acusaciones y los elementos de prueba, la

previsión se volvería inútil si se permitiría asignar nuevas hipótesis de

crimen no consideradas por la casa legislativa. El mismo razonamiento se

corresponde con la prisión preventiva. Se observa, en este sentido que

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 29 de 59

normativamente se prevé un régimen de doble tutela en favor de los

miembros de la Asamblea Nacional: por un lado, la autorización para

proceder penalmente contra ellos, de otro, la imposibilidad de privar al

parlamentar de la libertad física, al no ser por delito flagrante o sentencia

condenatoria definitiva.

Sin perjuicio de los procedimientos señalados, vale destacar que la Corte

IDH tiene establecido que este tipo de juicios llevados adelante por

órganos no judiciales deben respetar las reglas mínimas conocidas bajo la

garantía del debido proceso –entre otros, así lo ha sostenido en los casos

del Tribunal Constitucional vs. Perú – 31/01/2001 –; Baena Ricardo y

otros v. Panamá – 02/02/2001 –, y Tribunal Constitucional vs. Ecuador –

28/08/2013 –. El principio de inocencia, la acusación basada en hechos

previos y legalmente establecidos, la independencia e imparcialidad de

los juzgadores, la debida fundamentación de la acusación, la certeza de

los hechos y motivos que fundan la acusación son algunas de esas reglas

exigidas en relación a los derechos que han de protegerse para toda

persona que es “enjuiciada”. De allí que juicio político no puede ni debe

asimilarse como a veces pareciera pretenderse interesadamente a juicio

desprovisto de las garantías esenciales del sistema democrático

resumidas en la idea del debido proceso. El juicio es justo en términos de

la Corte IDH en la medida en que el mecanismo institucional por el cual

se lo instrumenta funciona en pleno respeto de esas reglas que hacen a la

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 30 de 59

garantía de los derechos humanos englobada en la expresión debido

proceso. Y este debido proceso debe verificarse con sus respectivas

adecuaciones en todo tipo de procedimiento de índole sancionador, de

remoción, de responsabilidad de los funcionarios públicos sean de

naturaleza política, civil, administrativa, penal y/o de cualquier otra

índole.

El 21 de octubre de 2018, después de más de un año detenido, Glas es

trasladado a la cárcel de Latacunga y queda incomunicado con su familia

y defensa técnica, en transgresión a la normatividad internacional sobre

la protección a personas privadas de libertad. El 23 de octubre, se publica

una carta firmada por Glas, en la cual declara una huelga de hambre por

rechazar su traslado de prisión y por temer por su vida
20

.

V. LA CONVOCATORIA A CONSULTA POPULAR Y

REFERÉNDUM

En el contexto antes explicado, se promueve la presentación de un

proyecto de consulta popular vinculante sobre áreas de gestión. Pretende

el Presidente Moreno avanzar con respaldos exógenos sobre áreas

sensibles y de fácil manipulación desde determinados medios de

20 https://www.notimerica.com/politica/noticia-ecuador-ex-vicepresidente-jorge-glas-

declara-huelga-hambre-ser-trasladado-carcel-ecuador-20181023034937.html “El ex

vicepresidente Jorge Glas se declara en huelga de hambre tras ser trasladado de cárcel

en Ecuador”

http://www.thelawfareinstitute.com/
https://www.notimerica.com/politica/noticia-ecuador-ex-vicepresidente-jorge-glas-declara-huelga-hambre-ser-trasladado-carcel-ecuador-20181023034937.html
https://www.notimerica.com/politica/noticia-ecuador-ex-vicepresidente-jorge-glas-declara-huelga-hambre-ser-trasladado-carcel-ecuador-20181023034937.html

www.thelawfareinstitute.com

Página 31 de 59

comunicación y sectores de interés. Cabría preguntarse si esta consulta

tendría o no por efecto una suerte de anticipo de proscripción de

determinados sectores ideológicos.

La convocatoria
21

 se instrumenta a través de los decretos 229 y 230 del

2017 que instan al Consejo Nacional Electoral a analizar la viabilidad de

la consulta. El proceso de consulta y diálogo con fuerzas políticas y

ciudadanas se había iniciado en septiembre, mientras que los resultados

que dieron sustrato a los decretos en cuestión, se hicieron tangibles en

noviembre de 2017. Finamente, el Consejo Nacional Electoral del

Ecuador, determinó que la consulta popular y referéndum se harían en

febrero de 2018, puntualmente el domingo 4, y que constaría de las

siguientes preguntas pasibles de ser respondidas por sí o por no:

V.a. PREGUNTAS SOMETIDAS A CONSULTA

I. "¿Está usted de acuerdo con que se enmiende la Constitución para que

se sancione a toda persona condenada por actos de corrupción con su

inhabilitación para participar en la vida política y con la pérdida de sus

bienes, como dice el Anexo 1?".

II. "Para garantizar el principio de alternabilidad, ¿está usted de acuerdo

con enmendar la Constitución de la República del Ecuador para que todas

21 https://www.dw.com/es/ecuador-lenín-moreno-convoca-consulta-popular/a-

41589794 “Ecuador: Lenín Moreno convoca Consulta Popular”.

http://www.thelawfareinstitute.com/
https://www.dw.com/es/ecuador-lenín-moreno-convoca-consulta-popular/a-41589794
https://www.dw.com/es/ecuador-lenín-moreno-convoca-consulta-popular/a-41589794

www.thelawfareinstitute.com

Página 32 de 59

las autoridades de elección popular puedan ser reelectas por una sola vez

para el mismo cargo, recuperando el mandato de la Constitución de

Montecristi y dejando sin efecto la reelección indefinida aprobada

mediante enmienda por la Asamblea Nacional el 3 de diciembre de 2015,

según lo establecido en el Anexo 2?".

III. "¿Está usted de acuerdo con enmendar la Constitución de la

República del Ecuador para reestructurar el Consejo de Participación

Ciudadana y Control Social, así como dar por terminado el periodo

constitucional de sus actuales miembros y que el Consejo que asuma

transitoriamente sus funciones tenga la potestad de evaluar el desempeño

de las autoridades cuya designación le corresponde, pudiendo, de ser el

caso, anticipar la terminación de sus períodos de acuerdo al Anexo 3?".

IV. “¿Está usted de acuerdo con enmendar la Constitución para que

nunca prescriban los delitos sexuales en contra de niñas, niños y

adolescentes, según el Anexo 4?".

V. "¿Está usted de acuerdo con enmendar la Constitución de la República

del Ecuador para que se prohíba la minería metálica en todas sus etapas,

en áreas protegidas, en zonas intangibles, y centros urbanos, según el

Anexo 5?".

VI. "¿Está usted de acuerdo con que se derogue la Ley Orgánica para

Evitar la Especulación sobre el Valor de Tierras y Especulación de

Tributos, conocida como Ley de Plusvalía, según el Anexo I?".

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 33 de 59

VII. "¿Está usted de acuerdo en incrementar la zona intangible al menos

50.000 hectáreas y reducir el área de explotación petrolera autorizada por

la Asamblea Nacional en el Parque Nacional Yasuní de 1.030 hectáreas a

300 hectáreas?".

V.b. LAS TENDENCIAS EN PUGNA

La campaña por el “Si” unificó al oficialismo morenista con los sectores

de la oposición con los que había construido los “diálogos nacionales”,

mientras que el “No” quedó relegado al correismo y las oposiciones por

izquierda al gobierno de Lenín Moreno.

Ya con una fractura evidente, el correísmo disputó el escenario electoral

que deparó la consulta y lo perdió en términos absolutos, aunque en lo

relativo podría decirse otra cosa. La campaña por el “Si”, obtuvo un

acompañamiento del 67% en promedio sobre el total de respuestas,

mientras que el “No” obtuvo el 33% restante. Todo el morenismo con

sectores aliados inclinaron la balanza a su favor, pero el correísmo logró

fidelizar el voto de su propia base y aprovechó la disputa para romper

con la Alianza País y conformar el Movimiento Alfarista
22

.

22 https://www.eltelegrafo.com.ec/noticias/politica/3/correistas-deciden-nombre-

movimiento-de-la-revolucion-alfarista “Correístas deciden nombre: Movimiento de la

Revolución Alfarista”.

http://www.thelawfareinstitute.com/
https://www.eltelegrafo.com.ec/noticias/politica/3/correistas-deciden-nombre-movimiento-de-la-revolucion-alfarista
https://www.eltelegrafo.com.ec/noticias/politica/3/correistas-deciden-nombre-movimiento-de-la-revolucion-alfarista

www.thelawfareinstitute.com

Página 34 de 59

Por su parte, el morenismo se granjeó una importante victoria,

garantizándose contar con la reforma de instrumentos claves, con clara

proyección en los terrenos políticos y electorales
23

.

VI. LA SITUACIÓN ACTUAL DEL EX PRESIDENTE CORREA

El efecto positivo que logró generar el ejecutivo nacional con medidas de

combate a la “corrupción” y a favor de la “República”, se vieron

prontamente condicionadas por la noticia del secuestro de tres

ciudadanos ecuatorianos en la frontera con la República de Colombia.

Dos de ellos periodistas del Diario “El Comercio” (Javier Ortega y Paúl

Rivas; periodista uno y reportero gráfico, el otro) y Efraín Segarra, chófer

que los acompañaba en la cobertura que realizaban en la frontera

Noroeste del país
24

.

Las jornadas de incertidumbre se extendieron durante dieciocho días en

los cuáles poco se supo del paradero de los secuestrados y las

condiciones en las que se encontraban. Todo concluyó cuando el 13 de

abril, el Presidente Lenín Moreno anunció la noticia bajo los siguientes

términos “Con profundo pesar lamento informar que se confirma el

23 https://www.lagaceta.com.ar/nota/760452/actualidad/lenin-moreno-le-cerro-correa-

camino-hacia-reeleccion.html Lenín Moreno le cerró a Correa el camino hacia una

reelección.

24 https://www.nytimes.com/es/2018/04/04/tres-periodistas-ecuatorianos-secuestrados-

dos-visiones-sobre-el-manejo-de-la-informacion/ “Tres periodistas ecuatorianos

secuestrados; dos visiones sobre el manejo de la información”.

http://www.thelawfareinstitute.com/
https://www.lagaceta.com.ar/nota/760452/actualidad/lenin-moreno-le-cerro-correa-camino-hacia-reeleccion.html
https://www.lagaceta.com.ar/nota/760452/actualidad/lenin-moreno-le-cerro-correa-camino-hacia-reeleccion.html
https://www.nytimes.com/es/2018/04/04/tres-periodistas-ecuatorianos-secuestrados-dos-visiones-sobre-el-manejo-de-la-informacion/
https://www.nytimes.com/es/2018/04/04/tres-periodistas-ecuatorianos-secuestrados-dos-visiones-sobre-el-manejo-de-la-informacion/

www.thelawfareinstitute.com

Página 35 de 59

asesinato de nuestros compatriotas. He dispuesto acciones inmediatas.

El país está de luto. Sepamos respetar el dolor de nuestros hermanos.

Ahora es tiempo de estar unidos”
25

.

La situación generó una serie de contrapuntos entre el oficialismo y la

oposición correístas, fundamentalmente por cuestiones atinentes a la

seguridad y defensa
26

 y según se deslizó en distintas voces se comenzó a

instalarse la idea de que en algunos puntos de la frontera con Colombia

existían condiciones propicias para la operatoria de grupos insurgentes
27

y narcotraficantes
28

.

Poco a poco el clima social se fue enrareciendo y esto fue aprovechado

para instalar mediáticamente la idea de que el ex-presidente Correa

habría mantenido, durante su gestión, sendas vinculaciones con los

grupos de la insurgencia armada colombiana. La tesis se sustentaba en

dos ejemplos que se ofrecían como de prueba de los nexos: El

compromiso firmado entre Ecuador y Colombia para unir la frontera

noroeste a través del puente de Mataje, obra de financiamiento

25 https://twitter.com/Lenin/status/984854670177918978 Cuenta de Twitter oficial del

Presidente Lenin Moreno.

26 http://www.teleamazonas.com/2018/08/ecuador-adquirira-equipos-para-reforzar-la-

seguridad-en-frontera-con-colombia/ “Ecuador adquirirá equipos para reforzar la

seguridad en frontera con Colombia”.

27 https://www.lahora.com.ec/carchi/noticia/1102180241/militares-de-ecuador-y-

colombia-se-reunen-en-tulcan “Militares de Ecuador y Colombia se reúnen en Tulcán”.

28 https://www.elcomercio.com/actualidad/rutas-droga-ecuador-estadosunidos-

frontera.html “Cuatro corredores de la droga salen de la Costa de Ecuador”.

http://www.thelawfareinstitute.com/
https://twitter.com/Lenin/status/984854670177918978
http://www.teleamazonas.com/2018/08/ecuador-adquirira-equipos-para-reforzar-la-seguridad-en-frontera-con-colombia/
http://www.teleamazonas.com/2018/08/ecuador-adquirira-equipos-para-reforzar-la-seguridad-en-frontera-con-colombia/
https://www.lahora.com.ec/carchi/noticia/1102180241/militares-de-ecuador-y-colombia-se-reunen-en-tulcan
https://www.lahora.com.ec/carchi/noticia/1102180241/militares-de-ecuador-y-colombia-se-reunen-en-tulcan
https://www.elcomercio.com/actualidad/rutas-droga-ecuador-estadosunidos-frontera.html
https://www.elcomercio.com/actualidad/rutas-droga-ecuador-estadosunidos-frontera.html

www.thelawfareinstitute.com

Página 36 de 59

compartido al que las oposiciones catalogaron como “el puente de las

FARC”. Y el compromiso que el ex-presidente Correa asumió con el

proceso de paz abierto entre el Gobierno de Juan Manuel Santos y las

Fuerzas Armadas Revolucionarias de Colombia (FARC). Tal como se ha

manifestado en la conversación que ambos mantuvieron en la sesión

televisada en la Agencia Noticias RT, “Correa señala que los problemas

en la frontera con Ecuador persisten en forma de narcotráfico, violencia

y organizaciones criminales activas. ‘Hemos avanzado muchísimo hacia

ese objetivo de que [América Latina] sea una zona totalmente en paz’,

responde Santos, explicando que, ‘en el caso colombiano, el acuerdo con

las FARC fue un paso muy importante, porque las FARC eran el grupo

alzado en armas más grande, más antiguo y más poderoso de la

región’.”
29

La ventaja que habría sacado Correa, en la vinculación con los grupos

insurgentes, habría sido nada más y nada menos que obtener dinero para

el financiamiento de su última campaña electoral, en la que Glas Espinel

fue su Vicepresidente. Esta idea rápidamente fue tomada por los

detractores del ex-presidente que aprovecharon la bonanza en el

29 https://actualidad.rt.com/programas/conversando-correa/274752-santos-correa-

entender-tipo-relacion-otan “Juan Manuel Santos en ‘Conversando con Correa’ - ciclo

televisado”.

http://www.thelawfareinstitute.com/
https://actualidad.rt.com/programas/conversando-correa/274752-santos-correa-entender-tipo-relacion-otan
https://actualidad.rt.com/programas/conversando-correa/274752-santos-correa-entender-tipo-relacion-otan

www.thelawfareinstitute.com

Página 37 de 59

tratamiento mediático del tema para iniciar acciones judiciales contra

Correa por los vínculos que se denunciaban con las FARC
30

.

Se construyó entonces la idea de que Correa, en su rol de presidente,

también había sido el autor intelectual del secuestro que en territorio

colombiano sufrió el político ecuatoriano Fernando Balda, quien se

encontraba evadido de la justicia ecuatoriana luego de haber sido

condenado por injurias.

Los hechos que forman objeto de las acusaciones se refieren al supuesto

"secuestro" de Fernando Balda, que ocurrió el 13 de agosto de 2012 en

territorio colombiano y que duró sólo unos minutos porque la policía

logró intervenir y bloquear el propósito. La Fiscalía colombiana abre una

actuación por "secuestro simple" (Artículo 168 del Código Penal)

acusando a los policías colombianos de haber actuado bajo dirección de

funcionarios del servicio de inteligencia de Ecuador. Sin embargo, el

proceso nunca llegará a la discusión de los cargos y de los elementos

probatorios, pues la Fiscalía notificó la conclusión de "preacuerdos" con

los imputados, con base en el artículo 348 del Código Procesal Penal

colombiano (ley 906 de 2004)
31

. En la práctica, con ese instrumento, el

30 https://www.elcomercio.com/actualidad/andresmichelena-fiscalia-investigacion-

frontera-ministros.html “Andrés Michelena: Fiscalía investiga proceso de fondos de

campaña electoral de Rafael Correa”

31 “Con el fin de humanizar la actuación procesal y la pena; obtener pronta y

cumplida justicia; activar la solución de los conflictos sociales que genera el delito;

http://www.thelawfareinstitute.com/
https://www.elcomercio.com/actualidad/andresmichelena-fiscalia-investigacion-frontera-ministros.html
https://www.elcomercio.com/actualidad/andresmichelena-fiscalia-investigacion-frontera-ministros.html

www.thelawfareinstitute.com

Página 38 de 59

acusado renuncia al derecho de refutar la acusación, admitiendo su

responsabilidad con el efecto de liberar al Estado de la obligación de

suministrar pruebas referentes a los hechos y la imputabilidad
32

.

La apertura de la investigación relativa a los hechos referenciados ante la

Justicia ecuatoriana se realizó por impulso de la fiscalía y fueron luego

atendidos de la jueza actuante. Como los hechos se remontan al período

en que Rafael Correa era Presidente de la República, la magistrada

encamina una solicitud de autorización a proceder a la casa legislativa, de

conformidad con el art. 120, numeral 10, de la Constitución. La

formulación no deja lugar a dudas sobre la competencia y, sobre todo, la

necesidad de una votación de la Asamblea Nacional para la apertura del

proceso penal contra el máximo mandatario del Estado. Aunque el 15 de

agosto de 2018 los parlamentarios ecuatorianos, con una decisión

adoptada por mayoría simple, declaran la propia incompetencia para

responder a la petición de la jueza. En el primer acto de incumplimiento

de la Constitución sigue inmediatamente otro, siendo que la magistrada,

propiciar la reparación integral de los perjuicios ocasionados con el injusto y lograr la

participación del imputado en la definición de su caso, la Fiscalía y el imputado o

acusado podrán llegar a preacuerdos que impliquen la terminación del proceso.

 El funcionario, al celebrar los preacuerdos, debe observar las directivas de la Fiscalía

General de la Nación y las pautas trazadas como política criminal, a fin de aprestigiar

la administración de justicia y evitar su cuestionamiento.”

32 Sintura, F. J. Preacuerdos y negociaciones entre la fiscalía y el imputado o acusado.

In: Revista Internacional de Derecho Penal Contemporáneo. Legis, 09, 2004, p. 85 –

108

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 39 de 59

en vez de plantear la cuestión de competencia pidiendo aclaración a la

Corte Constitucional, resuelve fijar la fecha de la audiencia preparatoria.

Sin embargo, existen algunas otras cuestiones.

En primer lugar, una cuestión de competencia territorial: las conductas

objeto del procedimiento se cometieron en Colombia, sin repercusiones

en Ecuador. El artículo 404 del Código Orgánico Integral Penal

determina claramente que "cuando la infracción se ha preparado e

iniciado en un lugar y consumado en otro, el conocimiento de la causa

corresponde a la alocución de este último" (numeral 2) y que " cuando la

infracción se comete en territorio extranjero, la persona procesada será

juzgada por el el juzgador de la circunscripción territorial en la que se

aprende el detenido el prorroga el príncipe del juzgador de la capital de la

República del Ecuador "(numeral 6). En marzo, la jueza ordena la

detención cautelar de Jéssica Falcón Querido, Jorge Armando Espinoza

Méndez y Luis Raúl Chicaiza Fuentes por estar supuestamente

involucrados en el caso. Es llamativa la detención preventiva emitida a 6

años de los hechos.

Un segundo motivo de incompetencia deriva justamente de los elementos

de prueba avanzados contra Correa, es decir, principalmente, la delación

de Chicaiza que declaró al Fiscal de haber conversado con Correa en

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 40 de 59

2011 sobre una posible operación de secuestro (aunque, por admisión del

mismo abogado defensor de Chicaiza, no tiene como comprobar las

conversaciones
33

). Las cartas de Chicaiza al Presidente Rafael Correa, así

como otras declaraciones prestadas por el Fiscal de Colombia por

funcionarios del servicio de inteligencia involucrados en el supuesto

secuestro, son elementos probatorios que carecen de legitimación en el

proceso ante la Corte Nacional de Justicia de Ecuador. Como ya se ha

afirmado, la sentencia condenatoria fue emitida por el magistrado del

Juzgado 11 Penal del Circuito de Bogotá con Funciones de

Conocimiento, en base a los "preacuerdos", por medio de los cuales los

demandados se beneficiaron de descuentos de pena renunciando a

defenderse. No hay como utilizar estos como material probatorio en el

proceso ecuatoriano sin realizar un grave incumplimiento de las garantías

del imputado.

Por último, pero no menos importante, se debe notar que el Fiscal de

Colombia, después de evaluar las pruebas incluidas por el acusador

(Balda) y los actos que debían tener la apariencia de crimen, decidió no

admitir la acusación contra Rafael Correa porque no encontró

"motivación suficiente" por parte de Balda "para vincular esta

investigación a altos funcionarios de la República del Ecuador, como el

33 REVELACIÓN: Raúl Chicaiza ‘No tiene pruebas de presuntas llamadas de Rafael

Correa’, admite abogado Diego Chimbo” in www.ecuadorinmediato.com, 26 junho

2018. Disponivél ao link: https://bit.ly/2nqFI4O

http://www.thelawfareinstitute.com/
http://www.ecuadorinmediato.com/
https://bit.ly/2nqFI4O

www.thelawfareinstitute.com

Página 41 de 59

Jefe de Estado, Jefe de Gobierno, ministros otros cargos de alto nivel

conductas investigadas ". La subsistencia del rechazo de la denuncia por

el Procurador General de Colombia, se basó en las disposiciones del

artículo 69 del Código de Proceso Penal de Colombia, que dispone:

"serán rechazadas alegaciones sin fundamento". A este respecto, el

Tribunal Constitucional de Colombia indicó que: "la inadmisibilidad de

la denuncia sólo puede ser declarada cuando el hecho no existe, o no

tiene las características de un crimen"
34

.

En la actualidad, Correa se encuentra procesado judicialmente por pedido

del Fiscal General, quien solicitó a Sala Penal de la Corte Nacional de

Justicia ecuatoriana, el procesamiento del ex – mandatario por considerar

que existen pruebas para vincularlo como autor mediato del secuestro

que Fernando Balda sufrió en 2012
35

.

La jueza a cargo del proceso determinó que mientras la investigación siga

abierta Correa deberá presentarse ante la Corte Nacional de Justicia cada

quince días, lo cual se ve dificultado porque el ex-presidente se encuentra

radicado en Bélgica junto a su familia. Por esa razón, tal vez, se presentó

en el consulado de Ecuador en ese país a los quince días de la orden

emitida por la Jueza. La acción perece haber sido insuficiente, ya que la

34 Orden del Fiscal colombiano del día 28 de marzo de 2016, punto 5.3.

35 https://www.eluniverso.com/noticias/2018/06/18/nota/6817622/inicia-audiencia-

vinculacion-rafael-correa-caso-balda#goog_2094834115 “Rafael Correa queda

vinculado al caso Balda”.

http://www.thelawfareinstitute.com/
https://www.eluniverso.com/noticias/2018/06/18/nota/6817622/inicia-audiencia-vinculacion-rafael-correa-caso-balda#goog_2094834115
https://www.eluniverso.com/noticias/2018/06/18/nota/6817622/inicia-audiencia-vinculacion-rafael-correa-caso-balda#goog_2094834115

www.thelawfareinstitute.com

Página 42 de 59

jueza consideró el acto como un desacato y ordenó la prisión preventiva

y el levantamiento de alertas rojas en Interpol contra el ex-mandatario

ecuatoriano.

VII. ¿IMPOSIBILITADOS DE PARTICIPAR EN LA VIDA

POLÍTICA?

El lawfare tiene una metodológica específica con fines determinados, no

toda interpretación errónea, abusiva del derecho o investigación judicial

“encaja” dentro de tal dispositivo. La construcción, reconocimiento y

debilitamiento del “enemigo político” lo es para quitarlo de la arena

política electoral, impidiéndole postularse como referente de un espacio

partidario. Pero ello no acaba allí, se afecta a toda la ciudadanía que

simpatiza con tal proyecto electoral a través de la afectación de su propio

derecho político colectivo. Impacta negativamente en los derechos

políticos individuales de la carrera política de quién es objeto del lawfare

y de los derechos políticos de la ciudadanía al impedírsele elegir o no a

determinado candidato en la oferta electoral.

El mecanismo del lawfare no distingue en su empleo de ideologías, no

importa si se trata de izquierdas, derechas o centro, es el enemigo de

determinados intereses en determinado momento y espacio el que es

llamado a ser atacado, debilitado y eliminado bajo la metodología del

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 43 de 59

lawfare del espacio electoral. El caso de Lula da Silva y lo sucedido en

Brasil quizás sea el caso paradigmático de un supuesto Lawfare.

El proceso de destitución de la ex-presidenta Rousseff que era parte de

una estrategia mayor consistente en quitar del poder, por fuera del

mecanismo electoral, al sector que legítimamente había accedido al

mismo: el Partido de los Trabajadores – PT –. Para ello se debía lograr,

en la contienda electoral de este año en Brasil, que su líder natural y

favorito en todas las encuestas estuviese inhabilitado de poder participar.

Y es en este punto donde determinadas decisiones del poder judicial

aportan la otra parte de la estrategia, encarcelando ilegítimamente a Lula

Da Silva. Todo ello con la ampliación necesaria y posible de

determinados medios de comunicación en la construcción y condena

mediática a la figura del “enemigo político”. Se lo debilita y extingue

dejándolo vulnerable bajo distintas estrategias. Incluyendo gestos hostiles

e ilegales contra quienes llevan adelante la defensa técnica de sus

derechos. Lula da Silva pese a las decisiones internacionales de

garantizarle sus derechos electorales es proscripto al no admitírsele su

postulación por parte de la Justicia Electoral (Pronunciamiento Comité de

Derechos Humanos de Naciones Unidas, fechado al 17 de agosto de

2018, ratificado en fecha 10 de septiembre de 2018 en la cual

expresamente se afirma que el Poder Judicial es una de las autoridades

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 44 de 59

obligadas a dar cumplimiento a las obligaciones internacionales asumidas

por el estado).

Coincidentemente en la República Argentina han aparecido un

sinnúmero de causas contra la gestión de la expresidenta Cristina

Fernández de Kirchner. En particular, tres. La causa sobre el dólar futuro,

la causa por la muerte del ex-fiscal Alberto Nisman y la recientemente

abierta causa de los cuadernos “Gloria”. La última, impulsada

fundamentalmente por los “arrepentidos”, una suerte de delatores que se

reconocen a sí mismos como partícipes de hechos delictivos, pero que

obtienen beneficios judiciales por incriminar funcionarios de la gestión

que terminó en 2015.

Puede observarse una suerte de simetría con la experiencia brasilera:

delaciones que se premian con beneficios judiciales, imputación de

delitos a funcionarios de una gestión determinada y apertura de

investigaciones y ordenamiento de prisiones preventivas para los

apuntados como “responsables”. Todo ello con una importante

amplificación de determinados medios de comunicación sobre

determinados detalles de dichas causas.

VIII. LA LEY PENAL MÁS BENIGNA EN EL CASO GLAS

ESPINEL

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 45 de 59

Quizás aquello que más puede llamar la atención al observador externo

en el proceso seguido al ex Vicepresidente del Ecuador, es sin dudas la

interpretación que se le ha querido otorgar a la ley penal entre un código

penal derogado y un nuevo orden jurídico penal.

La tensión allí pareciera radicar en la interpretación que se le brinda al

cambio legal operado y el impacto en esa interpretación y aplicación de

la garantía de la ley penal más benigna; la cual, como es una obviedad, al

ser una garantía se le aplica a cualquier proceso penal con independencia

del ilícito bajo investigación.

Como venimos relatando el juzgamiento de hechos de corrupción

representa un importante desafío para una justicia que se encuentra en

todo el continente seriamente cuestionada en función de su falta de

transparencia y legitimidad.

A nivel interamericano la CIDH ha dicho, lo determinante en este tipo de

juicios es que se cumplan las garantías del artículo 8° de la Convención

Americana sobre Derechos Humanos y en particular, su apartado 2,

referido especialmente a las garantías procesales.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 46 de 59

Así el entender al sistema desde las Constituciones antes que desde la ley

representa un notable avance en términos de derechos ciudadanos y de

calidad institucional del poder.

El debido proceso tiene una trascendencia absoluta en las democracias,

ya que no es posible luchar contra la corrupción desde la ilegalidad. Las

irregularidades se las combate desde la constitucionalidad, con sus

procedimientos y sus reglas.

Así, aparecen principios fundacionales del derecho penal como el

principio de legalidad y su contracara, el de irretroactividad de la ley

penal, tiene rango constitucional – contenida en los modernos

ordenamientos constitucionales, entre ellos en Argentina y en Ecuador

(artículo. 18 Argentina y 76 Ecuador), como así también a nivel

convencional prevista en los artículos 9 de la Convención Americana

sobre Derechos Humanos y 15.1 del Pacto Internacional de Derechos

Civiles y Políticos, a los que se les puede sumar artículo 11.2 de la

Declaración Universal, artículo 19.1 de la Convención sobre los

Derechos de los Migrantes, artículo 7.2 de la Carta Africana, artículo 15

de la Carta Árabe, artículo 7 del Convenio Europeo, sección N7.a de los

Principios sobre Juicios Justos en África, artículo 22 del Estatuto de la

CPI.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 47 de 59

La garantía aquí comprendida es la proscripción de las leyes “ex post

facto”, sin embargo, el citado principio convencional reconoce una

importante excepción, que es el efecto retroactivo de la ley penal más

benigna.

En particular a nivel regional el artículo 9 de la Convención Americana

de Derechos Humanos
36

, expresa con toda precisión el alcance de la

irretroactividad de la ley penal y la retroactividad de la ley penal más

benigna. La vigencia de esta norma, viene a cancelar entonces, todas las

discusiones que ponían en duda o limitaban la retroactividad de la ley

más benigna.

El principio de retroactividad de la ley penal más benigna, halla su

fundamento en la naturaleza de la ley penal. Si ésta prevé solo

situaciones excepcionales, la sucesión de leyes que altera la incidencia

del estado en el círculo de bienes jurídicos, denota una modificación en la

valoración del conflicto.

Como venimos explicando el derecho a la retroactividad, reconoce como

fundamento el hecho de que la sociedad no puede castigar más

36 Artículo 9 de la Convención Americana de Derechos Humanos “… Nadie puede ser

condenado por acciones u omisiones que en el momento de cometerse no fueran

delictivas según el derecho aplicable. Tampoco se puede imponer pena más grave que la

aplicable al momento de comisión del delito. Si con posterioridad a la comisión del

delito la ley dispone la imposición de una pena más leve, el delincuente se beneficiará

con ello…”.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 48 de 59

severamente un hecho ocurrido en el pasado que ya no desvalora en el

presente (o no lo hace con igual intensidad), puesto que las normas

penales reflejan la (des) valoración social de la conducta considerada

ilícita para una comunidad, y ello constituye un límite del poder punitivo

del Estado.

En otras palabras, el derecho convencional a la aplicación de la ley penal

más benigna se sustenta en la observación de que el dictado de la nueva

ley, más benigna para el acusado o condenado, refleja el cambio en la

valoración que la comunidad efectúa respecto de la conducta imputada,

entendida como medida del reproche merecido.

Más aun, la mejor respuesta que una sociedad respetuosa de la ley puede

darle a la comisión de delitos y la única manera efectiva y principista de

no parecerse a aquello que se combate y se reprueba es el estricto

cumplimiento de las leyes y de los principios que caracterizan el Estado

de Derecho.

No puede obviarse que el principio de retroactividad de la ley más

beneficiosa para el imputado, ha sido ampliamente reconocido a nivel

regional -Corte IDII casos "Vélez Loor vs. Panamá" sentencia del

23/11/2010, párrafo 184: "Tristán Donoso vs. Panamá", sentencia del

27/1/2009, párrafo 135; "García Asto y Ramírez Rojas vs. Perú",

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 49 de 59

sentencia del 11/2005, párrafo 191; "Palamara Iribarne vs. Chile",

sentencia del 22/11/2005, párrafo 115; "Canese vs. Paraguay", sentencia

del 31/8/2004, párrafos 171 a 179; "De La Cruz Flores vs. Perú" del

18/1/2004, párrafos 77 y 105; Iorí Berenson Mejia vs. Perú", sentencia

del 25/11/2004, párrafo 113; "Baena Ricardo y otros vs Panamá",

sentencia del 2/2/2001, párrafos 103, 160, 166 y 183; “Castillo Petruzzi y

otros vs. Perú", sentencia del 30/5/1999, 2 párrafo 113.

Asimismo, el TEDH en Koprivnikar vs. Eslovenia consideró que

Eslovenia era responsable por la violación del artículo 7 del Convenio

Europeo de Derechos Humanos: “La garantía consagrada en el artículo 7,

elemento esencial del estado de Derecho, ocupa un lugar prominente en

el sistema de protección del Convenio, como se subraya por el hecho de

que, de acuerdo con el artículo 15 del Convenio, no se permite su

derogación en tiempos de guerra u otras emergencias públicas. Debería

ser interpretado y aplicado, como se sigue de su objetivo y propósito, de

tal forma que proporcione efectivas garantías contra la persecución,

condena e imposición de penas arbitrarias…” (cfr. párr. 45). “El artículo

7 no se limita a la prohibición de la aplicación retroactiva de la ley penal

más gravosa. También encarna, de manera más general, el principio [….]

nullum crimen, nulla poena sine lege […]. Mientras que prohíbe extender

el alcance de las ofensas existentes a actos que previamente no

constituían delitos, además implica el principio de que la ley penal no

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 50 de 59

debe ser interpretada extensivamente en detrimento de un acusado, por

ejemplo por analogía…” (cfr. párr. 46). “De lo anterior se sigue que las

ofensas y las correspondientes penas deben estar claramente definidas

por ley. Este requerimiento se satisface cuando el individuo puede saber

por la letra de la cláusula en cuestión, si hace falta con el apoyo de la

interpretación de un tribunal y luego de recibir la apropiada asistencia

letrada, qué actos y omisiones lo o la harían penalmente responsable y

qué pena le correspondería…” (cfr. párr. 47).

“Cuando habla de ‘ley’, el artículo 7 alude al mismo concepto al que el

Convenio hace referencia en otros casos al utilizar ese término, un

concepto que comprende leyes formales como a la jurisprudencia e

implica requisitos cualitativos, especialmente aquellos de accesibilidad y

previsibilidad. Estos requisitos cualitativos deben ser satisfechos tanto

respecto de las ofensas como de las penas que acarrean…” (cfr. párr. 48).

“El artículo 7 garantiza no sólo el principio de no retroactividad de las

leyes criminales más gravosas sino también, implícitamente, el principio

de retroactividad de las leyes más benignas; en otras palabras, donde hay

diferencias entre las leyes penales vigentes en el momento de la comisión

de un hecho y las siguientes leyes promulgadas antes de una sentencia

definitiva, los tribunales deben aplicar la ley cuyas cláusulas sean más

favorables para el imputado…” (cfr. párr. 49). “Sin importar qué tan

claramente escrita esté la cláusula legal, en cualquier sistema jurídico,

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 51 de 59

incluyendo el sistema penal, hay un elemento inevitable de interpretación

judicial. Siempre hay necesidad de aclarar puntos dudosos y adaptar a los

cambios de circunstancias…” (cfr. párr. 54). “El Tribunal considera que

la situación [del caso] contraviene el principio de legalidad, de cuya

conformación es una parte especial el requisito de que la pena esté

claramente definida en la ley […]. También comprende que los tribunales

internos estaban en una posición dificultosa al deber unificar condenas

sin una clara base legal para hacerlo. El Tribunal nota en ese sentido que,

si bien los tribunales eran ciertamente los mejores posicionados para

interpretar y aplicar la ley interna, al mismo tiempo estaban obligados

por el principio establecido en el artículo 7 del Convenio, en relación a

que sólo la ley puede definir un delito y prescribir una pena […].

Considera que la única forma en que los tribunales podría haberse

asegurado de la observancia de este principio y haber mitigado los

efectos de la falta de predictibilidad de la ley en el presente caso habría

sido interpretando la cláusula deficiente de modo restrictivo, es decir, en

beneficio del peticionario” (cfr. párr. 56). Para resolver de este modo, el

TEDH hizo reiteradas referencias a su caso “Del Río Prada v. España”.

Por otro lado, tribunales internacionales como el Tribunal Penal

Internacional para la ex Yugoslavia encargados de juzgar violaciones a

los derechos humanos han reconocido el carácter imperativo de la

aplicación del principio de la ley más benigna.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 52 de 59

La vulneración al principio de legalidad a la que venimos haciendo

referencia (artículo 9 CADH) se ve en todas las derivaciones específicas

que de él emanan y que ahora indicamos:

a. Ley previa en sentido limitador (prohibición de irretroactividad). La

primera derivación del principio de legalidad implica la prohibición de

utilización retroactiva de leyes que castigan nuevos delitos o agravan su

punición. La retroactividad sólo es admitida (y así lo establece

expresamente la última oración del artículo 9 CADH) cuando su uso

implique poner a la persona perseguida penalmente en una mejor

situación. No es el caso en análisis, ya que se nota que se ha recurrido al

Código Penal derogado y al actualmente vigente Código Orgánico

Integral Penal para construir un mix que ha puesto a Glas en una

situación perjudicial a la que debería haber sufrido utilizando la ley penal

vigente. Es más: se observa un uso ultra activo de la ley penal derogada

para empeorar sus condiciones, cuestión esta absolutamente contraria a la

prohibición que tratamos. La prohibición de retroactividad no agota su

alcance en el castigo de conductas que al momento del hecho no

estuviesen previstas como delictivas por una ley: también impiden la

aplicación retroactiva de leyes penales que aumenten las penas,

establezcan circunstancias agravantes o creen figuras agravadas de un

delito básico. La prohibición de retroactividad de la ley penal más grave

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 53 de 59

alcanza también a los presupuestos de la punición. Esto conforma la

noción más amplia de “tipo penal”: el conjunto de todas las condiciones

de las que depende la aplicación de la pena; el llamado “tipo garantía”.

Esto significa que el “estatuto” vigente al momento del hecho no puede

ser modificado en perjuicio del imputado. En este sentido amplio de la

expresión, integran el tipo todas las condiciones de la punición: el tipo en

sentido estricto (“tipo del ilícito”, “tipo sistemático” o “tipo de la

adecuación típica”), la existencia de determinadas causas de justificación,

los límites legales del principio de culpabilidad (por ejemplo, causas de

inimputabilidad), las condiciones de punibilidad y también las de

procedibilidad, incluidas las reglas relativas a la prescripción y ejercicio

de las acciones.

b. Ley escrita. Esta derivación implica que para aplicar una ley penal,

esta debe tener el rango de ley emanada del Poder Legislativo. Y debe

aplicarse (como desarrollaremos en el punto siguiente) en el estricto

sentido que ese Poder estatal le ha otorgado. En este caso al utilizar dos

leyes vigentes en dos momentos diversos y construir un tipo penal “mix”

tomando unos elementos de una ley y otros de la otra, se ha vulnerado

también la obligación de respeto a la ley emanada del Poder Legislativo.

c. Ley estricta. La prohibición más importante de esta derivación la

constituye la imposibilidad de utilizar la analogía como forma de

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 54 de 59

aplicación de la ley penal. El juez no puede extender la sanción a

acciones no abarcadas por el texto, aun cuando hubiera razones para

pensar que la acción no abarcada es básicamente tan disvaliosa como la

acción descripta en el tipo penal. En el mismo sentido, no puede construir

un nuevo tipo penal utilizando elementos contenidos en diversos tipos en

el mismo cuerpo normativo, ni en tipos contenidos en diversas leyes

vigentes y no vigentes.

d. Ley cierta. Esta dimensión se vincula con la prohibición de vaguedad

en la formulación de los tipos penales. Si bien se dirige directamente al

legislador, alcanza también al juez en su formulación. Es el mandato de

determinación derivado del principio de legalidad: se asienta en el núcleo

del principio de legalidad no sólo que haya una ley escrita, previa, no

ampliable por analogía, sino también cierta en la determinación del

ámbito de lo prohibido y de la reacción penal a imponer.

En este desarrollo puede observarse cómo lo obrado ha sido contrario a

estos mandatos propios del principio de legalidad: se ha construido un

nuevo tipo penal desde un órgano distinto al legislativo (vulneración de

la ley escrita) integrando elementos de diversas fórmulas legales

(vulneración de la ley estricta y cierta), dándole ultra actividad a lo

perjudicial del Código derogado y sumándolo a lo perjudicial del Código

vigente (vulneración de la prohibición de uso retroactivo de la ley más

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 55 de 59

perjudicial), conformando una nueva fórmula legal cuyo único fin ha sido

perjudicar al imputado.

En síntesis, el derecho beneficio de la aplicación de la ley penal más

benigna resulta extensivo a todos los delitos, sin realizar distinción

alguna y los tribunales no podían negar a algunos lo que debe otorgarse a

todos, no observar esta garantía en cualquier proceso poner en jaque no

solo el proceso que lo vulnere, sino el sistema democrático en sí mismo,

romper ciertos principios marcan finales.

IX. CONCLUSIONES FINALES, OBSERVACIONES Y

PROPUESTA DE CONTINUAR MONITOREANDO EL

PROCESO

Los derechos fundamentales son límites al “poder”. Nacieron con la clara

finalidad de impedir que una mayoría coyuntural pueda, con base en una

“legitimidad de origen”, violar los derechos humanos. Son, en síntesis,

indisponibles, transformándose en un límite al propio sistema

democrático. En rigor, representan más que un límite, ya que son el

propio fundamento del sistema democrático y constitucional. La

protección transnacional refuerza esta perspectiva al presentarse como

instancia internacional de protección de los derechos fundamentales,

dada la real posibilidad de que los Estados incumplan los compromisos

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 56 de 59

internacionales asumidos en los tratados regionales y universales de

derechos humanos.

Por eso se afirma que los derechos fundamentales son un límite a la

propia discrecionalidad y a los poderes de todo tipo y naturaleza, sean

ellos económicos, políticos, sociales o mediáticos, entre otros. Cabe

recordar que el Pacto de San José de Costa Rica expresamente impone

deberes a los Estados y también a todas las personas, con vistas a la

concreción de los mandamientos convencionales y éticos de los derechos

humanos.

Es de toda obviedad que la corrupción destruye la confianza que torna

posible el sistema representativo y socava las bases del Estado

Democrático de Derecho, en la medida en que quita medios financieros

indispensables a la realización de los derechos fundamentales.

Sin embargo, la gravedad del acto de corrupción no puede jamás

justificar el desprecio al Derecho, la ruptura de sus reglas básicas de los

derechos fundamentales. No hay alternativa válida a la legalidad

democrática. Trátase de una disyuntiva imposible. En otras palabras, sólo

puede haber enfrentamiento de la corrupción dentro de los límites del

Estado de Derecho.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 57 de 59

Pareciera estar sucediendo un movimiento latinoamericano donde se

apuesta a poner en escena determinadas luchas que se llevan a cabo por

ejemplo contra la corrupción pero que esconden a veces otras finalidades.

En esto debemos ser claros: la lucha contra la corrupción es una

obligación del Estado, del poder judicial, de los distintos poderes del

Estado, y es una obligación de la sociedad toda. Empero ello no autoriza

a luchar contra la corrupción por fuera de las reglas del Estado de

Derecho enriquecido por una abundante jurisprudencia y previsiones

normativas – convenciones internacionales, constituciones, leyes

procesales - en materia de debido proceso.

Hemos referido lo sucedido en Brasil, como ejemplo del enjuiciamiento

indebido de las políticas públicas a través de la destitución política

ilegitima de la ex presidente -vinculada a decisiones de gobierno en

materia presupuestaria y que no constituían técnicamente hechos posibles

de ser revisados por el impeachment-. Un proyecto político es

“enjuiciado” por los caminos equivocados.

Se quiebra así el contrato electoral logrado entre ciudadanía y gobierno al

despojar a quienes han sido electos –Presidenta en Brasil, Vicepresidente

en Ecuador- legítimamente por la ciudadanía.

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 58 de 59

El caso Glas se inscribe dentro del contexto que hemos descripto, siendo

llamativo tanto la manera y causal para proceder a removerlo de su cargo

como la condena impuesta a partir de una interpretación equivocada que

soslaya el principio de ley penal más benigna con protección específica

nacional y trasnacional en diversos tratados y decisiones

jurisprudenciales.

El caso Correa, el enjuiciamiento del ex presidente del Ecuador no puede

ni debe ser descontextualizado del creciente proceso de criminalización

de las políticas públicas que caracterizaron a un determinado período

político-histórico de Latinoamérica.

En base al presente informe es que expresamos nuestro parecer

consistente en las siguientes conclusiones y sugerencias:

1. Es indicio de la posible existencia de un caso típico de lawfare la

manera en que ha sido destituido el por entonces Vicepresidente JORGE

GLAS ESPINEL y, especialmente, la errada interpretación que se ha

efectuado del principio de ley penal más benigna.

2. Estos indicios adquieren mayor entidad aún en un contexto

latinoamericano caracterizado : a) por el grave antecedente sucedido en

el Brasil con la destitución ilegítima de la ex presidenta DILMA

ROUSSEFF, b) el ilegítimo encarcelamiento de LULA DA SILVA en

http://www.thelawfareinstitute.com/

www.thelawfareinstitute.com

Página 59 de 59

clara violación de las garantías procesales, constitucionales y

convencionales agravada por la no adecuación en su orden interno de la

obligación internacional de asegurarle sus derechos electorales tal como

ha sido reconocido por el Comité de Derechos Humanos de Naciones

Unidas y c) determinados procesos judiciales iniciados contra la ex

presidenta argentina, Cristina Fernández de Kirchner.

3. Las actuaciones judiciales en proceso contra GLAS ESPINEL y

CORREA DELGADO, a nuestro criterio, requieren ser observados de

manera simultánea y permanente a través de la figura de observadores

externos.

4. La observación simultánea externa con acceso directo a las actuaciones

judiciales permitirá en un informe posterior detectar concretamente la

existencia de piezas judiciales que pudieran o no tipificarse - junto a

otros elementos ya indicados - de la existencia de un típico supuesto de

lawfare.

24 de octubre de 2018

Relator Especial:

Pablo Ángel Gutiérrez Colantuono

Coordinación:

Valeska Texeira Zanin Martins

Rafael Ramires Araújo Valim

Rafael Pereira Ferreira

Observador Independiente:

Jacopo Paffarini

http://www.thelawfareinstitute.com/

