

JUZGADO DE PRIMERA INSTANCIA Nº 5
(ANTIGUO P. INST. E INSTR. Nº 5)
Rambla medular s/n, esquina c/Aragón
Arrecife
Teléfono: 928 59 93 58
Fax:928 59 92 60

Procedimiento: Procedimiento abreviado
Nº Procedimiento: 000001/2014
3500441220140004772
Resolución: Auto 000013/2015

<u>Intervención:</u>	<u>Interviniente:</u>	<u>Abogado:</u>	<u>Procurador:</u>
Imputado	Maria Elena Martin Martin	María Nieves Africa Zabala Fernández	Encarnacion Pinto Luque
Imputado	Joaquin Herrera Fragiél	María Nieves Africa Zabala Fernández	
Imputado	Ubaldo Becerra Robayna	Alvaro Campanario Hernandez	Jaime Manchado Toledo
Imputado	Dimas Martin Martin		Encarnacion Pinto Luque
Imputado	Antonio Jeronimo Machin Ramos	Juana María Fernández De Las Heras	María Milagros Cabrera Perez
Imputado	Maria Luisa Blanco Caraballo	Severiano Reverón Acosta	
Imputado	Maria Jose Docal Serrano	María Nieves Africa Zabala Fernández	Encarnacion Pinto Luque
Imputado	Matias Curbelo Luzardo		Carmen Maria Hernandez Manchado
Imputado	Daniel Yeray Cañada Tribaldo	María Eva García García	Joaquin Gonzalez Diaz
Imputado	Jesus Manuel Martin Brito	Miguel Barreto Acosta	Jose Carlos Ronda Moreno
Imputado	Juan Francisco Rosa Marrero		María Milagros Cabrera Perez
Imputado	Francisco Javier Armas Lopez	Luis Fernandez Navajas	Jaime Manchado Toledo
Imputado	Samuel Jesus Lemes Macias	Helena Vanesa Duque Lemes	Encarnacion Pinto Luque
Imputado	Antonio Gomez Ruiz	Manuel Fernando Cabrera Marrero	Jaime Manchado Toledo
Imputado	Manuel Gregorio Reina Fabre	Juan José Roldán Pérez	
Imputado	Eduardo Jose Ferrer Cabrera	José Antonio López García	
Imputado	Juan Rafael Arrocha Arrocha		Manuela María Dolores Cabrera De la Cruz

AUTO DE APERTURA DEL JUICIO ORAL

En Arrecife a veinte de julio, de dos mil quince.

HECHOS

PRIMERO: En fecha 28 de mayo de 2015 se dictó en el presente procedimiento auto por el que se acordó -entre otros particulares- continuar la tramitación de las diligencias por los trámites de procedimiento abreviado contra **D. DIMAS MARTIN MARTIN, D. UBALDO BECERRA ROBAYNA, D. JOSE MIGUEL RODRIGUEZ SANCHEZ, D. ANTONIO JERÓNIMO MACHÍN RAMOS, DÑA. MARIA LUISA BLANCO CARBALLO, DON JUAN RAFAEL ARROCHA ARROCHA, DOÑA MARIA ELENA MARTÍN MARTÍN, DON MATIAS CURBELO LUZARDO, D. ANTONIO GOMEZ RUIZ, D. JEUS MANUEL MARTIN BRITO, D. MANUEL GREGORIO REINA FABRE, D.A ANTONIO CARDENAS CARRILLO, D. SAMUEL JESUS LEMES MACIAS, D. JUAN FRANCISCO ROSA MARRERO Y D. CARLOS SAENZ MELERO**, así como el sobreseimiento provisional y parcial de las actuaciones respecto de **D. EDUARDO FERRER CABRERA, D. DANIEL YERAY CAÑADA TIRIBALDO, D. JUAQUIN HERRERA FRAGIEL, DÑA. MARIA JOSE DOCAL SERRANO Y D.**

FRANCISCO ARMAS LOPEZ, por si los hechos relatados fuesen constitutivos de los delitos que en el se relataban; a cuyo efecto, se acordó dar traslado al Ministerio Fiscal y, en su caso, a las acusaciones personadas, para que en el plazo común de treinta días naturales – plazo ampliado en atención al volumen y complejidad de la causa- formularan escrito de acusación, solicitando la apertura del juicio oral en la forma prevista por la ley o bien el sobreseimiento de la causa, sin perjuicio de que pudieran, excepcionalmente, solicitar la práctica de las diligencias complementarias que consideren imprescindibles para formular la acusación.

SEGUNDO: Contra el **auto de fecha 28 de mayo de 2015**, se interpusieron los siguientes recursos:

1.- Por escrito de fecha 1 de junio de 2015, que quedó registrado con numero 207/2015, la representación procesal de la imputada **Dña. Maria Luisa Blanco Caraballo** interpuso recurso de **reforma**.

2.- Por escrito de fecha 4 de junio de 2015, que quedó registrado con numero 215/2015, la representación procesal del imputado **D. Dimas Martín Martín** interpuso recurso de **reforma**.

3.- Por escrito de fecha 5 de junio de 2015, que quedó registrado con numero 216/2015, la representación procesal del imputado D. **Carlos Saenz Melero** interpuso recurso de **reforma**.

4.- Por escrito de fecha 5 de junio de 2015, que quedó registrado con numero 217/2015, la representación procesal del imputado D. **Samuel Lemes Macias** interpuso recurso de **reforma**.

5.- Por escrito de fecha 5 de junio de 2015, que quedó registrado con numero 219/2015, la representación procesal del imputado **D. Antonio Cárdenas Carrillo** interpuso recurso de **reforma y subsidiario de apelación**.

6.- Por escrito de fecha 8 de junio de 2015, que quedó registrado con numero 221/2015, la representación procesal del imputado D. **Antonio Machín Ramos** interpuso recurso de **reforma**.

CUARTO: Admitidos a trámite los anteriores recursos por diligencia de fecha 11 de junio de 2015, se efectuaron los traslados previstos en la Ley, habiéndose presentado en relación a los recursos de reforma informe del Ministerio Fiscal en fecha 16 de junio de 2015 registrado con numero 229/2015. Por auto de fecha 23 de junio de 2015 se desestimaron de manera conjunta los recursos de reforma interpuestos y se admitieron a trámite en un solo efecto los subsidiarios recursos de apelación presentados.

TERCERO.- Las partes acusadoras, evacuado el traslado conferido, han presentado los siguientes escritos de calificación provisional:

I.- Con entrada en el Juzgado en fecha 26 de junio de 2015, **escrito de calificación provisional del Ministerio fiscal que ha quedado registrado con numero 244/2015**, mediante el que solicita la apertura del juicio oral contra los siguientes imputados y por los siguientes delitos (se transcribe literalmente):

“5ª.- -Procede imponer a los acusados las siguientes penas por los delitos relatados en la conclusión primera:

1-DIMAS MARTÍN MARTÍN

-Por los -HECHOS DESCRITOS EN EL PUNTO I – **Delito de Asociación ilícita del artículo 515.1º en relación con el artículo 517.1º la pena de TRES AÑOS PRISIÓN, MULTA DE 20 MESES E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 8 AÑOS.**

-Por los -HECHOS DESCRITOS EN EL PUNTO II(II A; II B; II C;) y PUNTO III- **DELITO DE COHECHO CONTINUADO(artículo 74 y 419 cp) la pena de 4 AÑOS menos un día DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 5 AÑOS.**

Procede imponer la pena de multa en relación al valor de la dádiva del delito de cohecho continuado multa por importe de 400.000 euros.

-Por los -HECHOS DESCRITOS EN EL PUNTO II (A1; II B1; II C1; II D)- **UN DELITO CONTINUADO DE MALVERSACIÓN DE CAUDALES PÚBLICOS DE ESPECIAL GRAVEDAD(74 y 432.1.2 cp) en concurso medial(77 cp) con los DELITOS CONTINUADOS DE PREVARICACIÓN(74 y 404 cp), DELITO CONTINUADO DE FALSEDAD EN DOCUMENTO MERCANTIL(74 y 392 en relación con el 390.1.2ºcp), DELITO CONTINUADO DE FRAUDE A LA ADMINISTRACIÓN(74 y 436 cp), a las penas de 7 AÑOS Y 3 MESES DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 10 AÑOS.**

La pena de inhabilitación absoluta conllevará, conforme al art. 41 del CP , la privación definitiva de todos los honores, empleos y cargos públicos que tengan los acusados, aunque sean electivos.

Produce, además, la incapacidad para obtener los mismos o cualesquiera otros honores, cargos o empleos públicos, y la de ser elegido para cargo público, referido a la Administración Pública, estatal, autonómica, insular o local, durante el tiempo de la condena

-Por los -HECHOS DESCRITOS EN EL PUNTO IV- **Delito de información privilegiada(418 cp); Delito de fraude a la Administración la pena de 1 AÑO DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 1 AÑO.**

-Por los -HECHOS DESCRITOS EN EL PUNTO V.- **Delito continuado de falsedad en documento público la pena de 2 AÑOS y 3 MESES DE PRISIÓN, MULTA DE 10 MESES**

-Todas las penas de multa se impondrán con la cuota diaria de 10 euros y llevarán aparejadas la responsabilidad personal subsidiaria de un día de privación de libertad por cada dos cuotas no satisfechas de conformidad con lo dispuesto en el artículo 53 cp.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Procede de conformidad con lo prevenido en el artículo 58.1 cp se le abone al acusado el tiempo de privación de libertad sufrido provisionalmente.

-Abono de costas.

2-JOSE MIGUEL RODRÍGUEZ SÁNCHEZ

-Por los -HECHOS DESCRITOS EN EL PUNTO I – Delito de Asociación ilícita del artículo 515.1º en relación con el artículo 517.2º la pena de 5 MESES DE PRISIÓN y MULTA DE 5 MESES.

-Por los -HECHOS DESCRITOS EN EL PUNTO II(II A; II B; II C;) y PUNTO III- DELITO DE COHECHO CONTINUADO (74 y 419 cp) la pena de 1 AÑO Y 6 MESES DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 5 AÑOS.

Procede imponer la pena de multa en relación al valor de la dádiva del delito continuado de cohecho multa por importe de 219.000 euros.

-Por los -HECHOS DESCRITOS EN EL PUNTO II (A1; II B1; II C1; II D1)- UN DELITO CONTINUADO DE MALVERSACIÓN DE CAUDALES PÚBLICOS DE ESPECIAL GRAVEDAD(74 y 432.1.2 cp) en concurso medial(77 cp) con los DELITOS CONTINUADOS DE PREVARICACIÓN(74 y 404 cp), DELITO CONTINUADO DE FALSEDAD EN DOCUMENTO MERCANTIL(74 y 390.1.2ª), DELITO CONTINUADO DE FRAUDE A LA ADMINISTRACIÓN(74 y 436 cp), a las penas de 2 AÑOS y 2 MESES DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 7 AÑOS.

La pena de inhabilitación absoluta conllevará, conforme al art. 41 del CP , la privación definitiva de todos los honores, empleos y cargos públicos que tengan los acusados, aunque sean electivos.

Produce, además, la incapacidad para obtener los mismos o cualesquiera otros honores, cargos o empleos públicos, y la de ser elegido para cargo público, referido a la Administración Pública, estatal, autonómica, insular o local, durante el tiempo de la condena

-Por los -HECHOS DESCRITOS EN EL PUNTO IV- Por el Delito de revelación de información privilegiada con grave daño para la causa pública(417.1.2cp): la pena de 3 MESES y un día DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 3 AÑOS.

Por el Delito de fraude a la Administración, la pena de 3 MESES y un día DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 3 AÑOS.

-Todas las penas de multa se impondrán con la cuota diaria de 10 euros y llevarán aparejadas la responsabilidad personal subsidiaria de un día de privación de libertad por cada dos cuotas no satisfechas de conformidad con lo dispuesto en el artículo 53 cp.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Procede de conformidad con lo prevenido en el artículo 58.1 cp se le abone al acusado el tiempo de privación de libertad sufrido provisionalmente.

-Comiso del dinero intervenido(#10.290# euros) al que se dará el destino legal.

-Abono de costas.

3-UBALDO BECERRA ROBAYNA

-Por los -HECHOS DESCRITOS EN EL PUNTO I – Delito de Asociación ilícita del artículo 515.1º en relación con el artículo 517.1º la pena de TRES AÑOS PRISIÓN, MULTA DE 20 MESES E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 8 AÑOS.

-Por los -HECHOS DESCRITOS EN EL PUNTO II(II A; II B; II C;) y PUNTO III- DELITO DE COHECHO CONTINUADO(74 y 419 cp) la pena de 6 AÑOS DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 8 AÑOS.

Procede imponer la pena de multa en relación al valor de la dádiva del delito continuado de cohecho multa por importe de 400.000 euros.

-Por los -HECHOS DESCRITOS EN EL PUNTO II (A1; II B1; II C1; II D1)- UN DELITO CONTINUADO DE MALVERSACIÓN DE CAUDALES PÚBLICOS(74 y 432.1 cp) en concurso medial(77 cp) con los DELITOS CONTINUADOS DE PREVARICACIÓN(74 y 404 cp), DELITO CONTINUADO DE FALSEDAD EN DOCUMENTO MERCANTIL(74 y 390.1.2º cp), DELITO CONTINUADO DE FRAUDE A LA ADMINISTRACIÓN(74 y 436cp) a las penas de 6 AÑOS DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 6 AÑOS.

La pena de inhabilitación absoluta conllevará, conforme al art. 41 del CP , la privación definitiva de todos los honores, empleos y cargos públicos que tengan los acusados, aunque sean electivos.

Produce, además, la incapacidad para obtener los mismos o cualesquiera otros honores, cargos o empleos públicos, y la de ser elegido para cargo público, referido a la Administración Pública, estatal, autonómica, insular o local, durante el tiempo de la condena

-Por los -HECHOS DESCRITOS EN EL PUNTO IV- Delito de información privilegiada con grave daño para la causa pública(417.1.2 cp) la pena de 1 AÑO DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 4 AÑOS.

Delito de fraude a la Administración(436 cp) la pena de 1 AÑO DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 6 AÑOS.

-Todas las penas de multa se impondrán con la cuota diaria de 10 euros y llevarán aparejadas la responsabilidad personal subsidiaria de un día de privación de libertad por cada dos cuotas no satisfechas de conformidad con lo dispuesto en el artículo 53 cp.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Procede de conformidad con lo prevenido en el artículo 58.1 cp se le abone al acusado el tiempo de privación de libertad sufrido provisionalmente.

-Comiso del dinero intervenido(#2.600# euros) al que se dará el destino legal.

-Abono de costas.

4.-MATÍAS CURBELO LUZARDO

-Por los -HECHOS DESCRITOS EN EL PUNTO I.-Delito de Asociación ilícita del artículo 515.1º en relación con el artículo 517.2º la pena de 5 MESES DE PRISIÓN y MULTA DE 3 MESES.

-Por los HECHOS DESCRITOS EN EL PUNTO III- Delito de cohecho la pena de 5 MESES DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 5 AÑOS.

Procede imponer la pena de multa en relación al valor de la dádiva del delito de cohecho descrito en el PUNTO III multa por importe de 95.000 euros.

-Por los HECHOS DESCRITOS EN EL PUNTO V.- Delito de Financiación irregular previsto y penado en el artículo 149 de la Ley Orgánica 5/85, de 19 de junio, de Régimen Electoral General, en su redacción anterior a la reforma operada por Ley Orgánica 2/2011 de 28 de enero.

La pena de 6 MESES DE PRISIÓN y MULTA de 3 MESES(conforme a lo dispuesto en la disposición transitoria undécima de la LO 10/1995, de 23 de noviembre apartados 1 d) y 1 f)) e inhabilitación especial para el derecho de sufragio pasivo durante el tiempo de la condena al amparo de lo previsto en el artículo 137 de la Ley Orgánica 5/85, de 19 de junio, de Régimen Electoral General, en su redacción anterior a la reforma operada por Ley Orgánica 2/2011 de 28 de enero.

-Todas las penas de multa se impondrán con la cuota diaria de 10 euros y llevarán aparejadas la responsabilidad personal subsidiaria de un día de privación de libertad por cada dos cuotas no satisfechas de conformidad con lo dispuesto en el artículo 53 cp.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Procede de conformidad con lo prevenido en el artículo 58.1 cp se le abone al acusado el tiempo de privación de libertad sufrido provisionalmente.

-Abono de costas.

5.-ANTONIO JERÓNIMO MACHÍN RAMOS.

-Por los -HECHOS DESCRITOS EN EL PUNTO II C; DELITO DE COHECHO (419 cp) la pena de 3 AÑOS DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 8 AÑOS.

Procede imponer la pena de multa en relación al valor de la dádiva del delito de cohecho descrito en el PUNTO II C multa por importe de 300.000 euros.

-Por los -HECHOS DESCRITOS EN EL PUNTO II C1;-UN DELITO DE MALVERSACIÓN DE CAUDALES PÚBLICOS DE ESPECIAL GRAVEDAD(432.1.2 cp) en concurso medial(77 cp) con los DELITOS CONTINUADOS DE PREVARICACIÓN(74 y 404 cp), DELITO DE FALSEDAD EN DOCUMENTO MERCANTIL(390.1.2º cp), DELITO CONTINUADO DE FRAUDE A LA ADMINISTRACIÓN(74 y 436cp) a las penas de 7 AÑOS Y 6 MESES DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 10 AÑOS.

La pena de inhabilitación absoluta conllevará, conforme al art. 41 del CP , la privación definitiva de todos los honores, empleos y cargos públicos que tengan los acusados, aunque sean electivos.

Produce, además, la incapacidad para obtener los mismos o cualesquiera otros honores, cargos o empleos públicos, y la de ser elegido para cargo público, referido a la Administración Pública, estatal, autonómica, insular o local, durante el tiempo de la condena

-Por los HECHOS DESCRITOS EN EL PUNTO IV- delito de revelación de información privilegiada con grave daño para la causa pública(417.1.2 cp) la pena de 2 AÑOS DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 4 AÑOS y delito de fraude a la Administración la pena de 2 AÑOS DE PRISIÓN E INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO DE 4 AÑOS.

-Todas las penas de multa se impondrán con la cuota diaria de 10 euros y llevarán aparejadas la responsabilidad personal subsidiaria de un día de privación de libertad por cada dos cuotas no satisfechas de conformidad con lo dispuesto en el artículo 53 cp.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Procede de conformidad con lo prevenido en el artículo 58.1 cp se le abone al acusado el tiempo de privación de libertad sufrido provisionalmente.

-Abono de costas.

6.-CARLOS FRANCISCO SAENZ MELERO

-Por los -HECHOS DESCRITOS EN EL PUNTO II (A1; II B1; II C1; II D1)- UN DELITO CONTINUADO DE MALVERSACIÓN DE CAUDALES PÚBLICOS DE ESPECIAL GRAVEDAD(74 y 432.1.2 cp) en concurso medial(77 cp) con los DELITOS CONTINUADOS DE PREVARICACIÓN(74 y 404 cp), DELITO CONTINUADO DE FALSEDAD EN DOCUMENTO MERCANTIL(74 y 390.1.2ª), DELITO CONTINUADO DE FRAUDE A LA ADMINISTRACIÓN(74 y 436 cp), a las penas de 7 AÑOS y 6 MESES DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 10 AÑOS.

La pena de inhabilitación absoluta conllevará, conforme al art. 41 del CP , la privación definitiva de todos los honores, empleos y cargos públicos que tengan los acusados, aunque sean electivos.

Produce, además, la incapacidad para obtener los mismos o cualesquiera otros honores, cargos o empleos públicos, y la de ser elegido para cargo público, referido a la Administración Pública, estatal, autonómica, insular o local, durante el tiempo de la condena

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

7.-ANTONIO GÓMEZ RUIZ

-Por los HECHOS DESCRITOS EN EL PUNTO II.A; delito de COHECHO(423.2 CP), la pena de 4 MESES DE PRISIÓN e INHABILITACIÓN ESPECIAL PARA EL EMPLEO O CARGO PÚBLICO de 1 año.

Procede imponer la pena de multa en relación al valor de la dádiva del delito de cohecho descrito en el PUNTO II. A multa por importe de 20.000 euros.

-Por los HECHOS DESCRITOS EN EL PUNTO II A1; delitos de MALVERSACIÓN(432.1 cp) en relación de concurso medial 77 cp con FALSEDAD EN DOCUMENTO MERCANTIL (392 en relación con el artículo 390.1.2º cp) con delito de FRAUDE A LA ADMINISTRACIÓN(436 cp) y delito PREVARICACIÓN(404 cp) la pena de: 8 MESES DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 2 AÑOS.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

8.-MANUEL GREGORIO REINA FABRE

-Por los HECHOS DESCRITOS EN EL PUNTO II.B; delito de COHECHO(423.2 CP), la pena de 1 AÑO Y 4 MESES DE PRISIÓN e INHABILITACIÓN ESPECIAL PARA EL EMPLEO O CARGO PÚBLICO de 5 años.

Procede imponer la pena de multa en relación al valor de la dádiva del delito de cohecho descrito en el PUNTO II. B multa por importe de 12.000 euros.

-Por los HECHOS DESCRITOS EN EL PUNTO II B1; delitos de MALVERSACIÓN (432.1 cp) en relación de concurso medial 77 cp con FALSEDAD EN DOCUMENTO MERCANTIL (392 en relación con el artículo 390.1.2º cp) con delito de FRAUDE A LA ADMINISTRACIÓN(436 cp) y delito PREVARICACIÓN(404 cp) la pena de: 3 AÑOS DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 6 AÑOS.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

9.-JESUS MANUEL MARTÍN BRITO

-Por los HECHOS DESCRITOS EN EL PUNTO II.C; delito de COHECHO(423.2 CP), la pena de 4 MESES DE PRISIÓN e INHABILITACIÓN ESPECIAL PARA EL EMPLEO O CARGO PÚBLICO de 1 año.

Procede imponer la pena de multa en relación al valor de la dádiva del delito de cohecho descrito en el PUNTO II. C multa por importe de 100.000 euros.

-Por los HECHOS DESCRITOS EN EL PUNTO II C1; delitos de MALVERSACIÓN DE ESPECIAL GRAVEDAD (432.1.2 cp) en relación de concurso medial 77 cp con FALSEDAD EN DOCUMENTO MERCANTIL (392 en relación con el artículo 390.1.2º cp) con delito de FRAUDE A LA ADMINISTRACIÓN(436 cp) y delito PREVARICACIÓN(404 cp) la pena de: 11 MESES DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 2 AÑOS.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

10.- SAMUEL LEMES MACÍAS

-Por los HECHOS DESCRITOS EN EL PUNTO II D; delitos de MALVERSACIÓN (432.1 cp) en relación de concurso medial 77 cp con FALSEDAD EN DOCUMENTO MERCANTIL (392 en relación con el artículo 390.1.2º cp) con delito de FRAUDE A LA ADMINISTRACIÓN(436 cp) y delito PREVARICACIÓN(404 cp) la pena de: DE 3 AÑOS DE PRISIÓN e INHABILITACIÓN ABSOLUTA por tiempo de 6 AÑOS.

-Por los HECHOS DESCRITOS EN EL PUNTO II.D1; por el DELITO DE ESTAFA(248 y 249 cp) la pena de 2 AÑOS de PRISIÓN.

Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

11.- MARÍA ELENA MARTÍN MARTÍN.

-Por los HECHOS DESCRITOS EN EL PUNTO II A; II B; II C_ delicto continuado de prevaricación administrativa previsto en el artículo 74 y 404 del código penal. la pena de INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO por tiempo de 9 años.

-Por los HECHOS DESCRITOS EN EL PUNTO IV- delito de revelación de información privilegiada con grave daño para la causa pública(artículo 417.1.2 cp) la pena de 2 AÑOS DE PRISIÓN e INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO por tiempo de 4 años.; por el delito de fraude a la Administración(436 cp) la pena de 2 AÑOS DE PRISIÓN e INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO por tiempo de 7 años.

Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

12.- JUAN RAFAEL ARROCHA ARROCHA

Por los HECHOS DESCRITOS EN EL PUNTO IV- delito de revelación de información privilegiada con grave daño para la causa pública(artículo 417.1.2 cp) la pena de 2 AÑOS DE PRISIÓN e INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO por tiempo de 4 años.; por el delito de fraude a la Administración(436 cp) la pena de 2 AÑOS DE PRISIÓN e INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO por tiempo de 7 años.

Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

13.- ANTONIO CÁRDENAS CARRILO.

Por los HECHOS DESCRITOS EN EL PUNTO IV- delito de APROVECHAMIENTO DE INFORMACIÓN PRIVILEGIADA CON GRAVE DAÑO PARA LA CAUSA PÚBLICA del artículo 418 del cp con la pena de PRISIÓN DE 1 AÑO Y 6 MESES y por el delito de FRAUDE A LA ADMINISTRACIÓN del artículo 436 cp la pena de 10 MESES DE PRISIÓN Y LA DE INHABILITACIÓN ESPECIAL PARA EMPLEO O CARGO PÚBLICO por tiempo de 4 años.

Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

14-JUAN FRANCISCO ROSA MARRERO.

Por los HECHOS DESCRITOS EN EL PUNTO V.-delito continuado de falsedad en documento público del artículo 392 en relación con el artículo 390.1.2º cp la pena de 2 AÑOS y 3 MESES DE PRISIÓN, MULTA DE 10 MESES.

-La pena de multa se impondrán con la cuota diaria de 50 euros y llevarán aparejadas la responsabilidad personal subsidiaria de un día de privación de libertad por cada dos cuotas no satisfechas de conformidad con lo dispuesto en el artículo 53 cp.

-Todas las penas se impondrán con sus accesorias legales correspondientes.

-Abono de costas.

6ª RESPONSABILIDAD CIVIL POR LAS CANTIDADES DEFRAUDADAS EN DETRIMENTO DE LAS ARCAS PÚBLICAS DEL EXCMO. AYUNTAMIENTO DE ARRECIFE(129.989´58 euros total de la cuantía malversada)

6ª A) Los acusados: DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, UBALDO BECERRA ROBAYNA, CARLOS SAÉNZ MELERO y el empresario ANTONIO

GÓMEZ RUIZ Responderán cada uno de ellos del pago de 1/5 de la cantidad malversada de **33.065,55 euros, con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife.**

6ª B) Los acusados: DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, UBALDO BECERRA ROBAYNA, CARLOS SAÉNZ MELERO y el empresario MANUEL GREGORIO REINA FABRE Responderán cada uno de ellos del pago de 1/5 de la cantidad malversada de **9.639,00 euros, con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife.**

6ª C) Los acusados DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, ANTONIO JERÓNIMO MACHÍN RAMOS, CARLOS SAÉNZ MELERO y el empresario JESÚS MANUEL MARTÍN BRITO. Responderán cada uno de ellos del pago de 1/5 de la cantidad malversada de **79.406,88 euros con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife.**

6ª D) Los acusados DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, UBALDO BECERRA ROBAYNA, CARLOS SAÉNZ MELERO y el empresario SAMUEL JESÚS LEMES MACÍAS. Responderán cada uno de ellos del pago de 1/5 de la cantidad malversada de **7.878,15 euros con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife."**

Interesa además el Ministerio Público, en su escrito de calificación provisional, que de conformidad con lo establecido en los artículos 589 y ss. de la Ley de Enjuiciamiento Criminal se exija a cada uno de los acusados fianza en cuantía suficiente para asegurar las responsabilidades pecuniarias que se les atribuyen en el escrito de calificación.

II.- Con entrada en el Juzgado en fecha **29 de junio de 2015, escrito de calificación provisional cursado por la Asociación de Transparencia Urbanística personada como acusación popular, que quedó registrado con numero 246/2015** , mediante el que se adhieren integramente al escrito de calificación provisional presentado por el Ministerio fiscal.

II.- Con entrada en el Juzgado en fecha **30 de junio de 2015, escrito de calificación provisional de la acusación particular ejercitada en nombre del Excmo Ayuntamiento de Arrecife, que ha quedado registrado con numero 250/2015** , mediante el que se adhiere sustancialmente al Ministerio fiscal, con excepción de los reseñados como hecho V, sobre los que alega que, al no guardar relación con el perjuicio causado al ayuntamiento de Arrecife no los incorpora a su escrito de calificación provisional.

RAZONAMIENTOS JURIDICOS

PRIMERO.- Establece el artículo 783 de la Ley de Enjuiciamiento Criminal que una vez solicitada la apertura del juicio oral por el Ministerio Fiscal o la acusación particular, el Juez de Instrucción la acordará, salvo que se entienda que no existen indicios racionales de criminalidad contra el acusado o que los hechos no son constitutivos de delito, en cuyo caso acordará el sobreseimiento que corresponda. Los citados indicios de criminalidad se analizaron en el auto de fecha 13 de marzo de 2015, que dio lugar a la acomodación del procedimiento al trámite de procedimiento abreviado y que se sustentan en las diligencias

practicadas obrantes en la causa y en la prueba interesada por las acusaciones en sus respectivos escritos de acusación, por lo que las actuaciones ofrecen méritos suficientes para atribuir provisionalmente la comisión de delitos objeto de este procedimiento, de conformidad con lo dispuesto en el artículo 783 de la Ley de Enjuiciamiento Criminal, procede acordar dicha apertura.

A su vez, dispone el artículo 783.2 del citado texto que debe el juez resolver al mismo tiempo sobre las medidas cautelares procedentes, tanto respecto del acusado como de los responsables civiles, a quienes exigirá fianza si no la prestare el acusado en el plazo que se le señale, así como sobre el alzamiento de las medidas adoptadas frente a quienes no hubieren sido acusados.

La resolución por la que se acuerde la apertura del juicio oral señalará el órgano competente para el enjuiciamiento y fallo de la causa, y contra aquélla no se dará recurso alguno, excepto en lo relativo a la situación personal, pudiendo el acusado reproducir ante el órgano de enjuiciamiento las peticiones no atendidas.

El auto de apertura de juicio oral supone un juicio del Instructor en el que decide si en la imputación de hechos existe materia delictiva para abrir el juicio o por el contrario es procedente acordar el sobreseimiento, y en el primer caso ha de concretar los hechos que se atribuyen a determinados sujetos, previamente imputados, los cuales han de estar igualmente designados, y contra los que pueden acordarse las pertinentes medidas cautelares. La calificación jurídica de los hechos provisionalmente efectuada en dicho auto por el órgano jurisdiccional encargado de la preparación del juicio, sólo tiene por objeto determinar el procedimiento a seguir y el órgano judicial ante el que debe seguirse, sin mayores vinculaciones (STS 513/2007, de 19 de junio). Supone ello un límite o control que hace efectivo el derecho del justiciable, entre los que se encuentra la presunción de inocencia. La seriedad y trascendencia para el círculo individual y repercusión pública en toda formulación de juicio de acusación, acrecienta la necesidad de un trámite garantista, cuya finalidad es evitar que se abra el juicio oral contra una determinada persona sin haber constatado previamente la consistencia de la acusación que frente a ella se formula o con ausencia de ella, dado que nuestro sistema pivota en torno al principio acusatorio.

El Tribunal Supremo señala que en la fase intermedia tiene lugar un “*momento estelar*” del proceso, que no es otro que aquella decisión del órgano jurisdiccional competente acordando sobreseer, o por el contrario, ordenando la apertura del juicio oral. Tal sustancial trámite cumple una “*función de depuración*” de la acusación, el juicio acerca de la procedencia o no de abrir el juicio oral “*es un juicio negativo en virtud del cual el juez cumple funciones de garantía jurisdiccional, no de acusación*” (STS de 17 de mayo de 1990, Sala 2ª; ATS de 20 de diciembre de 1996, “caso Filesa”). Es por ello que el auto de apertura del juicio oral constituye uno de los actos procesales de mayor relevancia en relación a la fijación del objeto procesal, por cuanto que el ámbito material de enjuiciamiento a partir de este momento no podrá ser sustancialmente variado por las partes, sino a lo sumo para realizar alguna aclaración o rectificación, no relevante en el trámite de cuestiones previas o en el trámite de calificación definitiva para retocar los hechos objeto de acusación a la vista de la prueba practicada. En ningún caso podrán introducirse en el debate hechos nuevos no contemplados en los escritos de calificación provisionales y en el auto de apertura del juicio oral, pues supondría una vulneración de las garantías que asisten a todo imputado de ser oído en instrucción sobre hechos por los que ha adquirido tal estado procesal y tener así la posibilidad de combatirlo mediante la propuesta o participación en las diligencias de

investigación, porque los principios inspiradores de nuestro procedimiento penal no permiten la formulación de una acusación permanente que conduciría a la acusación, a una irremediable indefensión que traería al proceso principios inquisitivos ancestrales hoy desterrados de esta fase del procedimiento, donde debe regir siempre el estricto principio acusatorio, con pleno respeto a las garantías básicas.

Según la jurisprudencia del Tribunal Constitucional (por todas, STC 186/1990 de 15 de noviembre de 1990), *“es de tener en cuenta, a estos efectos, que aunque el juez instructor corresponde controlar la consistencia o solidez de la acusación que se formula con las vinculaciones y excepciones previstas en la ley, ese juicio, de existir, es un juicio negativo en virtud del cual el juez cumple funciones de garantía jurisdiccional, no de acusación”*, pues tras enunciar la Ley la regla general de la vinculación del instructor con la apertura del juicio oral, únicamente le permite denegarla, una vez solicitada, cuando el hecho no sea constitutivo de infracción penal o ante la inexistencia de indicios racionales de criminalidad contra el acusado, en cuyo caso acordará el sobreseimiento que proceda (artículo 790.6 de la Ley de Enjuiciamiento Criminal). Adelantaba la Ley de Enjuiciamiento Criminal en su exposición de motivos que *“el juicio verdadero no comienza sino con la calificación provisional y la apertura de los debates delante del Tribunal que, extraño a la instrucción, va a juzgar imparcialmente y dar el triunfo a aquel de los contendientes que tenga la razón y la justicia de su parte. La calificación jurídica provisional del hecho justiciable y de la persona del delincuente, hecho por el acusador y el acusado una vez concluso el sumario, es en el procedimiento criminal lo que en el civil la demanda y su contestación, la acción y las excepciones. Al formularlas empieza realmente la contienda jurídica, y ya entonces sería indisculpable que la Ley no estableciera la perfecta igualdad de condiciones entre el acusador y el acusado. Están enfrente uno de otro, el ciudadano y el Estado”* (párrafo XIX de Exposición de Motivos de la Lecrim.).

A lo anterior se suma que la doctrina del Tribunal Constitucional se ha mostrado siempre contraria a las iniciativas judiciales inculpatórias mediante juicios positivos de imputación, reiterando la función que recae en el instructor de supervisión y control de las acusaciones a través de juicios negativos. Es precisamente en los casos en que se deniega la apertura del juicio oral cuando esa resolución alcanza su verdadero significado. Si el juez de instrucción, en el auto por el que acuerda la apertura del juicio oral, omite, sin acordar expresamente el sobreseimiento, un delito por el que una de las partes acusadoras formuló acusación, ello no vincula al órgano de enjuiciamiento que deberá celebrar el juicio oral respecto de todos los hechos, con sus calificaciones, contenidos en los escritos de acusación. La parte acusada no podrá alegar indefensión ni vulneración del derecho a ser informado de la acusación, pues el artículo 784 prevé que, abierto el juicio oral, se emplazará al imputado con entrega de copia de los escritos de acusación por lo que tendrá pleno conocimiento de la imputación contra él formulada, tanto en su contenido fáctico como jurídico. Si el instructor abre el juicio oral respecto de unos delitos y sobresee expresamente respecto de otros, las partes acusadoras podrán interponer los pertinentes recursos contra la parte del auto que acordó el sobreseimiento. Sólo pues, la declaración expresa y formal de sobreseimiento contenida en el auto de apertura, una vez que alcance firmeza, producirá efectos vinculantes para el juicio oral. Sólo los supuestos en los que la resolución excluya expresamente un determinado hecho o un determinado delito puede reconocerse eficacia configurativa negativa al auto de apertura. En lo demás, la resolución sólo sirve para posibilitar que el procedimiento siga adelante, después de valorar la consistencia de la acusación, y para señalar el órgano competente para el conocimiento y fallo de la causa, pero no fija los términos del debate ni

en los hechos ni en su calificación jurídica. Sencillamente porque la Ley no lo dice, siendo ésta la opinión dominante en la jurisprudencia del TS. En este sentido la SSTS de 19 de junio de 2007, de 20 de marzo de 2007 y 20 de marzo de 2000 disponiendo esta última (STS 488/2000) que *“constituye doctrina consolidada de esta Sala 2ª, como nos recuerda el Fiscal, que al escrito de conclusiones definitivas debe ir referida la relación o juicio de congruencia del fallo (SSTS 26 de julio de 1988, STC 16/1987, de 12 de febrero), en cuanto el proceso se orienta y prepara por los escritos de calificaciones provisionales primero, y se consolida y concreta, a la vista de la resultancia del plenario, por las definitivas. Teniendo el instructor la facultad de denegar la apertura del juicio oral, conforme al art. 790.6 (actualmente 783) de la Lecrim., esta Sala ha declarado que tal apertura en modo alguno viene a condicionar los delitos concretos objeto de enjuiciamiento, llegando así a la conclusión de que el principio acusatorio que constituye una de las garantías esenciales del proceso penal con rango de derecho fundamental no ha resultado vulnerado ni se ha producido indefensión en cuanto ha existido una correlación estricta entre el contenido de la acusación y el fallo de la sentencia, sin que pueda cumplir ese cometido delimitador el auto de apertura del juicio oral”*. Sólo puede producirse una delimitación negativa cuando el instructor, en el mencionado auto, excluya expresamente un determinado hecho o un determinado delito.

Por ello el auto que acuerda la apertura del juicio oral sólo sirve para permitir que el procedimiento entre en la siguiente fase. Su finalidad es valorar la consistencia de la acusación con el fin de impedir imputaciones infundadas y con ello la llamada *“pena de banquillo”*, actuando en este caso el juez *“en funciones de garantía jurisdiccional, pero no de acusación”* (STS 41/1998 de 24 de febrero de 1998). El auto supone un juicio de racionalidad sobre la existencia de motivos bastantes para el enjuiciamiento, supliendo de esta manera en el proceso abreviado la falta de auto de procesamiento del proceso ordinario, pero ni tiene como éste naturaleza inculpatoria ni tiene el alcance de conformar positivamente los términos fácticos y jurídicos del plenario, pues eso es función de las acusaciones.

SEGUNDO.- De conformidad con lo anteriormente expuesto, y según lo solicitado en los escritos de calificación provisional reseñados en el antecedente de hecho tercero, **procede acordar la APERTURA DE JUICIO ORAL y tener por dirigida la acusación** contra las personas que seguidamente se relacionarán, por si los hechos a ellos imputados pudieren ser constitutivos de los presuntos delitos que se dirán (en referencia a los apartados de hechos presuntamente delictivos contenidos en los diferentes escritos de acusación, que seguidamente se enunciarán, sin perjuicio del detalle obrante en los mismos y del recogido en los Antecedentes de Hecho de este Auto):

1-DIMAS MARTÍN MARTÍN.- Por delito de asociación ilícita del artículo 515.1º del Código Penal (en adelante “cp”) en relación con el artículo 517.1º cp; delito de cohecho continuado(artículos 74 y 419 cp); delito continuado de malversación de caudales públicos de especial gravedad(arts. 74 y 432.1.2 cp) en concurso medial (77 cp) con los delitos continuados de prevaricación (arts. 74 y 404 cp); delito continuado de falsedad en documento mercantil (arts.74 y 392 en relación con el 390.1.2ºcp); delito continuado de fraude a la administración(arts. 74 y 436 cp); delito de información privilegiada (art. 418 cp); delito de fraude a la administración ; delito continuado de falsedad en documento público (arts. 74 y 392 cp)

2-JOSE MIGUEL RODRÍGUEZ SÁNCHEZ.- Por los delitos de asociación ilícita del

artículo 515.1º en relación con el artículo 517.2º ; delito de cohecho continuado (74 y 419 cp); delito continuado de malversación de caudales públicos de especial gravedad (74 y 432.1.2 cp) en concurso medial (77 cp) con los delitos continuados de prevaricación (74 y 404 cp), delito continuado de falsedad en documento mercantil (74 y 390.1.2ª), delito continuado de fraude a la administración (74 y 436 cp); delito de revelación de información privilegiada con grave daño para la causa pública (417.1.2cp); delito de fraude a la administración (436 cp)

3-UBALDO BECERRA ROBAYNA.-Por delito de asociación ilícita del artículo 515.1º en relación con el artículo 517.1º ; delito de cohecho continuado (74 y 419 cp) ; delito continuado de malversación de caudales públicos (74 y 432.1 cp) en concurso medial (77 cp) con los delitos continuados de prevaricación (74 y 404 cp), delito continuado de falsedad en documento mercantil (74 y 390.1.2º cp), delito continuado de fraude a la administración (74 y 436 cp); delito de información privilegiada con grave daño para la causa pública (417.1.2 cp) ; delito de fraude a la administración (436 cp)

4.-MATÍAS CURBELO LUZARDO.- Por Delito de Asociación ilícita del artículo 515.1º en relación con el artículo 517.2º; Delito de cohecho (419 cp); Delito de Financiación irregular previsto y penado en el artículo 149 de la Ley Orgánica 5/85, de 19 de junio, de Régimen Electoral General, en su redacción anterior a la reforma operada por Ley Orgánica 2/2011 de 28 de enero.

5.-ANTONIO JERÓNIMO MACHÍN RAMOS.-Por delito de cohecho (419 cp); delito de malversación de caudales públicos de especial gravedad (432.1.2 cp) en concurso medial (77 cp) con los delitos continuados de prevaricación (74 y 404 cp); delito de falsedad en documento mercantil (390.1.2º cp); delito continuado de fraude a la administración (74 y 436cp); delito de revelación de información privilegiada con grave daño para la causa pública (417.1.2 cp); delito de fraude a la administración (436 cp)

6.-CARLOS FRANCISCO SAENZ MELERO; Por un delito continuado de malversación de caudales públicos de especial gravedad (74 y 432.1.2 cp) en concurso medial(77 cp) con los delitos continuados de prevaricación(74 y 404 cp), delito continuado de falsedad en documento mercantil(74 y 390.1.2ª), delito continuado de fraude a la administración(74 y 436 cp).

7.-ANTONIO GÓMEZ RUIZ .-Por delito de cohecho(423.2 cp); delitos de malversación(432.1 cp) en relación de concurso medial 77 cp con falsedad en documento mercantil (392 en relación con el artículo 390.1.2º cp) con delito de fraude a la administración(436 cp) y delito prevaricación(404 cp).

8.-MANUEL GREGORIO REINA FABRE.-Por delito de cohecho(423.2 cp); delitos de malversación (432.1 cp) en relación de concurso medial 77 cp con falsedad en documento mercantil (392 en relación con el artículo 390.1.2º cp) con delito de fraude a la administración(436 cp) y delito de prevaricación(404 cp).

9.-JESUS MANUEL MARTÍN BRITO; Por delito de cohecho(423.2 cp); delitos de malversación de especial gravedad (432.1.2 cp) en relación de concurso medial 77 cp con falsedad en documento mercantil (392 en relación con el artículo 390.1.2º cp) con

delito de fraude a la administración(436 cp) y delito prevaricación(404 cp) .

10.- SAMUEL LEMES MACÍAS. -Por delitos de malversación (432.1 cp) en relación de concurso medial 77 cp con falsedad en documento mercantil (392 en relación con el artículo 390.1.2º cp) con delito de fraude a la administración(436 cp) y delito prevaricación(404 cp); delito de estafa(248 y 249 cp)

11.- MARÍA ELENA MARTÍN MARTÍN.- Por delito continuado de prevaricación administrativa previsto en el artículo 74 y 404 del código penal; delito de revelación de información privilegiada con grave daño para la causa pública(artículo 417.1.2 cp); delito de fraude a la Administración(436 cp)

12.- JUAN RAFAEL ARROCHA ARROCHA.- Por delito de revelación de información privilegiada con grave daño para la causa pública(artículo 417.1.2 cp) ; delito de fraude a la Administración(436 cp)

13.- ANTONIO CÁRDENAS CARRILO.- Por delito de aprovechamiento de información privilegiada con grave daño para la causa pública del artículo 418 del cp; delito de fraude a la administración del artículo 436 cp

14.-JUAN FRANCISCO ROSA MARRERO.- Por delito continuado de falsedad en documento público del artículo 392 en relación con el artículo 390.1.2º cp.

Además procede la apertura del juicio oral como **responsables civiles** contra los acusados que se enumera a continuación, quienes en su caso habrán de responder de manera conjunta y solidaria de las responsabilidades civiles derivadas de los delitos imputados, ex. Art.116 del CP, por las cantidades defraudadas en detrimento de las arcas públicas del Excmo. Ayuntamiento de Arrecife:

A) Contra Los acusados: DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, UBALDO BECERRA ROBAYNA, CARLOS SAÉNZ MELERO y el empresario ANTONIO GÓMEZ RUIZ por 1/5 de la cantidad malversada de **33.065,55 euros**, con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife.

B) Contra Los acusados: DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, UBALDO BECERRA ROBAYNA, CARLOS SAÉNZ MELERO y el empresario MANUEL GREGORIO REINA FABRE por 1/5 de la cantidad malversada de **9.639,00 euros**, con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife.

C) Contra DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, ANTONIO JERÓNIMO MACHÍN RAMOS, CARLOS SAÉNZ MELERO y el empresario JESÚS MANUEL MARTÍN BRITO; por 1/5 de la cantidad malversada de **79.406,88 euros** con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife.

D) Contra DIMAS MARTÍN MARTÍN, JOSE MIGUEL RODRÍGUEZ SÁNCHEZ, UBALDO BECERRA ROBAYNA, CARLOS SAÉNZ MELERO y el empresario SAMUEL JESÚS

LEMES MACÍAS. Por 1/5 de la cantidad malversada de **7.878,15 euros con responsabilidad directa y solidaria de todos ellos para el pago de esa cantidad a favor del Ayuntamiento de Arrecife.**

TERCERO.- Dispone el artículo 589 de la L.E.Cr., de aplicación al Procedimiento Abreviado según los artículos 764.1 y 783.2 que, desde que resulten indicios de criminalidad contra una persona, se mandará que preste fianza bastante para asegurar las responsabilidades pecuniarias que en definitiva puedan declararse procedentes, decretándose el embargo de sus bienes en cantidad suficiente para asegurar dichas responsabilidades si no se prestare la fianza exigida; previéndose asimismo por el art. 783.2 LECrim la exigencia de fianza respecto de los responsables civiles si no la prestare el acusado en el plazo que se le señale.

A su vez, el artículo 615 de la LECrim. dispone que cuando en la instrucción del sumario aparezca indicada la existencia de la responsabilidad civil de un tercero con arreglo a los artículos respectivos del Código Penal, o por haber participado alguno por título lucrativo de los efectos del delito, el Juez, a instancia del actor civil, exigirá fianza a la persona contra quien resulte la responsabilidad, y si no la prestase el Secretario judicial embargará los bienes que fueren necesarios.

En primer lugar, cabe realizar un análisis del contenido del concepto de la responsabilidad pecuniaria, cuyo alcance no resulta coincidente con el de responsabilidad civil. El capítulo IV del Título V del Código Penal distingue en su epígrafe la responsabilidad civil y las restantes "*responsabilidades pecuniarias*" pudiendo considerarse dentro de este concepto de "*responsabilidades pecuniarias*" las recogidas en el artículo 126 del Código Penal. Este artículo recoge además un orden de preferencia para el pago de las cantidades abonadas por el penado, en caso de que llegue a serlo, donde la pena de multa se sitúa en último lugar. Así el aseguramiento de las responsabilidades pecuniarias tiene por finalidad garantizar: 1) el pago de la reparación del daño causado e indemnización de los perjuicios, 2) la indemnización al Estado por el importe de los gastos que se hubieran hecho por su cuenta en la causa, 3) las costas del acusador particular o privado cuando se impusiera en la sentencia su pago 4) las demás costas procesales, incluso las de la defensa del procesado, sin preferencia entre los interesados y, por último, a la pena de multa. Debe tenerse en cuenta no obstante que el Código Penal preve en el artículo 53 que, si el condenado no satisficiera, voluntariamente o por vía de apremio la multa impuesta, quedará sujeto a una responsabilidad subsidiaria de un día de privación de libertad por cada dos cuotas diarias no satisfechas. Sin embargo, el punto tercero del mismo artículo establece que la citada responsabilidad subsidiaria no es aplicable a los condenados a pena privativa de libertad superior a cinco años. Por ello, deberán tenerse en cuenta las penas solicitadas, no siendo necesario la imposición de medida civil en aquellos casos en los que los acusados no son responsables civiles y no se solicita contra ellos pena que exceda de los cinco años de privación de libertad (computada en suma la responsabilidad penal subsidiaria en caso de impago), habida cuenta de las alternativas contempladas en el artículo 53 del Código Penal.

En cuanto a la cuantía establecida, en el artículo 589 de la Ley de Enjuiciamiento Criminal, se dispone que el aseguramiento de las responsabilidades pecuniarias no podrá bajar de la tercera parte más de todo el importe probable de las responsabilidades pecuniarias, por lo que la cantidad acordada es la mínima exigida por la ley, debiendo prestarse en cualquiera de las formas admitidas en derecho, esto es, personal, pignoratícia o hipotecaria, o mediante caución que podrá constituirse en dinero efectivo, mediante aval solidario de duración indefinida y pagadero a primer requerimiento emitido por entidad de crédito o sociedad de

garantía recíproca o por cualquier medio que, a juicio del Juez o Tribunal garantice la inmediata disponibilidad, en su caso, de la cantidad de que se trate.

En el presente caso, a la vista de las solicitudes efectuadas en los respectivos escritos de acusación presentados, de las personas sobre las que recae la responsabilidad civil de los daños y perjuicios, así como las eventuales multas económicas a imponer a cada acusado y de lo expuesto anteriormente en cuanto a su procedencia y necesidad según la pena solicitada (art. 53 del CP) procede fijar las siguientes fianzas:

1. D. Dimas Martín Martín:

- En concepto de multas: 409.000 €.
- En concepto de responsabilidad civil: 129.989,58 €.
- **TOTAL (+1/3 –art. 589 LECrim-): 718.653 €.**

2. D. Jose Miguel Rodriguez Sánchez:

- En concepto de multas: 220.500 €.
- En concepto de responsabilidad civil: 129.989,58 €.
- **TOTAL (+1/3 –art. 589 LECrim-): 467.319,44 €.**

3. D. Ubaldo Becerra Robayna :

- En concepto de multas: 406.000 €.
- En concepto de responsabilidad civil: 50.582,70 €.
- **TOTAL (+1/3 –art. 589 LECrim-): 608.777 €.**

4. D. Antonio Jeronimo Machín Ramos:

- En concepto de multas: 300.000 €.
- En concepto de responsabilidad civil: 79.406,88 €.
- **TOTAL (+1/3 –art. 589 LECrim-): 505.876 €.**

5. D. Carlos Saenz Melero:

- En concepto de multas: 0 €.
- En concepto de responsabilidad civil: 129.989,58 €.
- **TOTAL (+1/3 –art. 589 LECrim-): 173.320 €.**

6.- D. Antonio Gomez Ruiz:

- En concepto de multas: 20.000 €.
- En concepto de responsabilidad civil: 33.065,55 €.

- **TOTAL (+1/3 –art. 589 LECrim-): 70.754 €.**

7.- D. Manuel Gregorio Reina Fabre:

- En concepto de multas: 12.000 €.
- En concepto de responsabilidad civil: 9.639 €.

- **TOTAL (+1/3 –art. 589 LECrim-): 28.852 €.**

8.- D. Jesus Manuel Martín Brito:

- En concepto de multas: 100.000 €.
- En concepto de responsabilidad civil: 79.406,88 €.

- **TOTAL (+1/3 –art. 589 LECrim-): 239,210 €.**

9.- D. Samuel Lemes Macías:

- En concepto de multas: 0 €.
- En concepto de responsabilidad civil: 7.878,15 €.

- **TOTAL (+1/3 –art. 589 LECrim-): 10.505 €.**

-

Todo ello sin perjuicio de los incrementos que procedan ulteriormente sobre las cantidades antes referidas en concepto de intereses de demora, intereses legales y procesales, y moratorios y de las cantidades ya aportadas de manera voluntaria como reparación del daño, las cuales deben ser computadas en las correspondientes piezas.

CUARTO: Se entiende necesario el mantenimiento de las medidas de situación personal ya adoptadas en el presente procedimiento a la vista de las acusaciones formuladas, y de la inminencia del juicio penal.

QUINTO.- Respecto al órgano jurisdiccional competente para el enjuiciamiento, dados los tipos penales objeto de acusación, resulta competente la Audiencia Provincial de Las Palmas (artículo 14.4 de la Ley de Enjuiciamiento Criminal), siendo los hechos calificados -al menos en algunos de los supuestos- como delitos castigados con pena privativa de libertad superior a cinco años y no superior a nueve años, así como las penas de inhabilitación superiores a 10 años.

SEXTO.- No formulándose acusación contra doña **Maria Luisa Blanco Carballo**, procede acordar el sobreseimiento provisional y parcial de los hechos imputados. El principio acusatorio forma parte de las garantías sustanciales del proceso penal incluidas en el **artículo 24 de la C.E.**, implicando, en esencia, la existencia de una contienda procesal entre dos partes contrapuestas- acusador y acusado- que ha de resolver un órgano imparcial, con neta distinción entre las tres funciones procesales fundamentales: acusación propuesta y defendida por persona distinta del juez; defensa con derechos y facultades iguales que el acusado; y decisión por órgano judicial, independiente e imparcial o que no actúe como parte frente al acusado en el proceso contradictorio. La carencia de acusación implica necesariamente el archivo de las actuaciones. La vigencia en el derecho penal del principio

acusatorio supone la imposibilidad de dictar una sentencia de condena en los supuestos en los que ninguna de las partes mantiene la acusación. El indicado principio supone que la acusación sea previamente formulada y conocida, así como el derecho del denunciado a ejercer la defensa, y, consiguientemente la posibilidad de contestar y rechazar la acusación. El proceso penal exige la necesidad de contradicción, esto es, de enfrentamiento dialéctico entre las partes, de manera que la defensa pueda conocer el hecho punible cuya comisión se le atribuye, lo que resultaría imposible de formularse la acusación en el momento de emisión del fallo contradictorio, confundiéndose así la acusación y la condena, y originándose una situación de absoluta indefensión (**SSTC 54/85, 53/87, 168/90**, entre otras). Respecto del tipo de sobreseimiento a acordar, el mismo radica en que de lo actuado se observa una “impotencia” probatoria para formular acusación contra la Sra. Blanco Carballo. La existencia de indicios justificó el despliegue de la actividad investigadora para esclarecer los hechos delictivos e identificar a los presuntos responsables, pero, llegado el momento procesal actual y agotada la instrucción, aun persistiendo los indicios, no existe posibilidad de obtener nuevos datos incriminatorios que permitan sostener una acusación fundada. Así el auto de la Audiencia Provincial de Las Palmas de 1 de diciembre de 2011 (Sección 2ª)relataba que *“si tras la investigación que se desarrolla bajo la dirección del Juez de Instrucción, las diligencias practicadas de oficio o a instancia de parte no aportan esos indicios, estará justificado el sobreseimiento provisional , debiendo ser libre si dicha investigación descarta la existencia del delito. Igualmente, si efectuado ese juicio de razonabilidad se advierten indicios de infracción penal que no alcanzan la naturaleza de delito sino de falta, estará justificada la transformación del procedimiento en juicio de faltas .(...) Por otra parte, aunque ciertamente que debe utilizarse con moderación la facultad de sobreseer las actuaciones, cuando ante hechos en apariencia constitutivos de infracción penal, los indicios de su comisión dependen de un juicio valorativo sobre diligencias de instrucción de marcado carácter personal, como son las declaraciones de imputados y testigos, y que por tanto son más propias de la apreciación que debiera hacer otro Tribunal en el ámbito del juicio oral, con sujeción a los principios de inmediación, oralidad y contradicción, debe matizarse esta premisa en aras a evitar la llamada pena de banquillo cuando la base probatoria de contenido incriminatorio resulta objetivamente endeble, pues de lo contrario bastaría la mera afirmación inculpatoria del denunciante, para que el imputado se vea abocado a un juicio oral que podría quedar instrumentalizado sobre la base de falsas y/o temerarias imputaciones.*

Expuestas las razones y aplicado cuanto antecede al supuesto de autos, no puede sino acordarse el sobreseimiento provisional y parcial de la causa, únicamente respecto los hechos imputados a doña Maria Luisa Blanco Carballo.

SÉPTIMO.- En el fundamento jurídico sexto del auto de 28 de mayo de 2015 mediante el que se acordó seguir los trámites de procedimiento abreviado, se acordó ampliar el plazo establecido en el artículo 780.1 de la Ley de Enjuiciamiento Criminal al de 30 días naturales a contar de fecha a fecha, con carácter simultáneo para todas las acusaciones personadas, en atención al volumen y complejidad de la causa, medida que se adopta en idéntico sentido y por la misma justificación en orden a dar traslado a las defensas para que con entrega de la causa digitalizada actualizada donde obrará no sólo el presente auto, sino unidos los escritos de calificación presentados, para que los acusados puedan formular los correspondientes escritos de defensa según establece el artículo 784 de la Ley de Enjuiciamiento Criminal.

PARTE DISPOSITIVA

I.- Se acuerda la **APERTURA DEL JUICIO ORAL** respecto a los hechos objeto del procedimiento abreviado 1/2014, **teniéndose por formulada acusación, por los delitos y en los términos recogidos en el fundamento jurídico segundo de la presente resolución**, contra las siguientes personas:

1. **D. Dimas Martín Martín**
2. **D. Jose Miguel Rodriguez Sánchez**
3. **D. Ubaldo Becerra Robayna**
4. **D. Matías Curbelo Luzardo**
5. **D. Antonio Jerónimo Machín Ramos**
6. **D. Carlos Saenz Melero**
7. **D. Antonio Gomez Ruiz**
8. **D. Manuel Gregorio Reina Fabre**
9. **D. Jesus Manuel Martín Brito**
10. **D. Samuel Lemes Macias**
11. **Dña. Maria Elena Martín Martín**
12. **D. Juan Rafael Arrocha Arrocha**
13. **D. Antonio Cárdenas Carrillo**
14. **D. Juan Francisco Rosa Marrero**

II.- Procede la **APERTURA de JUICIO ORAL** como **responsables civiles directos** de manera conjunta y solidaria contra don **Dimas Martín Martín, don Jose Miguel Rodriguez Sánchez, don Carlos Sáenz Melero , don Antonio Jerónimo Machín Ramos, don Antonio Gómez Ruiz, don Jesus Manuel Martín Brito, don Manuel Gregorio Reina Fabre y don Samuel Jesus Lemes Macías**, en la forma determinada en el fundamento jurídico segundo de la presente resolución.

III.- Se acuerda el **sobreseimiento provisional y parcial** respecto de doña **María Luisa Blanco Carballo**.

IV.- Se declara como **órgano competente para el enjuiciamiento y fallo** en la presente causa la **Ilma. Audiencia Provincial de Las Palmas**.

V.- **Notifíquese la presente resolución a las partes personadas a través de la representación que obra en autos**, haciéndoles saber que contra el auto de apertura del Juicio Oral no cabe recurso alguno excepto en lo relativo a la situación personal y requiriéndoles, en su caso, para que designen Abogado y Procurador, o únicamente Procurador en los supuestos de que conste exclusivamente personado Letrado, entendiéndose que en caso de no alegar nada al respecto en el **plazo de 3 días**, ratifican la designación que obra en autos. Y significando que para el caso de que no designen

representación procesal o soliciten la designación de profesionales del turno de oficio, que, conforme a los arts. 121 LECrim y 27 de la Ley de Asistencia Jurídica Gratuita, no pueden actuar simultáneamente abogado de oficio y procurador libremente elegido, o viceversa, salvo que el profesional de libre elección renuncie por escrito a sus honorarios o derechos en los términos expuestos en el citado artículo.

VI.- Hágase entrega de las actuaciones a todas las partes acusadas para que en el **plazo simultaneo de TREINTA DÍAS NATURALES presenten escrito de defensa** frente a las acusaciones formuladas, proponiendo en su caso las pruebas de que intenten valerse las partes interesadas. Si en el plazo de treinta días naturales no presentaren el escrito escrito de defensa, se entenderá que se oponen a la acusación y seguirá su curso el procedimiento, sin perjuicio de la responsabilidad en que pueda incurrirse, como determina el art. 784 de la LECrim. **Se reitera a las partes la disponibilidad para su examen de las piezas de convicción.**

Se entenderá verificado el traslado referido, y empezará a contar el plazo desde el día siguiente a aquel en que conste en autos la notificación **a través de la representación que obra en autos** de la presente resolución y la entrega de las actuaciones digitalizadas actualizadas, para lo que deberá citarse las partes acusadas para que comparezcan en el juzgado en el **plazo máximo de CINCO DIAS.**

VII.-Requierase personalmente a los acusados a fin de que en el término de cinco días hábiles presten fianza en cualquiera de las formas admitidas en derecho por las siguientes cuantías:

- 1.-D. Dimas Martín Martín por la cantidad de 718.653 €;**
- 2.-D. Jose Miguel Rodriguez Sánchez por la cantidad de 467.319,44 €.**
- 3.-D. Ubaldo Becerra Robayna por la cantidad de 608.777 €.**
- 4.-D. Antonio Jeronimo Machín Ramos por la cantidad de 505.876 €.**
- 5.-D. Carlos Saenz Melero por la cantidad de 173.320 €.**
- 6.-D. Antonio Gomez Ruiz por la cantidad de 70.754 €.**
- 7.-D. Manuel Gregorio Reina Fabre por la cantidad de 28.852 €.**
- 8.-D. Jesus Manuel Martín Brito por la cantidad de 239,210 €.**
- 9.-D. Samuel Lemes Macías por la cantidad de 10.505 €.**

Si transcurrido dicho termino no lo verifican, embárguenseles bienes de su propiedad en cantidad suficiente para cubrir dicha suma y de no ser posible, déseme cuenta.

Llévese testimonio de esta resolución a las correspondientes piezas de responsabilidad pecuniaria abiertas a tal fin o procedase con testimonio de la resolución a la apertura de aquellas que aun no se hubieran aperturado. Procedase a la compensación de las cantidades ya aportadas voluntariamente como reparación del daño.

VIII.-Respecto de la situación personal de los acusados se decreta el **mantenimiento** de las acordadas con anterioridad.

IX.- Presentandos los escritos de defensa, o transcurrido el plazo para ello, elevese el procedimiento al órgano enjuiciador, junto con las piezas de convicción correspondientes a la

causa, participándole los recursos no suspensivos que queden pendientes.

Así por este Auto lo pronuncia, manda y firma, D./Dña. Silvia Muñoz Sanchez, titular del Juzgado de Primera Instancia N° 5 de Arrecife (antes mixto n° 5), y de su cumplimiento, yo el/la Secretario/a doy fe.

